

KALINDI COLLEGE

UNIVERSITY OF DELHI

Annual Report
2020- 2021

Convener

Dr. Rini Pundir

Co-Convener

Dr. Vinita Meena

Members

Dr. Rashmi Menon

Dr. Prempal Singh

Dr. Vibha Thakur

Ms. Varsha

Ms. Sneha Sawai

Mr. Shashi Shekhar

Cover Page Edited by:
Dr Prempal Singh, Department of Mathematics, Kalindi College

Student's Union

Convener: Dr. Meena Charanda

Co-Convener: Dr. Shanuja Beri

POST	NAME	COURSE
President	Kim Kalyani	Journalism (H) 3 rd year
Vice President	Riya Ranjan	Political Science (H) 2 nd year
General Secretary	Injila Gufran	B.A. (geo) 3 rd year
Joint Secretary	Deeksha Negi	Journalism (H) 2 nd year
Treasurer	Dhanya	Economics (H) 1 st year
Cultural Secretary	Jayati Bhardawaj	B. Com (P) 2 nd year
Proctor	Roshni Thakur	B.Sc Life Science 3 rd year
Deputy Proctor	Prachi singh	B.A. (P) 2 nd year
Media Secretary	Nandini	Journalism (H) 2 nd year
Media-in-House	Rose Negi	Journalism (H) 1 st year
Sports Secretary	Kanika	Geography (H) 2 nd year
Arts Representative I Year	Palak Verma	Geography (H) 1 st year
Arts Representative II Year	Pooja Tiwari	Political Science (H) 2 nd year
Arts Representative III Year	Palak Chawla	B.Voc (web designing) 3 rd year
Commerce Representative I Year	Mansi	B. Com (P) 1 st year
Commerce Representative II Year	Kanika Kaushik	B. Com (H) 2 nd year
Commerce Representative III Year	Preeti	B. Com (P) 3 rd year
Science Representative I Year	Khushi Rawat	B.Sc Physical Science 1 st year
Science Representative II Year	Anju Yadav	B.Sc Physical Science 2 nd year
Science Representative III Year	Shefali Mohan	B.Sc Life Science 3 rd year

Outstanding Student's Union Office Bearers Award 2020-2021

President - Kim Kalyani, BA (H) Journalism 3rd Year

Vice President - Riya Ranjan, BA (H) Political Science 2nd Year

Proctor – Roshni, B.Sc. Life Science 3rd Year

Science Representative - Shefali Mohan, B.Sc. Life Science 3rd Year

Outstanding Student's Union Office Bearer Scholarship

• **Media Secretary** - Nandini Keshari, BA (H) Journalism 2nd Year

INDEX

Message from Chairperson: Ms. Rajni Nagpal	8
Message from Chief Guest: Dr. Bibek Debroy	9
From the Principal's Desk: Prof. Naina Hasija	11
About the College	12
The Principal's Report	13
Glimpses of Kalindi College: Photo Gallery	18
QUALITY ASSURANCE	
IQAC - Internal Quality Assurance Cell	22
National Workshop/Conference/Seminars/FDP	24
RESEARCH & INNOVATION	
Research Committee	26
Externally Funded Research Projects	26
Research Supervision by Faculty Members	27
Yearly Academic Journal (Volume: XX)	28
Add On Courses	30
SKILL DEVELOPMENT	
Skill Development	31
Entrepreneurship Cell	32
Innovation Cell	33
Incubation Cell	34
Parent- Teacher- Students Interface (PTSI)	34
Anti-Ragging Committee	35
IBSD Committee	35
Alumni Committee	36
SERVICE TO HUMANITY	
NSS	37
Social Responsibility Cell	40
Eco Club	40
Dr. B.R. Ambedkar Study Centre	42
Schedule Caste and Scheduled Tribes Cell (SC/STCell)	42
North East, Frontier and Foreign Student's Cell	43
Equal Opportunity Cell	44
Gandhi Study Circle	45

Woman Development Centre	46
Anti-Tobacco Committee	46
NCC	47
Non-Collegiate Centre	48
School of Open Learning	50

INFRASTRUCTURE DEVELOPMENT AND FACILITIES

Infrastructure Development	50
Library Development	50
Placement Cell	51
Internal Complaints Committee	53
Counselling Facilities	54
Medical Facilities	54
Garden Committee	54
Canteen Committee	55
Proctorial Board	55

LEARNING BY DOING

Orientation Day	55
Independence Day	56
Republic Day	56
Student's Union Report	56
Oath Ceremony	57
Lehren 2020-2021	58
Pravah College Magazine	58
Activities of the Various Cultural Clubs	59

DEPARTMENTAL SOCIETIES

B.A. Programme Society: AIKYAM	64
Biochemical Society: BIOCEANOSIS	65
Department of Botany: AMARANTH	66
Department of Chemistry: रसायन	67
Department of Commerce: COMQUER	71
Department of Computer Science: SATTVA	73
Department of Economics: KaCES	74
Department of English: MITRAKSHAR	75
Department of Environmental Science	79
Department of Geography: GEO-GROUP	80

Department of History: DHAROHAR	82
Department of Hindi: HINDI SAHITYA PARISHAD	84
Department of Journalism: SAHAAFAT	92
Department of Mathematics: MATHEMATICS SOCIETY	95
Department of Music: SWAR GUNJAN SOCIETY	96
Department of Physical Education	98
Department of Physics: Physithon	99
Department of Political Science: <i>POLITEIA</i>	101
Department of Sanskrit: SANSKRIT SAHITYA PARISHAD	107
Department of Vocational Studies	114
Department of Zoological: ZOOMONIA	115

ACHIEVEMENTS OF FACULTY MEMBERS

Principal	116
Department of Botany	117
Department of English	119
Department of Geography	121
Department of Hindi	122
Department of History	122
Department of Mathematics	124
Department of Music	128
Department of Physics	129
Department of Political Science	148
Department of Sanskrit	155
Department of Zoology	159
Achievements of the Library Staff	160
Achievements of Non -Teaching Staff	167
Promotion of Faculty Members	175
Ph. D. Awarded to Following Faculty Members	175
Appointments of faculty Members to Higher Posts outside the Institution	175
Faculty Members on Study Leave	175

RESULTS AT A GLANCE

Fee Concession and Award of Annual Scholarship 2020-2021	175
Prize Committee	180
University Rank Holders	181
Prizes of Excellence 2020-2021	181
Students Scored 'O' Grade in Various Papers	181

COURSE WISE PRIZE LIST

B.A. Programme	182
Botany	183
Chemistry	186
Computer Science	189
Commerce	191
Economics	194
English	195
Geography	198
Hindi	198
History	200
Journalism	201
Mathematics	203
Music	205
Physics	205
Political science	207
Sanskrit	210
Zoology	212
NCC	215
NSS	215
Sports (Prizes)	215
Teaching Faculty 2020-2021	216
Non-Teaching Staff 2020-2021	218
Invited Guests of Eminence 2020-2021	220

MESSAGE

Ms. Rajni Nagpal

Chairperson, Governing Body, Kalindi College

It gives me immense pleasure to be associated with Kalindi College, one of the leading academic institutions in the country. I would like to congratulate the Principal, Prof. Naina Hasija, the staff and other members for their dedication and relentless efforts in achieving academic excellence and in providing an ideal platform to students for their moral and intellectual development.

Ms. Rajni Nagpal
Chairperson

Chief Guest

Dr. Bibek Debroy

**Chairman, Economic Advisory Council to the Prime Minister &
President, Indian Statistical Institute**

Chief Guest MESSAGE

विवेक देवराय
अध्यक्ष, ईएसी-पीएम एवं
सदस्य, नीति आयोग
BIBEK DEBROY
CHAIRMAN, EAC-PM &
MEMBER, NITI AAYOG
Tele : 011-23096594
Fax : 011-23096724
E-mail : bibek.debroy@gov.in

भारत सरकार
प्रधानमंत्री की आर्थिक सलाहकार परिषद्
नीति आयोग, संसद मार्ग,
नई दिल्ली-110 001
Government of India
ECONOMIC ADVISORY COUNCIL TO THE PRIME MINISTER
NITI Aayog
Parliament Street,
New Delhi-110 001

26th July, 2021

MESSAGE

It is my immense pleasure to be amidst you all in your moment of celebrations. I strongly believe that the objective of an Academic Institution is to go beyond academics it needs to address the overall emotional and social growth of its students especially when we are going through such unprecedented times, we should educate our students to rise to each challenge and continue adding value to the ever growing possibilities that await their brilliance as the citizens of tomorrow.

Bibek Debroy
(Bibek Debroy)

From the Principal's Desk

Prof. Naina Hasija

Kalindi College is amongst the pioneer institutes of academic excellence working with the motto of empowering students to realize their true potential. Along with academics, at Kalindi, we strive towards achieving holistic development of students by inculcating in them core values and integrity. Amidst the global crisis of Covid-19 pandemic, the academic year 2020-21 proved to be a challenge for all concerned. Despite such challenges our members have persistently endeavored to provide an enriching learning environment to students through innovative pedagogical methods and technological resources. We are determined to continue providing an enriching academic space for our students. I congratulate the staff, the faculty and the students for their commendable dedication, hard work and achievements.

Prof. Naina Hasija

Principal

About the College

Kalindi College was established in 1967 with an objective to provide higher education to young women. Accredited ‘A’ grade by NAAC, Kalindi College has emerged as one of the leading premier institutions of higher education in the University of Delhi. In its 54 year journey the college has demonstrated its commitment in fostering an academically stimulating environment, thereby facilitating transformative educational experiences for its students. With the motto of ‘*Gyanam Shilam Dharmashchair Bhushanam*’ that emphasizes on three key virtues of human life- Knowledge, modesty and sense of duty – the college aims to empower its students through holistic education. Our Principal, Prof. Naina Hasija, has consistently worked towards facilitating a space for academic excellence by encouraging students to develop an outlook for academic critical enquiry, civic awareness and build a sound moral foundation.

Kalindi College aims at scaling greater heights and offers several intellectually stimulating and creatively gratifying opportunities to its students through various co-curricular activities such as cultural events, dramatic society events, academic workshops, talks, seminars and debates, where the rigours of academic 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 the various courses offered in Humanities, Commerce and Science disciplines, the college also offers coveted professional degree courses in Computer Science and Journalism, and add-on courses such as Foreign languages to meet the requirements of a fast-evolving global world. With a team of around 201 well qualified, distinguished dynamic teaching faculty members who have been actively engaged in academic pursuits in addition to institutional responsibilities and an 84-member efficient and cooperative administrative/technical/support staff, the college aims to provide quality education and holistic development to its over 3791 regular students and approximately 437 Non-collegiate students. The college takes pride in its excellent infrastructure and is persistently striving to expand it. Our vision is to make Kalindi College an institution of academic excellence, achieving its rightful place on the national and global educational map.

54th Annual Day The Principal's Report (2020-2021)

Namaskar, A very good morning to you all

Today it is a matter of great honour and privilege for the college that we have amongst us Dr. Bibek Debroy as the Chief Guest for our 54th Annual Day celebrations. Dr. Bibek Debroy is an economist par excellence. Presently, Sir is the Chairman of the Economic Advisory Council to the Prime Minister (EAC-PM) and President, Indian Statistical Institute (ISI). In the past he has worked in Presidency College, Kolkata, Gokhale Institute of Politics and Economics, Pune; and Indian Institute of Foreign Trade, Delhi. He was also the Director at the Ministry of Finance/UNDP project on legal reforms, Department of Economic Affairs, PHD Chamber of Commerce and Industry, Centre for Policy Research and Member of NITI Aayog (2015-19). He has authored and edited several books, papers and popular articles and has also been a consulting and contributing editor with several newspapers.

Dr. Debroy has been conferred with several awards, the most prestigious being the Padma Shri Award in 2015. He was also honoured with the Lifetime Achievement Award by US-India Business Summit in 2016, Skoch Challenger Golden Jubilee Award in 2017, Lifetime Achievement Award by Prestige Institute of Management and Research in 2018 and "*Bharatiya Manavata Vikas Puraskar*" by Power Brand in 2018. In addition to this, Dr. Debroy was also conferred with the title of "*Vachaspati*" by the Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha in 2018. My warm greetings to you, Sir.

We are also pleased to have Ms. Rajni Nagpal, Chairperson, Governing body with us today. She is a veteran journalist and a media scholar. She has been associated with Makhanlal Chaturvedi National University of Journalism and Communications, Noida for the last 16 years. She started her career as a journalist with Jansatta after which she became the editor of India's first women's portal womeninfo.com. As a media researcher she has worked with the National Commission for Women and carried out research projects on obscene representation of women in media. Ms. Nagpal also represented India at the Asian Women Journalists Conference held in Japan. My warm greetings to you, Ma'am.

On behalf of the entire Kalindi College, I cordially welcome you to the 54th Annual Day celebrations of the college. We are heartily obliged by your presence and are thankful to you for sparing your valuable time to grace this occasion.

Today is a great occasion for our institution. Despite the unprecedented challenges posed by the outbreak of Covid 19 we have gathered here to celebrate our 54th Annual Day on this virtual platform. I would first like to extend my heartfelt gratitude to the teaching faculty, the non teaching staff and the students- for the relentless efforts they have put together for the smooth functioning of the college at a time when the global pandemic has affected and transformed our lives completely. Recognizing this global need for change and understanding our responsibility in this regard without compromising with the quality education and rich learning environment that we persistently aim to provide to our students, we overcame these unprecedented challenges by smoothly shifting from an offline mode to an online mode for all academic and administrative work.

As our college completes 54 years of its glorious journey in pursuit of excellence, I offer my heartiest congratulations to the students, faculty members and staff members who have made it possible for our college to earn a reputable position among other educational institutions of academic excellence in India. A constituent college of the University of Delhi, Kalindi College was established in a school building at Dev Nagar in 1967. The journey of our institution has been long and fruitful. In 1970 we

shifted to the present campus which is now equipped with all modern conveniences, excellent infrastructure and lush green campus. With a team of 202 well qualified, distinguished teaching faculty who are always actively engaged in academic pursuits along with their institutional responsibilities and a 83-member efficient administrative/technical support staff, our college aims to fulfill the motto of '*Gyanam Shilam Dharmachhaiv Bhushanam*' conveying the three key virtues of human existence - knowledge, modesty, and sense of duty- to our students. The college facilitates collaborative learning environment by promoting free exchange of ideas across numerous academic and cultural platforms, clubs and societies, thereby enabling the students to realize their true potential. The primary aim of education is to foster mindsets that feel free to explore, create and innovate the possibilities of helping and creating solutions for the betterment of larger mankind. In the process of our commitment to education, we take pride in the fact that we have nurtured worthy and efficient human beings who have gone on to serve the society and the nation in various capacities.

I feel proud to announce that despite the various challenges posed by the global pandemic, the academic session 2020-2021 has been extremely successful and satisfying in terms of accolades and accomplishments in scholastic and co-scholastic development. In this academic session, our students and staff members have shown commendable performances. Our students have excelled in academics as well as in co-curricular activities. I offer my heartiest congratulations to the students, teaching and non-teaching staff for another glorious year of success. I consider it to be my privilege to be associated with such a prestigious institution and present its Annual Report today.

In the academic session 2020-21 Kalindi College offered a total number of 21 courses in various disciplines at graduate level and 1 add-on course (out of 6) 'Certificate Course in Foreign Language-French' due to the ongoing pandemic situation. At present, the college is providing quality education for all-round development to its 3791 regular students and 437 Non-Collegiate students. Numerous academic accomplishments, webinars, conferences, lectures and talks organized by all the departments, college publications and several activities organized by cultural clubs bear testimony to the successful functioning of our college during such difficult times.

During this academic session 10 International webinars and 82 National Webinars, FDP's and workshops were organized. A total number of 180 distinguished speakers and guests graced the webinars organized by the college. The Internal Quality Assurance Cell (IQAC) of the college in its continuous efforts strives for quality, enhancement and upgradation of the college. This year under the aegis of IQAC Departments of Commerce, History, Journalism, B.A. (Prog.), Political Science and Music organised Seven International and National Webinars. Several workshops were organized for the administrative and the accounts department of the college for the smooth functioning of their respective departments. A workshop on skill enhancement for ICT learning was also organised for University Laboratory Staff. In total 50 laboratory staff of around 20 different colleges of University of Delhi attended the workshop. The IQAC also organised two interdisciplinary FDPs in collaboration with Teaching Learning Centre, Ramanujan College, University of Delhi on "*samkalin sandharbh mein sahtiya rajniti media aur bazaar*". In addition to this the department of Computer Science and IQAC organized an FDP on 'Moving towards New Normal with Effective Online Teaching' in collaboration with Mahatma Hansraj Faculty Development Centre of Hansraj College, University of Delhi. I congratulate senior advisor: Prof. Ruchi Tyagi, Coordinator: Dr. Rakhee Chauhan, Co- Coordinators: Dr. Tarkeshwar, Dr. Divya Verma, Dr. Varsha Singh and the members: Dr. Seema Sahdev, Dr. Rini Pundir, Dr. Nidhi Kapoor and Dr. K.Vandana Rani for their consistent dedication and their hard work.

The NCC which is the youth wing of the Indian armed forces in the college is headed by Lt. Dr. Arti Singh (ANO). This year various activities of NCC were showcased during the Prime Minister Rally. I

would like to mention that Ms.Sonakshi of B.A. (Hons.) Geography has been adjudged as the best NCC All Rounder Cadet of the college and has been awarded the Hira Nand Bhatia Memorial Prize.

Throughout the Covid-19 crisis, the National Service Scheme (NSS) team of Kalindi College has worked diligently to bring awareness, encouragement, and create positive responsibility among students and other local community members. The volunteers under the guidance of our programme officer, Dr. Alka Chaturvedi have consistently worked towards developing aspirations among students to embrace environmental responsibility and create solutions for problems being faced by local communities. The NSS unit of the college also organised several online activities. A week long Fit India Movement was held from 25th August to 31st August 2020 to create awareness about good health among students. 26th November 2020 was celebrated as the National Constitution Day to make students aware about the Constitution of India. Various other events such as National Voters Day, Martyrs Day, National Science Day were also organised by the NSS volunteers. Ms. Shruti Chauhan from B.Com III Year was awarded the best NSS Worker prize, the P.K.Kapoor Prize.

Dr. B. R. Ambedkar Study Centre of Kalindi college has been very active in engaging with issues of immense socio-cultural importance. The centre organised a national webinar on “Remembering Dr Ambedkar’s Life and Ideas” on 6th December 2020 under the able guidance of Dr. Sunita Mangla.

I take immense pride in mentioning that Kalindi College was awarded the prestigious GANDHI AWARD 2020 by the University of Delhi on 2nd October, 2020 for organizing activities and events based on Gandhi’s life and philosophy to create awareness among college students and staff members. Dr. Anjula Bansal, former Principal Kalindi College, was awarded in the College Principals Category for her constant support and encouragement to conduct programs on Mahatma Gandhi. Dr Sangita Dhal, the Convener of Gandhi Study Circle, was awarded for her exemplary work and programs conducted on Gandhi for the second consecutive year. Ms. Garima Ahlawat from B.A. (Hons.) Political Science III year also received the Gandhi Award [October 2020] in the students category.

Our college not only strives for academic excellence but also holistic development of our students. Dr. Meena Charanda and Dr. Shanuja Beri under their dynamic leadership motivated the student union members to work towards the welfare of the college and the society. Considering the Covid 19 pandemic the students union ensured that the cultural activity periods were appropriately functional in online mode. On 20th April 2021 the students union launched covid relief programme ‘Mission Help’ in association with KRANTII with the aim to help people in need with verified leads of resources like oxygen cylinders and hospital beds during the second wave of covid 19. The students union also initiated a social media campaign named “You are Heard” which gave voice to student volunteers across the country. I heartily congratulate all the student union members and volunteers for their dedicated efforts in such difficult times.

I feel immense pride in mentioning the phenomenal achievements of our students that have always added glory to our college. I congratulate Prapti Langthasa of B.A. Programme, IInd year from the Music Department for receiving First Prize in the mega event “Hills Got Talent” for her soulful singing.

It's a moment of pride for me to announce and congratulate all the prize winners for this academic session. Ms. Shaily Mishra of B.A. (Hons.) Journalism secured the IIIrd position in the University. 1441 students have scored O grade in various papers across all departments. I congratulate Deepti Negi of B.Sc Life Sciences IIIrd year for receiving the Nargis Sunil Dutt Girl of the Year award (for maximum number of prizes). I congratulate Prial Taneja of B.Sc. Life Sciences for All Round Prize of Excellence (for academics). I congratulate Amrita Tiwari of B.Sc Life Sciences IInd year for receiving the Principal's prize (for all round student). I congratulate Kiran of B.Com IIIrd year for

receiving Shiv Pal Goel Memorial Prize (for academic excellence). I congratulate Sangeeta Gupta of B.Sc (Hons.) Botany IInd year for receiving Mrs. Rajkumari Beri Prize (Help poor student). I congratulate Divya Kaushal of B.A. Programme IInd year for receiving Adarsh Kumari Jain Memorial Prize (For Debate).I congratulate Kavita Saini of B.A. (Hons.) Hindi (Pass Out) for receiving Principal Shiva Dua Memorial Prize(For Best Student of Social Science).I congratulate Mansi Goyal of B.A.Programme IIIrd year for receiving Asha Memorial Prize (For student as deemed fit).I congratulate Deepti Negi of B.Sc Life Sciences IIIrd year for receiving the Prakashwati Memorial Prize(Girl of the year award).A total of 78students received Scholarships under different schemes. I heartily congratulate all the students who have performed commendably well.

Our students from the department of physical education have brought great laurels to the college time and again. Harshita Sharma of B.Sc Life Sciences IInd year won IInd position in online National Yogasana Competition. Mansi Goyal of B.A. Programme IIIrd year won IIIrd position in Delhi State Yoga Competition. Lakshya of B.Sc Physical Sciences IInd year won a silver medal in Taekwondo online national championship. I congratulate all of you.

Research is an integral part of any institution for its growth and development. To foster the same, Kalindi college has constituted a Research and Innovation committee under the mentorship of Prof. Punita Verma and Dr. Nivedita Giri along with their team Dr. Anjali Bansal, Dr. Triranjita Srivastava, Dr. Rashmi Chaudhary and Dr. Richa Gupta to develop an atmosphere of research in every department and to provide a research policy for the college. At present there are 2 ongoing projects in the department of physics and 1 in the department of zoology under the externally funded project schemes.

In terms of academics it's been a fruitful year we have had 55 publications in books, chapters in books, international and national journals and content writing for Indira Gandhi Open University. 49 faculty members across all departments have presented papers or were resource persons at various academic platforms.68 faculty members attended online refresher courses, FDPs, short term courses for their academic growth. I would also like to mention that three of our faculty members – Dr. Renu Gupta from Music Department, Dr. Reena Jain from Computer Science Department and Dr. Kapil Mohan Saini from Chemistry Department have been awarded PhD. degree. My heartiest congratulations to all.

At present, our college is running three skill development cells namely Entrepreneurship cell, Innovation cell, Incubation cell which organises various activities from time to time enhancing skill based competencies amongst our students. We feel proud in claiming that we are the only college of University of Delhi that offers Parent Teacher Student Interface (PTSI) to facilitate a healthy interaction between parents and teachers for the welfare of the students. We also have various other committees such as the Proctorial Board, Internal Complaints Committee, Alumni Committee, Anti Ragging Committee, IBSD Committee, Garden Committee, Canteen Committee working relentlessly throughout the year for the welfare of the students. Our library is well equipped with a collection of 84,970 books which includes a book bank and student aided fund books. Presently, our library subscribes to 67 magazines/journals and 14 newspapers in English and Hindi languages in different areas of interest for its readers. The remote login access of e-resources through N List, Delnet and DULS (for faculty members and postgraduate students) is also provided by the library to facilitate a good academic environment.

In our endeavor to serve humanity, we also have various other cells such as Social Responsibility Cell, Eco club, SC/ST cell, North East Frontier and Foreign student cell, Equal Opportunity Cell, Women Development Cell, Anti Tobacco Committee, that fosters the overall holistic development of the students. I would also like to mention that the college also runs a Non Collegiate Center.

For their professional growth the non-teaching staff of the college participated in different events. A total number of 239 International and national webinars and workshops were attended by our non-teaching staff. 12 non-teaching staff members attended refresher courses and FDPs and 2 members of the non teaching staff presented papers in national webinars.

This year we have published the 20th volume of our Yearly Academic Journal. The Journal includes articles in English, Hindi, Sanskrit, Interdisciplinary research articles in science and humanities on varied themes under the dynamic and encouraging leadership of the editors Dr. Anjali Bansal, Dr.Nisha Goyal and Co editors Dr.Chaity Das, Dr. Raksha Geeta. The members of the editorial board Ms. Shipra Gupta, Dr. Triranjita Srivastava, Dr.Reena Jain, Ms. Tanu Sharma and Mr. Suresh Kumar. I sincerely thank all of you for your dedication. Every year the college also publishes the college magazine “Pravah” which is a trilingual magazine .It includes articles contributed by the students, teaching staff and administrative staff and provides them a platform to express and showcase their preoccupations, thoughts and feelings both through writing and their art work .The magazine also gives space to the photographs of the events and activities of the college organized throughout the year. The theme for Pravah 2020 was “One Pandemic Many Tales”. I sincerely thank Ms. Monica Zutshi, Dr. Manju Sharma,Dr. M. Arunjit Singh, Dr. Deshraj, Dr. Kalpana Kumari, Ms. Sneha Sawai, Mr. Sushrut Bhatia, Mr. Gaurav Kumar, Dr. Pawan Kumar, Dr. Brahmanand, Dr. Divya Mishra, Dr. Ritu, Ms. Sheha Babu, Ms. Mansi Sabharwal of B.A. (Hons.) English IInd and IIIrd year, Ms. Neeru, Ms. Savita of B.A. (Hons.) Hindi IIIrd year and Ms Aparna Pathak of B.A. (Hons.) Sanskrit IIIrd year.

At last, I would like to thank all my colleagues, the pillars of strength, on whose shoulders rest the responsibility and the credit for bringing the college this far. The gamut of work done during the year could certainly not have been possible without the creative inputs from all committees, teaching and non-teaching staff members has also been very crucial in the smooth functioning of the College. I would also like to put on record the work rendered diligently by the Administration Section, Accounts Section and the Library. Their efficient assistance and gracious cooperation has been integral to the overall development of the College. The students were enthusiastic, academically oriented and contributed largely to the growth of the College and kept us motivated in such grave times

On behalf of Kalindi College, I once again thank the Hon’ble Guests for gracing the occasion. With best wishes and compliments to my entire staff and students.

Prof. Naina Hasija
Principal

GLIMPSES OF KALINDI COLLEGE: PHOTO GALLERY

Orientation Day, Oath Ceremony, Independence Day, & Republic Day

Lamp Lightening by Principal Dr. Anjula Bansal

On Oath taking ceremony on 18th Nov. 2020

Virtual celebration of Independence Day on the occasion of 74th year of Independence Day on August 15, 2020.

Chief Guest retired IRS, Shri H. P. Kain (Chief Commissioner Income Tax) was welcomed by the Principal, Dr. Anjula Bansal, Convenr, Dr. Rini Pundir, addressing the gathering on the occasion of 72nd Republic Day.

On 18th Nov. 2020

orientation day was organized where a video film was made comprising of audio-video clippings, prepared by the Conveners of various college committees.

On 25th January 2021, Saraswati Park of Kalindi College

Republic Day in the presence of Principal Dr. Anjula Bansal, Faculty & Staff Members, and students attended the program in Hybrid Mode (Virtual as well as Physical) due to Covid -19 pandemic

New student union members

taking oath at August Kranti park, Kalindi college on 18th Nov. 2020.

Republic day glimpse

from offline mode on 25th January 2021.

Entrepreneurship Cell, Alumni Committee, North-East Student Cultural Fest, Placement Cell Drive, IQAC, IBSD, PTSI, Gandhi Study Circle, Women Development Cell

Webinar on Mental health challenges faced

by Entrepreneurs post COVID-19. The speaker was Sahil Tanwar, Founder of BeEmptyCup

Online North East Annual Festival

Online North East Annual Festival "Serendipity" 2021

Ms. Shrishti Sharma

delivering a talk in webinar on "Leadership and Entrepreneurship in Current Economic Scenario" held on 31st October 2020.

KRYPTUS

Placement drive by MBATrek by KRYPTUS

National Webinar

on "Entrepreneurship aspects on Biodiversity Conservation and Indigenous Healing Practices of Northeast India" was organized by IBSD-Kalindi College on Tuesday, 2nd June 2020 at 3-5 p.m. using Google Meet platform.

Webinar by WDC

on violence against women on 09/11/2020 via Google meet platform.

National Webinar

on "Entrepreneurship aspects on Biodiversity Conservation and Indigenous Healing Practices of Northeast India" was organized by IBSD-Kalindi College on Tuesday, 2nd June 2020 at 3-5 p.m.

National Webinar

on "Geopolitics of Vaccine: Access, R &D and Manufacturing" on 22nd June 2021 by IQAC.

Parent Teacher Student Interaction

A Parent Teacher Student Interaction meeting was held on April 10, 2021

Online one-week FDP

Glimpse from the online one-week FDP from 1st – 7th Dec. 2020.

PMMNMTT

An online one-week FDP under PMMMNMTT, Ministry of Education, Government of India on “Moving towards new normal with effective online teaching” from 1st – 7th Dec. 2020 was organized by department of computer science and IQAC Kalindi College.

Inter-disciplinary FDP

An inter-disciplinary FDP for two weeks was organized by IQAC Kalindi College in collaboration with Ramanujan College on “Samkalin Sandarbh mein Sahitya, Rajniti, Media aur Bazaar” from 27th July 2020 to 10th Aug. 2020.

Sports, NSS and NCC Activities

Prime Minister's Rally 2021

17 cadets from Kalindi attended PRIME MINISTER'S RALLY 2021. The cadre was started from 1st – 9th Jan 2021 and the camp was from 10th - 28th Jan 2021 in NCC Bhawan, Rohini. The above cadets attended this camp.

Donation Drive

Donation Drive by NSS on 8th May 2021.

CATC cadres

In February 2021, the last activity for the third year CATC cadres started from 22 Feb to 26 Feb 2021 in which 39 cadets attended the C Cadre.

Poetry Competition

Inter-college poetry competition organized by NSS on 23rd April 2021.

SOCIAL RESPONSIBILTYY

Yoga Workshop

Glimpse from 21 day yoga workshop from 1st – 21st June 2021.

Enactus Kalindi

Enactus Kalindi took part in the first ever online fundraiser organized by the BooksForAll initiative under Daan Utsav of Guzarish NGO on 12th Oct 2020.

handwash refill

Enactus conducted first handwash refill drive in two different localities of Delhi on 9th Feb. 2021.

Bplan competition

Team Enactus Kalindi participated in the Bplan competition conducted by Swami Sharadhanand College and bagged 3rd position.

Enactus kalindi

Enactus kalindi took part in the first ever Enactus India Online Convention and Competition and qualified in the semi-finals (top 24) out of 85 teams across the Country

Enactus kalindi

In May 2021, Enactus Kalindi undertook an initiative in collaboration with Rotaract Club of Shaheed sukhdev college of Business studies to provide free medical Tele Consultations to Covid Positive Patients under the project name “Jeevan”

15th February 2021

On 15th February 2021, Enactus Kalindi organised a Composting Workshop conducted by Greenkarma Associates founder Ms Samidha Bansal. The workshop highlighted the importance and methods of composting at home.

Enactus Kalindi

In January 2021, Enactus Kalindi was amongst the top 10 teams which received The KPMG Business Ethics Grant, a sum total of 45,000 INR for Project Rehmat.

QUALITY ASSURANCE

Internal Quality Assurance Cell (IQAC)

Senior Advisor: Prof. Ruchi Tyagi

Coordinator: Dr. Rakhee Chauhan

Co-Coordinators: Dr. Tarkeshwar, Dr. Divya Verma, Dr. Varsha Singh

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

An extended meeting for IQAC was held on 1st December 2020 to discuss the development and action plan for 2019-20.

1. **The Annual Quality Assurance Report (AQAR) 2019-20:** As an accredited institution, Kalindi College is obliged to submit the AQAR. This report was placed in IQAC meeting held on 1 December 2020 which was later submitted with the inclusion of all suggestions on December 19, 2020.
2. The IQAC and the department of Journalism organized a national webinar on the topic ‘**Lockdown, Children and the Role of media**’ in collaboration with Kailash Satyarthi Children Foundation on 3rd July 2020. More than 1700 people registered for the event which included faculty, non-teaching staff, parents and students. All resource persons were from internationally acclaimed Foundations. Kailash Satyarthi Children's Foundation (KSCF), Executive Director for Bal Mitra Mandal Program, **Ms. Jyoti Mathur**, Director, Training and Capacity Building, **Mr. Anil Pandey**, Editor (Content) were the eminent dignitaries present. The session proved to be insightful and captivating for the attendees with diverse knowledge offered by each speaker on child welfare and media during COVID 19.
3. The IQAC organised **WUS QuiZZZ 2020** on “General Awareness on Health” in association with World University Service (WUS), Delhi University Committee (DUC) from 9th to 13th July 2020. 2969 responses from Nation wide was received for the same. Teaching, non teaching staff and students (school, college and research scholars) of various college and Universities across the country participated in this Quiz. Medico-doctors also participated in the quiz.
4. A 14 day interdisciplinary **Faculty Development Program** was organized by IQAC, Kalindi College in collaboration with Teaching Learning Centre (TLC), Ramanujan College, University of Delhi on “समकालीन सन्दर्भ मे साहित्य राजनीती मीडिया और बाज़ार” from 27th July to 10th August 2020.
5. Dr Nidhi Kapoor, Department of Commerce, Kalindi College, conducted a workshop on **Hands on training** for using Google classroom and Google Meet for all faculty members on 14th August 2020.
6. Under the aegis of IQAC, Department of Commerce, Kalindi College, University of Delhi organized a webinar on “**Business Ethics – A Dire need of the Hour**” on 4th September 2020. The Guest Speaker for the session was Dr. Surjeet Gandhi from B.S.M (P.G.) College, Roorkee. 209 Students from B. Com and B. Com (Hons), participated in the webinar.
7. **Result Analysis Meeting** (2018-19) IQAC organized a meeting of all the Departments with the Principal to discuss the result for the academic year 2018-19. Other matters such as student satisfaction survey, feedback analysis, slow and fast learners, value added courses, environment

friendly behavior, issue of online certificates etc. were also discussed with each department. Details of the meeting conducted with each department are as follows –

10th September 2020- Botany, Chemistry, Commerce and Zoology

11th September 2020-Computer Science, Economics, English and Geography

12th September 2020- History, Hindi, Journalism, Mathematics and Music

14th September 2020- Physics, Political Science, Sanskrit, Physical Education, B.A (P) and B. Voc

8. Under the aegis of IQAC, the History department society, Dhrohar, organized a webinar on **‘Bengal at the Crux of the Eighteenth Century: The evolution of Nizamat and the Administrative Reorganization.’** The speaker invited for the webinar was Dr. Gitanjali Dey, a renowned scholar of Medieval Indian History. 96 students and the entire department attended the webinar.
9. Internal quality assessment cell (IQAC), Kalindi College organized a workshop for Non-teaching staff (specifically for Admin and Account Staff) on 19th September 2020. The workshop had two sessions: Morning session at 9.30AM-12.30 pm and session II from 1.30PM-3.30 pm at Google meet platform. There were 79 registrations from non-teaching staff out of which 45-50 attended the same. IQAC members, Repository committee, Software committee and library staff also participated in this workshop. Speaker of the first session was Ms. Keyaa Mukherjee, Office Superintendent, Maniben Nanavati Women’s College, Mumbai. She talked on the digitization of admin records and documentation from the perspective of NAAC and elaborately discussed the admin issues related to document segregation, arrangement and digitization of records. Second speaker was Ms. Aarti G. Mahadik, Admin department of Maniben Nanavati Women’s College, Mumbai. The speaker delivered detailed talk on indexing, filing and digitization of Account and Budget Documents from NAAC Perspective.
10. World Mental Health Day was observed on 10th October 2020. To celebrate this day, an online Inter-College Slogan Writing and Poster Making Competition was organised by the Department of Zoology in collaboration with IQAC. Nationwide responses for both slogan writing and poster making competition were received. A total of 154 responses were received for both competitions.
11. A two-day **Skill Enhancement Workshop** on the topic “Skill enhancement by ICT Learning in the period of online knowledge exchange” was organized on 9-10 December 2020 for the university lab staff. The workshop was organized by Physics Department in association with IQAC. In total, 50 lab staff of around 20 different Colleges of University of Delhi attended the workshop. The aim of this workshop was to train the University laboratory staff for working on computers. During the two day workshop different features of Microsoft word such as making tables, drawing, plotting graph, adding video, mathematical symbols, equations etc. were explained. The basics of Google were also explained in detail and hands on sessions were organized. Different aspects of PowerPoint presentations, working on Excel sheets and effective management of laboratories using ICT were also discussed. Hands on session, an online quiz competition was organized for the participants. Quiz was based on two days learning in the program. Resource persons for the workshop were Dr. Rachna Kumar, Prof. Pushpa Bindal, Dr. Seema Gupta, Dr. Sudha Gulati, Prof. Punita Verma and Dr. Monika Bassi from Physics Department.
12. Under the aegis of IQAC a webinar on **New Changes in Higher Education through NEP 2020** was organized by the department of B.A (Prog.) on 9th December 2020 on Zoom platform and was live streamed on Facebook. Total of 240 people participated in the webinar. The eminent guests

were Professor Mazhar Asif, Member of Drafting Committee NEP_2020 and Professor Amarjeet Parihar, Principal/ Director, Sankalp Group of Institution, Ghaziabad.

13. Under the aegis of IQAC a webinar on “**New Education Policy 2020: Transformational Features and Challenges**” was held on 11th December 2020 at 3pm. The speaker for the occasion was Professor V.K. Kaul. In total, 55 participants attended the webinar. 45 participants were from Delhi whereas 10 were from outside Delhi. People from different Universities such as Central University of Punjab, Chinmaya degree college-Haridwar, Govt Dungan College-Bikaner, Guru Gobind Singh IP University-Delhi, FMS Jain University, Govt. Science College -Bangalore; Pettigrew College-Ukhrul attended the session. Apart from the host college various other colleges of Delhi University such as Shyam Lal College, Gargi College, Maitreyi College also actively participated in the webinar.
14. Under the aegis of IQAC, Department of Political Science organized International Webinar Series which comprised a series of 8 webinars, between 16 February 2020 to 20 April 2021, themed around contemporary global and political issues related to South Asia, international relations, India's Foreign policy, China's Belt and Road Initiative, Iran's Nuclear Policy, religion and politics in the Middle East, etc. A total of 10 expert speakers were invited from the most eminent universities across the globe, including Columbia University, New York, USA, Tel Aviv University, Israel, Norwegian University of Life Sciences, Norway, John Hopkins University, Washington D.C., Griffith University, Australia, RAND Corporation, California, USA, University of Delhi, and Jawahar Lal Nehru University, Delhi. The overall response was overwhelming. For the entire webinar series, there were 2,213 registered participants, including 722 participants from institutes other than Kalindi College.
15. Under the aegis of IQAC, Department of Music organized a webinar series “Bhajans & Compositions” for mental peace during the pandemic for all the stakeholders Governing Body members, faculty members, non-academic staff of the College, alumni, retired faculty members and parents during May-June 2021. Alumni Ms. Sonal Margret, Ms. Sophia Khan, Ms. Aradhna and Ms. Kajal presented soulful bhajans. Other performers were Shri Rakesh Kalotra and faculty members from Department of Music Dr. Renu Gupta and Ms. Anuradha Kotiyal. All the webinars were attended by the members of governing body of Kalindi College, Principal, teachers, students, retired faculty members, teachers from other colleges, non-teaching staff, parents and alumni.
16. From 1-21 June 2021 a marathon Yoga workshop was organized by Dr. Renu Bala and Dr. Sunita Sharma by the name “**Integrating Mind, Body and Soul**” under the aegis of IQAC. More than 1200 participants not only from different parts of India- Haryana, Himachal Pradesh, Uttar Pradesh, Bangalore, Kolkata, Rewa but also from USA and Bhutan practiced asanas daily from 6.30 am daily. On 21 June 2021 International Yoga Day was also celebrated. It was a successful workshop as people from all walks of life like professors, scientists, directors of firms, teaching and non-teaching staff attended the workshop.

National Workshop/Conference/Seminars/FDP

Faculty Development Programme organised by IQAC, Kalindi College & Teaching Learning Centre (TLC), Ramanujan College, University of Delhi, on “समकालीन सन्दर्भ मे साहित्य राजनीती मीडिया और बाज़ार”

Convener: Dr. Rakhee Chauhan and Dr. Meena Charanda

14 days interdisciplinary **Faculty Development Program** was organized by IQAC, Kalindi College in collaboration with Teaching Learning Centre (TLC), Ramanujan College, University of Delhi on “समकालीन सन्दर्भ मे साहित्य राजनीती मीडिया और बाज़ार” from 27th July-10th August 2020. The FDP was inaugurated by Professor P.C. Tandon, Former Chairman Kalindi College, Sh. Nishant Jain, Commissioner, Ajmer Development Authority, Rajasthan and Sh. Saeed Ansari, Executive Editor and Senior Anchor, Aaj Tak. Valedictory address was given by Professor Sanjeev Kumar Sharma, Vice Chancellor, Mahatma Gandhi Central University, Motihari, Bihar and present on the occasion were Professor Sanjay Dwivedi, Director General, Indian Institute of Mass Communication along with Principals of Kalindi College, Dr. Anjula Bansal and Dr. S.P. Aggarwal of Ramanujan College, University of Delhi.

900 faculty members and researchers from 52 Universities, 400 colleges and different disciplines like education, defence and strategic studies, Sanskrit, Economics, Home Science, Music, Women Studies, English, History, Sociology and Zoology from Delhi, NCR, Universities of Punjab, Himachal Pradesh, Uttarakhand, Maharashtra, Bihar, Andaman, Kerala, Telangana almost all the parts of India participated on Zoom platform. It was for the first time that no registration fee was charged from differently abled 56 participants. 30 resource persons were of diverse designations like Principals, HoD of various departments, researchers and faculty members from Warsaw University, Poland, I.P University, and University of Delhi, Kerala, Punjab, and Mumbai. Not only academicians but media persons, actors, journalists, and news anchors delivered lectures on different aspects of the topic. 14 days of intense deliberations came to an end on 10 August 2020 with daily assignments and a final intense assessment.

Faculty Development Programme organised by IQAC, Kalindi College with Department of Computer Science & Mahatma Hansraj Faculty Development Centre, Hansraj College on “Moving Towards New Normal with Effective Online Teaching”

Convener: Dr. Rakhee Chauhan and Dr. Nidhi Arora

The **Faculty Development Programme** on “Moving Towards New Normal with Effective Online Teaching” was organized from December 1- December 7, 2020, by IQAC and Department of Computer Science, Kalindi College in collaboration with Mahatma Hansraj Faculty Development Centre of Hansraj College. This FDP was aimed at helping our teaching fraternity for adapting to various technologies required for effective online teaching learning in a smooth manner.

On the first day attendees were briefed about the guidelines to be followed during the seven-day FDP. Resource persons of the FDP were Prof K Srinivas, NIEPA, New Delhi, Dr Avneesh Mittal, Department of Electronics, Bhaskaracharya College of Applied Sciences, University of Delhi, Dr. K.Thiyagu, Department of Education, Central University of Kerala, Kasaragod, Dr. Parveen Sharma, Educator and Trainer, Communication Skills and MOOC , Dr. Deepak Bishla, System Administrator, ICT, Dr. B. R. Ambedkar University Delhi along with two resource persons from host institution Dr. Nidhi Arora from Department of Computer Science and Dr. Ankur Anand from Department of Physics.

Total of 130 faculty members and researchers joined FDP, 32 from outside Delhi and rest from 41 Delhi University and NCR colleges. Universities represented Jamia Milia, DTU, Law Centre, Kashmir University, Berhampur University, Odisha, Tamil Nadu Teachers Education University, Sant Gadgebaba Amravati University, RTM Nagpur University, Nagpur, Dr Bam University Aurangabad, Maharashtra, Chinmay Vishva Vidyapeeth, Savitribai Phule University, Pune, University of Ladakh, MJP Rohilkhand University, Bareilly, Matsya University, Alwar , Rajasthan, Swami Ramanand Teerth

Marathwada University Nanded, , PVNRTVU Rajendranagar Hyderabad Telangana, Jaypee University of Information Technology, University of Allahabad, GGSIP University, Shivaji University, Kolhapur, Pandit Deendayal Upadhyay Shekhawati University, Sikar, J N V University, Jodhpur, MLSU, Udaipur, Kannur University, Purnia University, Purnia, Bihar. Sessions of all the seven days were highly informative, engaging and interesting. Some hands-on sessions were interactive. Seven-day FDP was an intense training for all the participants with activities and assessments.

RESEARCH & INNOVATION

Research Committee

Convener: Prof. Punita Verma

Co-Convenor: Dr. Nivedita Giri

Members: Dr. Anjali Bansal, Dr. Triranjita Srivastava, Dr. Rashmi Chaudhary, Dr. Richa Gupta

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/Trainings.
- To provide a Research Policy for the College and formulate guidelines to carry out various objectives of the Research Committee.
- To consolidate information on faculty research projects funded by the University and other national and international Funding Agencies
- To administer various grants and fellowships under schemes accepted by the University and to guide interested faculty members for writing research projects and proposal as well as encourage the faculty members to pursue research projects with the funding agencies such as UGC, DST-DBT, ICSSR, CSIR and ICHR etc.

Externally Funded Research Projects

• DEPARTMENT OF PHYSICS

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

Principal Investigator: Prof. 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.

2. **Project Title:** Investigation of metal contamination in environmental samples across various regions of Delhi using X-Ray Fluorescence

Principal Investigator: Prof. Punita Verma

Funding Agency: NASI, Delhi Chapter

Allocated Amount: Rs. 26500

Tenure: 5/12/2020 (ongoing)

In this project soil sample are picked up from Delhi and will be investigated through the X-ray fluorescence technique to detect the harmful trace elements present in the soil and hence, come into the food chain through vegetables and water consumed by human beings.

• 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*.

Research Supervision by Faculty Members

Department of Political Science

1. **Prof. 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** 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 (on going).
4. **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).

Department of Physics

1. **Prof. 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. **Prof. 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. **Prof. 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).

Department of Sanskrit

1. **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).
2. **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).

Yearly Academic Journal (Volume: XX)

Editor: Dr. Anjali Bansal Co-editor: Dr. Chaity Das (English Section)

Editor: Dr. Nisha Goyal Co-editor: Dr. Raksha Geeta (Hindi Section)

Editorial Board: Ms. Shipra Gupta, Dr. Triranjita Srivastava, Dr. Reena Jain, Ms. Tanu Sharma, Mr. Suresh Kumar

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.

In her article "*India, the Global Skill Capital: Myth or Reality*" Anita analyzes the possibilities and the potential challenges towards India becoming the 'global skill capital' under 4IR (Fourth Industrial Revolution). Different challenges like the presence of a huge 'informal sector', digital divide, lower LFPR among women, mis-match of skill demand and supply have been explored. It has been proved that 4IR creates opportunities and posits challenges towards making India the 'global skill capital'.

In "Understanding Economics: Its Complexities and Interrelationships" Dr. Anjali Bansal explains the meaning and scope of economics for a layman in the language of professionals. The article examines, from a factual standpoint, how economics is a (social) science, yet different from other 'exact' sciences, and discusses its inter-relationships with other social sciences. It further elaborates on the importance of economics in our day-to-day life; for professionals, academicians, and above all for managers – the decision-makers of the economy at different levels.

Divya Verma, et. al, in their article "*Relevance of Cultural Practices in India Amidst COVID-19 Pandemic*" have presented a link between the precautions taken during COVID-19 and the common cultural practices being followed in the Indian Subcontinent. These cultural practices have a longer history of practice and implementation in relation to community hygiene which aim at providing a safe and disease-free environment for the people of a society.

In "India's Foreign Policy and Migrant Workers in West Asia", Dr. Nisha Bakshi looks at the growing importance of the Indian Diaspora communities in the West Asian countries whose contributions across the globe have gained the attention of national and international governments. The paper particularly talks about the special place migrant workers have gained within the Indian foreign policy and national development goals.

Prof. Punita Verma, et. al, in their article "*Parametric evaluation of ion-atom collision processes*" highlights the various research methodologies in accelerator-based experimental atomic physics research in India. Using the information obtained by performing an exhaustive literature survey on the measurement of X-rays that are emitted during ion-atom collision processes, qualitative interpretations on selecting the optimized experimental parameters, depending on the process to be investigated, have been reported.

Dr. Sunita Meena's paper "US Relations with Russia in the Caspian Region: Cooperation or Competition" studies the bilateral relations between US and Russia in the energy resource rich Caspian region, by looking at both cooperative and competitive aspects of two rivals particularly in the context of Ukraine Crisis and Syrian Civil War.

Dr. Sunita Sharma in her paper, “*Sports- Facilities and Importance for Special Category*” surveyed the facilities of sports in special schools of Delhi. For the study, she considered ten special schools of Mentally Retarded students which are being run by the government and non-governmental organizations. Study and research reveal that there are inadequate facilities for sports and games for the students of these schools.

In the paper “*Imagining and Confronting ‘Burmascape’- Visualizing Burma*”, Tanu Sharma looks at the visual and Orientalist representation of the East to critically understand the identity formation and meaning-making process of the Orientalist discourse through a close reading of George Orwell’s *Burmese Days*.

अकादमिक जर्नल (हिंदी अनुभाग)

संपादिका- डॉ .निशा गोयल, सह -संपादिका-डॉ .रक्षा गीता

लगभग दो वर्षों से अधिक समय से कोरोना वायरस ने विश्वचक्र को लगभग विराम सा ही लगा दिया। लाकडाउन के कारण शिक्षा पर भी प्रभाव पडा, लेकिन ‘आनलाइन शिक्षण’ ने शिक्षा को एक नया माध्यम देकर इसकी गति को अवरुद्ध नहीं होने दिया। कालिंदी महाविद्यालय की ‘अकादमिक जर्नल’ भी शोध को बढ़ावा देने के लिए सदैव तत्पर रहती है और इस वर्ष के भी अकादमिक (21-2020) जर्नल में हिंदी माध्यम से सात लेख और संस्कृत माध्यम से एक लेख समाहित है ।

वनस्पति विभाग से डॉ .कल्पना कुमारी का लेख “महिलाओं के सशक्तिकरण में सामाजिक मीडिया की भूमिका” महिलाओं की प्रत्येक युग में स्थिति, विभिन्न क्षेत्रों में उनके योगदान, उनके संवैधानिक अधिकार और महिलाओं के प्रति बढ़ते हुए अपराधों के विषय में बताता है। यह चिंता का विषय है कि अभी भी महिलायें सामाजिक मीडिया से नहीं जुड़ पाई हैं। यद्यपि स्त्री को जागरूक करने के लिए सोशल मीडिया भी एक अच्छा प्लेटफार्म उपलब्ध कर रहा है, जो स्त्रियों के जीवन में बदलाव लाने का एक सशक्त माध्यम है। इस कथन की पुष्टि लेखिका ने अपने लेख में “मी टू आंदोलन” के माध्यम से की है। तथापि वे घर और बाहर की जिम्मेदारियों के बोझ तले इतनी दबी होती हैं कि विश्व की सूचनाओं को अनदेखा कर देती हैं।

संस्कृत विभाग के डॉ .देशराज ने अपने लेख “रस के आस्वाद एवं प्रकार” में भरत के नाट्यशास्त्र से रस के सामान्य लक्षण को प्रस्तुत करते हुए आस्वादत्व को ही रस माना है। इसी परम्परा में धनंजय, महिमभट्ट, विश्वनाथ और पण्डितराज जगन्नाथ आदि के विचारों को प्रस्तुत किया है और स्वाद को विकास, विस्तर, क्षोभ और विक्षेप इन चार-प्रकार का माना है।

संस्कृत विभाग की डॉ. निशा गोयल ने दो लेख प्रस्तुत किए हैं, जिनमें से एक तो प्राचीन वैदिक समय का है-“वाजसनेयिसंहिता में प्रयुक्त स्वर सन्धि-”, जिसमें यजुर्वेद की वाजसनेयिसंहिता में प्रयुक्त होने वाली स्वर, व्यंजन एवं विसर्ग सन्धि में से स्वर सन्धि के विभिन्न प्रयोगों को उद्धरण सहित प्रस्तुत किया गया है।

लगभग दो वर्षों से कोरोना नामक महामारी ने सम्पूर्ण विश्व को अपनी चपेट में लिया हुआ है और इस भयंकर महामारी ने लाखों लोगों को काल का ग्रास बना दिया है और लगभग सारा तंत्र अस्त-व्यस्त होने के कारण आनलाइन प्रक्रिया का दौर शुरु हो गया है। इसी को डॉ. निशा गोयल ने अपने दूसरे लेख “कोरोना: एक चुनौती या अवसर” में प्रस्तुत करने का अचिंतनीय प्रयास किया है।

ज्ञान की इसी परम्परा में अपना योगदान देने की प्रक्रिया में हिंदी विभाग की डॉ. रक्षा गीता आधुनिक काल के स्वर्ण युग छायावाद के चार प्रमुख स्तम्भों से इतर प्रथम आलोचक “छायावाद के आदिश्री मुकुटधर पाण्डेय” को प्रवर्तक के रूप में स्थापित करने का महनीय प्रयास करती हैं।

इष्ट प्राप्ति और अनिष्ट के परिहार के लिए वेद में प्रदत्त तत्त्वों का यथार्थ अवबोध मीमांसा शास्त्र प्रस्तुत करता है। हरिदत्त कृपालु द्विवेदी कृत ‘कल्पकलिका’ मीमांसा शास्त्र की आधुनिक टीका है। संस्कृत विभाग के डॉ. रंजित कौशिक ने “मीमांसादर्शने अर्थापत्तिः” नामक अपने संस्कृत लेख में कल्पकलिका टीका के अनुसार समस्त भारतीय दर्शन में अर्थापत्ति प्रमाण का विवेचन किया है।

मन की शान्ति एवं एकाग्रता आज हर प्राणी की आवश्यकता एवं आकांक्षा है। आज मनुष्य यह समझ चुका है कि आज के युग में मानसिक एवं शारीरिक सन्तुलन का कितना महत्त्व है। संगीत साधना हर व्यक्ति के जीवन में संबल का कार्य करती है। संगीत का प्रभाव जडचेतन सभी पर देखा जा सकता है। इसी बात को संगीत विभाग की डॉ. रेनु गुप्ता ने अपने लेख “संगीत साधना से मानसिक एवं बौद्धिक विकास” के द्वारा स्पष्ट करने का प्रशंसनीय कार्य किया है।

हाशिये पर तो महिलाएं सदियों से ही रही हैं, स्त्री विमर्श ने उन्हें उनके अधिकारों से अवगत करवाने की महत्त्वपूर्ण पहल की है। आज की स्त्री में अपनी अस्मिता के प्रति चेतना भी जागृत हो रही है, लेकिन विमुक्त जनजातियों के समाज की स्त्रियां अशिक्षा, अज्ञानता और रूढ़िवादी सोच के कारण बहुत बदतर जीवन जीने को विवश हैं। हिंदी विभाग की डॉ. विभा ठाकुर ने अपने लेख “विमुक्त जनजातियों की स्त्रियों के मुक्ति स्वप्न” में भगवान मोरवाल द्वारा लिखित ‘रेत’ के आधार पर कंजरी और ‘पिछले पन्ने की औरत’ के आधार पर बेडिन जाति की स्त्रियों की सामाजिक स्थिति के कटु यथार्थ को सामने लाने का सराहनीय प्रयास किया है।

हमें आशा है कि ज्ञान रूपी प्रकाश की यह परम्परा इसी प्रकार शिक्षण के क्षेत्र को आलोकित करती रहेगी।

Add On Courses

Coordinator: Dr. Nidhi Kapoor

College offers Governing Body approved six 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. The various courses offered are:

1. Certificate Course in Foreign Language- French

2. Certificate Course in Foreign Language- Chinese
3. Communication Skills and Personality Development
4. Certificate Course in Travel and Tourism
5. Certificate Course in Photojournalism
6. Certificate Course in Film & TV Production, Direction

However, in session 2020-21 the college initiated and offered only one add-on course i.e. 'Certificate Course in Foreign Language- French' due to the ongoing pandemic situation.

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 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.

This year the annual examinations (written and oral) were held in 1st week of July, 2021 through online mode. There were 37 students enrolled for this academic session. Classes were held online due to the COVID-19 Pandemic and were taken by Mr. Pawan Kumar. Classes were held as per the following schedule:

Monday- 5:00pm to 7:00 pm; Wednesday- 3:00pm to 5:00 pm and Saturday- 3:00pm to 5:00pm

SKILL DEVELOPMENT

Skill Development

Convener: Dr. Nisha Bakshi

Co-Convener: Ms. Gunjan Verma

On 11th of October, 2020 a workshop entitled '*Waste Decoration with Clay*' was organized by the Skill development cell of Kalindi College, University of Delhi. Our guest for the event was Dr. Bijaya Thakur, Assistant professor in Delhi College of Arts and Commerce, University of Delhi. She has had an experience of 13 years. Prior to this, she had worked with Lucknow University for three years. Her area of specialization was on Accounting and Human resource. Many of Dr. Bijaya's suggestions have been adopted by the U.P. municipal corporations. Dr. Nisha Bakshi, Convener of the Skill Development Cell presented her welcome speech and introduced the guest to the participants. Dr. Anjula Bansal, respected principal of the college also delivered her speech to welcome the guest and encourage the participants.

Dr. Bijaya made the effort of sharing knowledge of creating best out of waste with clay. Dr. Thakur showed the participants how to use empty and waste bottles to create decorative items at home. The first step was to cover those empty bottles with tissue paper using fevicol mixed with water and then tap the bottle covered with tissue papers with a paint brush in order to get rid of the air bubbles. It was then left to dry. Apart from this, she also taught the process of using clay for making flowers. She patiently explained about the different ways of giving innovative features to the clay flowers and

sticking them on the painted water bottles to create beautiful art pieces. In addition to this, Dr. Bijiya also encouraged participants to make use of this skill to develop their entrepreneurship projects. While talking about this particular skill, she also revealed as to how it has been helping her in earning money also. With vote of thanks delivered by Ms. Gunjan Verma, Co-Convener of the cell, the programme finally came to an end leaving the participants desiring for many more such activities in future.

There were more than 75 people who attended the workshop. The event was a complete success. The two hour workshop could manage to create awareness among the students about the craft of clay that is fast dying in the young generation. The workshop made the students realize the importance of skill enhancement in their personality development and economic wellbeing.

Entrepreneurship Cell

Convener: Dr. Seema Gupta Co-Convener: Dr. Arunjeet, Dr. Ranjana Roy

The Entrepreneurship Cell of Kalindi College marked its presence in 2019. It is a non-profit student organization working towards spreading awareness of the true spirit of Entrepreneurship. The convener of the cell is Dr. Seema Gupta and Co-convener are Dr. Arunjit and Dr. Ranjana Roy Mishra. Mr. Ankur Anand, Dr. Savita Sharma, and Ms. Varsha are members of the cell with the student body (October 2020-March 2021) as President: Neeti Gahlot, Vice-President: Siddhi Gupta, Secretary: Shellja, Joint-Secretary: Priya Sharma, Treasurer: Tannu Rani, Publicity In charge: Anubhuti Pathak, Volunteer-head: Jayati Bharadwaj and Komal. The team is committed to academic diversity and welcomes people from all walks of life to join them in celebrating Entrepreneurship as a whole. It doesn't matter whether the team further takes up Entrepreneurship as a profession or not, the society is dedicated to developing great interpersonal skills that will help them in every path they choose to follow in the future. The team organized several activities to enhance the level of knowledge of the students.

Create-A-Thon - A business plan competition conducted virtually on 26 Nov 2020 that allowed students to introduce those startup plans that can become beneficial for Kalindi College. The presence of twenty participants through their active participation made this event successful.

Orientation Event - This event was organized on 9th Jan 2021 to provide a brief description of the cell and to clear the doubts of fresher and students of Kalindi College regarding E- cell. During the session, which drew 137 Kalindi College students, a PowerPoint presentation centered on E-Cell, what it is about, the motto and goal of E-Cell, and some short question-and-answer were held.

Crack-ED Course - A three-week virtual journey course in mastering Personal Branding as a skill began on February 14th, 2021, in conjunction with Crack-Ed (a social learning Ed-tech platform for institutions and corporations that focuses on "One week-One journey"). Virtual Session happened on Saturday/Sunday (60 mins). The course garnered 40 registrations, from which the best 20 candidates were chosen based on their responses to the course.

Mental health challenges faced by Entrepreneurs post COVID-19: This webinar was organized on 5th February 2021. The speaker was Sahil Tanwar, Founder of **Be Empty Cup**. This webinar gave an insight to upcoming Entrepreneurs about how to overcome and deal with mental health challenges.

A Roadmap to winning customers: This webinar took place on February 11th, 2021. Devan Bhalla, Amar Ujala's General Deputy Manager, was the speaker. The webinar taught Kalindi College students how to build a roadmap for effective customer engagement and client retention. He spoke on 3 concentric circles - WHY, HOW, WHAT and made us realize how to set successful market strategies by comparing them with the strategies of other big companies and MNCs like Apple Inc. He also gave

us insights on the importance of branding and the importance of the road maps in the proper functioning of the market, how its process works by targeting other sectors of the society.

Social Entrepreneurship: The Vyavsaay, Kalindi College's Entrepreneurship cell, hosted a webinar on "Social Entrepreneurship" on Google Meet, a virtual platform, on February 15, 2021, at 5 p.m., with Mr. Shivam Nagpal, Founder and President of Organs for Life, who works for a social cause of organ donation, as the Guest of Honour. The event commenced at 5:00 pm with the gracious presence of **58** students along with other faculty members of the cell. Mr. Nagpal firstly explained what social entrepreneurship is and who social entrepreneurs are and how they identify social problems/needs and bring out innovative solutions to solve them. He unfolded this with the help of some examples i.e., issues of Caste reservation, poverty, women's hygiene, etc, and also gave insights on the importance of organ donation.

League of leaders- This Inter college **case study competition** was organized on March 23, 2021. In this event, participants presented their case studies based on the professional life of successful Entrepreneurs and challenges he/she faced during the Expedition. There were 30 attendees among which 7 students got the chance to present their case studies in front of the judging panel. The Winners of the League of leaders are:-

- **Ritika Chandel**, Kalindi college (2nd year, B.Com (H)) - ***1st position***
- **Priyanka Ahuja**, Kalindi college (3rd year, B.A. (H) Economics) - ***2nd position***
- **Aashish Maurya**, SGND Khalsa College (3rd year, B.A. (P)) - ***3rd position***

Innovation Cell

Convener: Dr Rachana Kumar

Teachers Representatives:

Ms Anshu Chotani

Dr Anjali Gupta

Dr Vandana K Rani

Office Bearers:

Somiya Bhardwaj (President)

Srishti (Vice president)

Anshu (Treasurer)

I Online Photography Competition

Kalindi College, Innovation Club, Novus (under aegis of IQAC) organized Inter-college online "Photography Competition" on 24th October, 2020. The theme of the competition was "**CAPTURES IN CAPTIVE**". The Poster giving the details of the event and the rules was circulated to various colleges of Delhi University and other universities as well. A total of 49 participants participated in the event. Certificates were awarded to the Winners. Top three Winners of the Photographic Competition:

Position	Name	College	Course
1st position	Writika Manocha	Shyama Prasad Mukherji College For Women	B.El.Ed,3rd year
2nd position	Khushi Yadav	Kalindi College	B.Sc. (H) Botany,2nd year
3rd position	Neeraj Singh	Hindu College	B.Sc.(H)Physics, 2nd year
Consolation Prizes			
	Aditi Singh	Kalindi College	B.A (H) English, 2nd yr
	Preeti Bhardwaj	Kalindi College	B.A (H) English, 2nd yr

II Online Quiz Competition

NOVUS CLUB (Innovation Club) organized 'QUIZDEMIC' online quiz on October 24, 2020. The quiz was organized online on the "quizizz" app. The Theme of the quiz was "**Innovation and Current Affairs during Pandemic**". A total of 106 students participated belonging to Delhi University as well as other Universities. Three top students were allocated with a Merit Certificate and other students received the Certificate of Participation. Top three Winners of the Quiz Competition:

NAME	COLLEGE NAME	RANK SECURED
Neeti Gahlot	Kalindi College	1 st
Sarah Ulfat	School Of Open Learning	2 nd
Sahil Ahmed	Ignou	3 rd

Incubation Cell

Convener: Dr. Varsha Singh

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 in 2018. The main purpose of this centre is to create awareness of the students 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 incubation centre was started with a theme of growing air purifying plants (Aloe Vera, Areca Palm, Money plant, Tulsi, spider plant, snake plant and many others) already present in the college, through vegetative propagation and selling them within the college. The work was appreciated by many and also got media attention. 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. To keep the account of plants sold a register has being maintained with the name of purchaser, type of plants purchased and the amount along with their feedback recorded for the betterment of incubation centre. The till date profit obtained through this centre has been submitted to the account office. More air purifying and medicinal plants have been planted and their vegetative propagation was maintained but due to the pandemic situation the work cannot be continued.

Parent - Teacher- Students Interface (PTSI)

Convener: 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 hosts PTSI 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 know the social background, interests of the students, and student's opinion about everything that is going in the college, including teacher, and college management. It provides information about the College functioning as well as problems faced by the students. 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 2020 - 2021 was held on 10th April 2021 via online mode on Google meet by various departments due to Covid 19. Parents of students from various departments attended the PTSI and also gave their feedback through Google form. The parents were highly satisfied with the efforts (Emotional and Behavioral) made by the college and teachers not only with respect to academics but also with the guidance provided regarding the online pattern of teaching and examination in the times of pandemic.

Anti-Ragging Committee

Convener: Dr. Sudha Gulati

The College has taken several steps to stop ragging inside college premises. During orientation programme, all the freshers are informed, in detail, about ragging as well as strict punishment against the students involved in ragging. Freshers are also informed about contact numbers and e-mails of Anti-Ragging Committee members to report about any ragging activity in the college to the committee members. Anti ragging committee further form several teams of teachers to control ragging activities in the college. In academic session 2020-21, no case regarding ragging has been reported.

IBSD Committee

Convener - Prof. 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 ethno-biological studies.
- Research on both animal/plant bioresources.

In the month of September 2017, an IBSD Committee was constituted by the Principal of the College. A National Webinar on “**Entrepreneurship aspects on Biodiversity Conservation and Indigenous Healing Practices of Northeast India**” was organized by **IBSD-Kalindi College** on Tuesday, 2nd June 2020 at 3-5 p.m. using **Google Meet** platform. The webinar was a great success with a total participation of around 153 candidates (including 69 students and 84 teaching faculties) along with the organizers who actually participated in the webinar even though more than 240 candidates have registered themselves for the webinar. The candidates of 38 Colleges from 16 different Universities have participated in this webinar. The webinar started with the opening address given by Principal Dr. Anjula Bansal followed by a very interesting and informative talk given by Dr. Nemthianngai Guite, Associate Professor, Centre of Social Medicine and Community Health, School of Social Sciences,

Jawaharlal Nehru University, New Delhi, India. Dr. Guite has given her talk on “**Health and Livelihood Opportunities based on Medicinal and Aromatic Plants in Northeast India: A Swot Analysis**”. She initiated the lecture by giving a brief background on the potential resources found in Northeast India in terms of natural resources, flora, fauna, etc. and also added on the need of promoting entrepreneurship which give livelihood to local people and will also reduce the dependence on government. She further talked about different livelihood opportunities on Medicinal and Aromatic Plants which is her actual area of research taking various different subsectors utilizing medicinal plants into account. She then elaborately analyzed and discussed about the current issues concerning Medicinal Plant Trade, weakness faced by the local growers, opportunities towards alternative and self-reliant medicine and threats like bio-piracy in this sector. She ended the first session by saying “*Business with ethics is very important*”.

The second session was graced by Dr. Sunita Reddy, Associate Professor, Centre of Social Medicine and Community Health, School of Social Sciences, Jawaharlal Nehru University, New Delhi, India. Dr. Reddy delivered her talk on “**Indigenous Healing Practices of Northeast India**” which is also the area of her research. She clarified our concepts on **Codified** and **Non-codified** systems of healing. Codified healing system include Ayurveda, Yoga, Yunani, Siddha, Homeopathy which is known as **AYUSH**, which has proper medical training and followed proper standardized protocols in preparation of medicines and healing techniques. While her talk was mainly focus on the non-codified healers such as tribal healers, bone setters, nerve healers, dream tellers, etc. do not have any medical training but is considered by local community as a competent health care provider using animal, plant and mineral substances and various other techniques. Dr. Reddy also elaborately discussed about the scope of **Medical Tourism**, the Efficacies of indigenous healing practices, the challenges faced by traditional healers, the problem of bio-piracy, etc. in this session. Each session was followed by an interactive session. Overall, the webinar was very useful, interactive and informative.

Alumni Committee

Convener: Dr. Seema Gupta

Co-convener: Ms. Neelam Bareja

The activities organized by Alumni Committee and contribution of alumni during 2020-21 are as follows:

- Leadership and Entrepreneurship in Current Economic Scenario** - A webinar on “Leadership and Entrepreneurship in Current Economic Scenario” was held on 31st October 2020 under the convenorship of Dr. Seema Gupta and Co-convener, Ms. Neelam Bareja. This session was conducted by our alumni, Ms. Shrishti Sharma, Entrepreneur & Business Woman, Co-Founder of Human Science and Founder of Kilkari project. Around 54 students and faculty members of Kalindi College participated in this webinar. The students were highly motivated by Ms. Shrishti’s talk, which mainly focused on the entrepreneurship opportunities for young minds. She also discussed her experiences in the journey of becoming a business woman. This session was very interactive and enjoyed a lot by the students. The webinar end with vote of thanks by Ms. Sudha Pandey, Vice President of Alumni Association.
- An Alumni Talk** - An online Alumni Talk was held on 24th April, 2021 at 5pm, organized by Physithon - The Physics Society under the Convenorship of Dr. Seema Gupta and co-conveners; Dr. Rashmi Menon and Dr. Triranjita Srivastava. The speakers of the event were: Ms. Bhawna Arora (Batch of 2014 – B.Sc (H) Physics – Kalindi College) and Ms. Vernika Mehta (Batch of 2015 – B.Sc (H) Physics – Kalindi College). A total of 41 students were present in the event from the Physics department. Both the speakers shared their experiences of the career and life after leaving Kalindi College. It was a very interactive session.
- Bhajan and Compositions** - The Music Department of Kalindi College organized a series of webinar on the topic 'Bhajans and Compositions' under the convenorship of Dr. Renu Gupta and co-

convener Mrs. Anuradha Kotiyal. The event held on 13th May 2021, was led by two of our proud alumni of Kalindi College, namely; Ms. Kajal from the batch 2019 and Ms. Aradhana from the batch 2018. The performance started with Ms. Aradhana's Krishna Bhajan and from there she continued with her wonderful performance by tying us all together. After Ms. Aradhana's amazing performance, the second performer Ms. Kajal started with Saraswati Vandana for the blessings of Ma Saraswati and the webinar continued with amazing and mesmerizing performance by her. This was a peaceful journey very much required during COVID period.

4. **Health and Physical fitness** - Ms Pooja, alumni of Kalindi College, batch 2009, was the speaker on a webinar “Health and Physical fitness” organized by Physical education department, Kalindi College on 29th September, 2020 under the convenorship of Ms. Neelam Bareja. She is the gold medalist in power lifting championship and is currently working as TC in Railway where she was awarded as best railway employee. In her presentation, she stressed on the role of physical fitness in well being of an individual.

SERVICE TO HUMANITY

NSS

Programme Officer: Dr.Alka Chaturvedi

National service scheme (NSS) team of Kalindi College has been working diligently throughout the covid-19 crisis, to bring awareness, encouragement, and positive responsibility among other students and local communities. The volunteers under the guidance of our Principal Ma'am Prof. Naina Hasija and within the leadership of our Programme Officer Dr. Alka Chaturvedi are raising creative aspirations among students, embracing environmental responsibility, and problem solving for local communities with the motto “Not me, But you”.

1. **Tree plantation drive**- The drive was conducted on the occasion of Independence Day 15th August 2020, to create awareness among students to plant more trees. Planning of trees is especially important to protect our environment against air pollution and global warming. To this end, our young volunteers have been actively involved in organizing tree plantation campaigns.
2. **Essay writing competition**- The success of an essay competition is brought out by the participant's creative vocabulary, and ability to transform which exactly what the participants has beautifully portrayed. The competition was also organized on the same day i.e. 1^{5th} August 2020.
3. **Fit India movement** – This was a week-long event observed between 25th August 2020- 31st August 2020, along with National sports day to promote physical health and overall development to build immunity against Covid19. Our volunteers encouraged others by doing the workouts themselves.
4. **Virtual plantation** – The rising problem of climate change is nothing new to us. Global warming is ruining our future. So, just to bring out balance and promote a healthy habit among our local communities, our volunteers took it upon themselves to plant trees to spread the message on 24th September 2020.
5. **Online donation drive**- Our aim was to provide the poor and the underprivileged people with necessities which were getting hard to buy because of rising unemployment during the covid19 crisis. The team of NSS Kalindi organized an online donation drive on 24th September 2020. The essentials were mainly comprised of medicines, food and clothes.

6. **Speech competition-** Nearly Eighteen students participated in the competition on 2nd October 2020 on the occasion of Gandhi Jayanti. We wanted to peek at how much students are aware of Gandhian values and the various morals taught to us by the Father of the Nation.
7. **Pledge for protection against Covid19-** The pledge took place on 8th October 2020, where our NSS volunteers under the guidance of our Programme Officer promised to follow the basic Covid19 precautions prescribed by our Government and World Organizations and to make sure the same is being done by our loved ones.
8. **Debate competition-** A healthy debate and supported communal harmony. Debate topics for the event were- ‘Collective fight against corruption in India- A distant dream’ where the respective participants either spoke for the motion or against on 29th October 2020.
9. **Vigilance awareness week-** NSS team of Kalindi College celebrated its vigilance awareness week from 27th October 2020 to 2nd November 2020. The NSS team conducted various competitions to keep the student’s spirits lifted. An Intra-college pledge competition was organized.
10. **Pledge on national constitution day-** Constitution Day was celebrated on 26th November 2019 to spread awareness among students with respect to Constitution of India and to highlight thoughts and ideas of Dr. B. R. Ambedkar on Constitution. Pledge was taken by faculty and students to abide by responsibilities of citizen as given in Constitution of India. Volunteers participated enthusiastically during the activity which helped them to understand the importance of Constitution. And they were encouraged to take similar activities on their own to spread knowledge about Constitution of India.
11. **Vigilant India, Prosperous India-** (Satark Bharat, Samirdhh Bharat) NSS Kalindi College conducted an Inter-college essay writing competition, to prioritize and bring awareness to students by Ministry of Electronics and Information Technology to put the importance of progress and development of our nation in light.
12. **Road safety awareness week** – To make our roads safer and to initiate responsible driving among people. NSS volunteers celebrated its road safety awareness week from 1st January to 7th January 2021 and organized an Elocution competition.
13. **JAM-** On the precious occasion of the birth anniversary of Swami Vivekananda. NSS Kalindi College organized on 12th January 2021, one of our most successful Jam competition events which were portrayal of multiple talents in a minute by the participants in bilingual form related to “Swami Vivekananda and youth of our country”.
14. **Donation drive-** Keeping up with the covid19 precautions our NSS volunteers have taken this drive up to another level by going out themselves and donating as much on the occasion of Parakram diwas- 125th anniversary of Subash Chandra Bose on 23rd January 2021.
15. **Republic day-** The NSS unit of Kalindi College celebrated the 72nd Republic Day of India on 26th January 2021 where our volunteers made promise to work harder and better in this New Year and help our country develop to a level which was always envisioned by our freedom fighters.
16. **National Voter’s Day-** It is very important to be politically aware not only of our rights but also our voting rights. NSS Kalindi College on 25th January 2021 spread awareness among various people to guide them towards their right to vote and the power it beholds.
17. **Martyrs’ day-** On 30th January 2021, NSS volunteers of Kalindi College observed Martyrs Day where a 2 min complete silence was taken by the whole team to remember and praise in the memory of Indian martyrs at 11am. Martyrs’ Day is observed every year on January 30 to mark the death anniversary of the father of the nation Mohandas Karam Chand Gandhi.
18. **Article writing competition-** An Intra College article writing competition was conducted by NSS Kalindi on the important theme of “International day of zero tolerance to female genital mutilation” on 6th February 2020.

19. **Poster making competition-** Just to portray the importance of road safety, including themes like traffic, underage driving and accident precautions. NSS Kalindi College organized an intra-college poster making competition on 10th February 2021.
20. **Extempore speech competition-** Women runs the world to a new future depicting equality and presenting skills which makes our society highly flexible. On the birth anniversary of an idol who worked towards women empowerment and a national freedom fighter- 'Sarojini Naidu'. On 13th February 2021, NSS Kalindi College organized inter-college extempore speech competition. This massive event lasted for two days where students from all around diligently spoke on women safety, education, empowerment, equality etc.
21. **Poetry competition-** The world day of social justice on 20th February 2021 was celebrated through a holding of poetry competition by NSS Kalindi College under various topics to understand more closely the global issues but in a more creative way.
22. **Best out of waste competition-** Best out of waste inter-college competition was organized on 26th February 2021 to bring out the best things out of waste by promoting the idea of reuse, recycle and repair. And make less waste to contribute towards more sustainable future.
23. **National science day-** To make it fun and experimentally, NSS Kalindi College conducted an inter-college quiz competition on 28th February 2021 on the occasion of national science day.
24. **Essay writing competition-** An online inter-college essay writing competition on the theme of "zero discrimination" was organized by NSS Kalindi college on 1st March 2021 to bring out the meaning of equality among students through their writing.
25. **Open mic competition-** On the global celebration of international women's day. An inter-college open mic competition was organized by NSS Kalindi College on 8th March 2021 where participants displayed a tremendous number of talents whether be it music, poetry, painting etc.
26. **Symposium-** On 12th march 2021, the NSS team of Kalindi college organized 'the symposium' where the participants presented power point presentations about 'celebration of India's 75 year of independence- Azadi ka Amrut Mohotsav' within the time frame of 5 minutes, which challenged the students on their communication and presentation skills.
27. **Essay writing competition-** On the theme 'India's freedom struggle', an online essay writing competition was organized by NSS team of Kalindi College which took place on 12th march 2021.
28. **Slogan writing competition-** An interesting slogan writing competition was organized on 12th march 2021 on the topic 'Shaheed diwas' to challenge the students and to see their extent of patriotism and respect towards our country and those who make sacrifices to protect us.
29. **World water day-** An online pledge was conducted by NSS Kalindi College on 22nd march 2021 on the occasion of 'world water day' to bring out awareness among the students to conserve water for a sustainable and healthy future. As we all know - clean water is a basic necessity and everyone has a right to it.
30. **Donation drive-** In the lieu of hitting the most distressing impact made by the second wave of covid19, the NSS volunteers of Kalindi College took it upon them to organize yet another donation drive in the month of April 2021 to help the needy and poor by supporting them with basic necessities.
31. **Against Covid 19-** The NSS unit of Kalindi college working in collaboration with the zoological society and Kranti- Swaasth from April 5 2021. The volunteers became the middle men and took it upon themselves to connect people with having covid related medical and plasma requirements with donors and other verified sources available for the loved ones in need.

32. **Plantation drive-** Volunteers of NSS Kalindi College with other students conducted a plantation drive on 5th may 2021. The drive was a major success after planting a good amount of trees we left off the event by spreading the message about the importance of trees to combat climate change, global warming and rising air pollution.

Social Responsibility Cell

Convener: Dr. Indu Choudhary

**Members: Dr Manila Narzary, Dr. Arti Singh (NCC),
Dr. Alka Chaturvedi (NSS)**

Student Coordinators:

- (i) **ENACTUS KALINDI** :
- Chahat Chawla (B.A. Hons Economics, 2nd Year);
Lipika Arora (B.A. Hons Economics, 2nd Year);
- (ii) **CDF KALINDI** :
- Shailja Singh (B.A. Prog. 2nd Year);
Deeksha Thakur (B.Com. Prog. 2nd Year)

ENACTUS KALINDI

Enactus Kalindi, operative since 2017, aims at eradicating various social evils that weaken the foundation of our country. It also aims at uplifting the underprivileged and marginalized communities of our country through its projects Rehmat, Weran and Rahi.

Eco Club

Convener: Dr. Seema Sahdev

Co-Convener: Prof. Punita Verma

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:

- Motivate the students to keep their surroundings green and clean by undertaking plantation of trees.
- 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.
- Organize tree plantation programmes, awareness programmes such as quiz, essay, painting competition, rallies, Nukkad Natak etc. regarding various environmental issues.
- 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.
- Teach skill to students to help individual for identify and solve environmental problems.

Orientation programme-Eco Club organized online orientation programme on 18th Nov 2020 with aim to familiarize students to campus environment and infrastructure. In this programme freshers were enlightened with all the work of Eco-Club such as health awareness Campaign, Clean Campus Campaign, no Cracker Campaign and other activities hosted by Eco- club.

Ozone Day- On 16 Sep 2020 Eco club organized an online event to commemorate the Annual Ozone Day. Participants from various colleges participated in activities like poster making competition on the topic ‘Ozone for life’, Essay Writing Competition on the topic ‘Determinism and possibilism in the context of global pandemic situation of Corona’, online photography competition on the topic ‘Nature: the hostile guardian’. On this day Dr. Jagbir Singh, Associate Professor from Swami Shradhanand College, University of Delhi enlightened the students on the role and properties of ozone layer, the importance of ozone layer preservation. On this day presentation competition was organized on the negative and positive role of technology. Open mic competition was also organized on the topic ‘Voice of earth’. All competitions were judged by Dr. Krishnanand, consultant and Educator of Geography.

World Water Day-Eco club celebrated world water day on 22 March 2021. In which students took pledge on online mode to save water. On this day online speech competition ‘AQUABLISS’ was held and the topic was ‘Innovative ideas for water conservation’ to get to know about more practical and creative ways to conserve water.

World Environment Day-Eco-Club celebrated World Environment Day on 5th June 2021 and organized online speech competition ‘PLANTEERS’ on the topic ‘Consumerism and waste management’. The aim of this competition is to equip young students with the skills of thinking clearly, speaking persuasively and listening to the opinions of others critically and constructively, seeking to maximize economic benefit at acceptable costs and seeking to minimize environmental impact. The competition was judged by Dr. Shweta Jha, Associate Professor from Appejay School of Management.

Lecture Series on Theme ‘SHAPE Our Common Future’-

Eco club organized five days Lecture series on theme ‘SHAPE Our Common Future’ fro 26 June to 30th June 2021. Dr. Jayant K. Tripathi, Professor of School of Environment Sciences, JNU gave inaugural talk on ‘Natural Air Conditioning of Mother Earth’. Distinguished speaker Prof. Radhey Shyam Sharma from Department of Environmental studies, University of Delhi delivered lecture on the topic ‘Ecological Entrepreneurship for shaping the earth for piece, progress and prosperity’. He explained various approaches to shape our earth for prosperity and betterment of our lives and also focuses on the key components of strong Entrepreneurial ecosystem. Distinguished guest speaker Dr. Deep Narayan Pandey from Special Centre for Disaster Research JNU explained about various approaches to environmental protection and the ways to conserve Environment by ordinary citizen. Honorable Speaker Prof. Sreenivasan Rao Kottapalli, from Department of Botany, University of Delhi gave lecture on the topic ‘Socio-Economic Dimension of Ecological Restoration. He explained about traditional Ecological knowledge and Restoration of Ecology. Dr. Chander Singh, Assistant Professor of TERI University talked on the topic ‘water, Society and Sustainability’. During Lecture Series, student’s activities were also organized. Group discussion was organized on the topic ‘Reconciling Environmental Conservation with Economic Development’.

Achievement of Students

S.No	Name of Event	Position	Name of winners	Name of College
1	AQUABLISS	I	Shreeyon Das	Kalindi College
		II	Rishika	
2	PLANETEERS	I	Anjali Jakhar	Kalindi College
		II	Himanshi	
3	Group Discussion on Reconciling Environmental Conservation with Economic Development	I	Gauri Dhyani	Kalindi College
		II	Asha Kumari	
		III	Jyotasna Chhabra	
4	PPT Competition on Disaster Recovery and Preparedness	I	Jyotasna Chhabra	Kalindi College
		II	Asha Kumari	
		III	Harshita	
5	Online Photography Competition	I	Ishani Trehan	Kalindi College
		II	Zaniab Jamil,	
6	Essay Writing	I	Adhya Burman,	Dyal Singh College
		II	Diksha Singh,	
7	Presentation Competition	I	Shreeyon Das,	Shaheed Bhagat Singh College
		II	Tenzin Delek,	Shivaji College
		III	Gauri Sharma	Kalindi College
8	Poster Making	I	Shatakshi Sah	Aditi Mahavidyalaya
		I	Rishu Verma	Ramanujan College
		II	Shruti Chauhan	Kalindi College

Dr. B. R. Ambedkar Study Centre**Convener: Dr Sunita Mangla, Dr. Nivedita Giri**

The study centre, established in 2017, aims to promote ideas of social justice and human rights for the marginalized. The webinar was conducted under the patronage of honorable Principal Dr. Anjula Bansal, and was convened by Dr. Sunita Mangla and Dr. Nivedita Giri. To remember the Mahaparinirvan divas of Dr B. R. Ambedkar this centre organized national webinar on “Remembering Dr Ambedkar’s Life and Ideas” on 6th December, 2020. Mr. Bishnupada Sethi, Indian Administrative Servant, Dr Manodeep Daniel, Dean of residence, St Stephen college, University of Delhi, Dr Devendra Prasad Manjhi, Director of Dr Ambedkar foundation and Dr Raj Kumar Falwaria, SPM college, DU were the main speakers of the occasion. The conference received massive participation from a number of colleges such as Janki Devi Memorial College, Kirorimal College, Chitkara University Punjab, SPM, ARSD College, Khalsa College, Hansraj College, and PGDAV. Moreover, a huge participation was also witnessed from Kalindi College. At the end of the webinar E-certificates were provided to the participants.

Schedule Caste and Scheduled Tribes Cell (SC/STCell)**Convener: Dr. Harvinder Kaur****Co-Convener: Dr. Vinita Meena**

Schedule caste and scheduled tribes (SC/ST) cell of Kalindi college as per the provision of University Grants Commission was established in September 2015. Kalindi College is the first college in Delhi

University to start the SC\ST Cell which was inaugurated 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 is to empower and address academic and non-academic issues and complaints received from SC /ST student and faculty. The cell also strives to ensure that anti-discrimination laws are followed in letter and in spirit.

Since its foundation, educational Institutions, like any other social institution, have had to face devastating epidemics that have impacted their daily functioning. And they have survived and continued their mission even with their doors closed. Currently, the temporary closures of colleges due to the COVID-19 pandemic have not only stopped face-to-face teaching but also impacted on various types of other academic and non-academic activities. The impact of this disruption is equally affected and disrupted the various activities of SC/ST Cell's proposed plans. It is equally clear that the cell would continue to work for the fulfillment of the following objectives:

Objectives of SC/ST cell: -

- 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 SC/ST Cell have done 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-

- Lecture series will be conducted on monthly bases
- The cell will also organize various session and informal meeting with students to discuss their academic and non-academic problems.
- The college will conduct regular remedial coaching classes based on life skill personality development and career counseling
- Various activities-based programs will be organized like debate, poster making, caption writing, paper presentation, essay competition etc.
- Special career counseling for underprivileged student will also be organized.

North East, Frontier and Foreign Student's Cell

Convener: Dr. Manila Narzary

Members: Dr. Arunjeet Singh, Ms. L. Paveine, Dr. Rojina, Dr. Monika

Student Office Bearers (2020-2021)

Julia Yanbem – President (3rdyr)

Eunice Konyak – General Secretary (2ndyr)

Priscilla – Finance Secretary (3rdyr)

Rachel Zorinpuii - Creative Director (2ndyr)

Evansha Goel – Asst. Creative Director (1styr)

Prakriti Rani Gogoi – PR (1styr)

Linthoi – 3rd Year Representative

Uma Liyak – 2nd Year Representative
Plabita Bhuyan – 1st Year Representative

The North East, Frontier and Foreign student’s 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. Time to time cell organizes various programmes for the students.

This year the North East Cell organized webinar Talk on *Public Awareness: Youth in Social Well Being* on 8th November, 2020. Dr. D Apao Remai who is a Surveillance Medical Officer, World Health Organization, Imphal, Manipur was invited as the resource person. Julia Yanbem moderated the talk. A welcome note was given by Dr. Manila Narzary, the Convener of the Cell. The webinar discussed the importance of health & mental well-being especially in the context of dealing with challenging situations and the role/ contribution Youths play in social well-being. Dr Apao spoke on the indispensable role of the youth in societal growth both mentally and physically. Deliberating on the current pandemic situation and challenges of the time, Dr Apao spoke on the need for the youth to take an active role in educating the society and leading by examples. He spoke on the steps and initiatives the WHO has taken on the Covid related concerns. The talk was followed by question and answer led by the host.

The annual inter college event of the North East Frontier and Foreign Student’s Cell “*SERENDIPITY*” was held under the theme “Art Speaks Volumes”. Exciting events such as Picture Quiz Competition, Scavenger Hunt and Kpop Quiz was part of the event. Students from different institution and universities participated. Many students from the Delhi University and also from other university’s students participated in the events.

Equal Opportunity Cell
Convener: Dr. Anjani Kumar

The Equal Opportunity cell has always worked for the benefits of differently abled students in the recent years. The society is fully committed to provide friendly and supportive environment to the students of differently abled persons. The college in general has 5 students belonging to differently abled category and they all belong to orthopedically challenged. Due to the efforts of Equal Opportunity Cell and College Administration, Kalindi College has designed the infrastructure for the larger benefits of such students who find difficulty in terms of movements and mobility. Unfortunately, due to the deadly pandemic in 2020-2021 and consequent nationwide lockdown of Higher Educational Institutional, EOC could not perform its regular activities. However, members of the EOC performed counseling activities for the psychological and educational needs of the differently abled persons. The counseling by the individual members largely happened in online mode as well as telephonic conversation. Such conversations, EOC believe helped differently abled persons to cope with challenges faced by them due to the deadly corona virus and lockdown. The sessions were also meant to solve the problems of differently abled students faced during their online classes at the time of lockdown.

The EOC believe and hopeful that various activities and sessions will be organized in the near future so that differently abled persons can interact, engage and get some confidence during their educational journey with the college. We at EOC always show such a faith in the members as well as our students to move ahead with determination. Thus, we are determined enough and hopeful too that the country

will win this fight against the virus and we could do our activities, events, and counseling and student interactions with wider participation.

Gandhi Study Circle

Convener: Dr. Sangita Dhal

For the second consecutive year, Kalindi College was given the prestigious GANDHI AWARD, 2020 by University of Delhi on 2nd October, 2020 for its activities on Gandhi's life and philosophy among college students and staff members Dr. Anjula Bansal, former Principal Kalindi College, was awarded in the College Principal Category for her constant support and encouragement to conduct programs on Gandhi. Dr Sangita Dhal , Convener, Gandhi Study Circle, Kalindi College was given the Award for the second consecutive year for her exemplary work and programs conducted on Gandhi. Ms Garima Ahlawat BA [H] III Political Science, [roll number-18527001] received the Gandhi Award [October 2020] in the student category.

GSC ORGANISED INTERNATIONAL WEBINAR :- On 29th September 2020, **International Webinar on Reimagining Economic Life in the Contemporary World: Gandhian Model of Trusteeship and Self Reliance** was organized by Gandhi Study Circle of Kalindi College through Google meet Platform. Dr. Sangita Dhal, from the Dept. of Political Science and the Convener, Gandhi Study Circle, Kalindi College was the Webinar Convener. The commencement of the event was followed by a welcome address given by the Principal, Dr. Anjula Bansal. The Guest of Honour was **Ms. Jahanzeb Akhtar**, a Fullbright Fellow and Income Tax Commissioner, who has keen interest in Gandhian Philosophy. She was accompanied by Discussant, **Prof. Reena Patel**, Faculty Member, Law & Development, University of Warwick, U.K., a distinguished scholar, B.A LLB (Hons) from NLSIU, Bangalore, India and had completed her LLM PhD from University of Warwick, U.K. They spoke about Trusteeship and Self-Reliance and its relevance in the contemporary world and how the Gandhian methodology differed from the present one. The changing nature of economic methodology, in the presence of technology might have boosted the functioning of the economy to an extent, but there are certain drawbacks to it. **Prof. Priyadharshani Gangte from University of Manipur** shared her experience of the webinar and gave her useful insights about Gandhi's contemporary relevance among the youth today.

The event was enriched with activities like Inter-faith prayer that reflected the central theme of Vasudeva Kutumbakam, **“World is a Family”**. The students represented diverse religions of India like Hinduism, Sikhism, Islam, Jainism, and Christianity. They also recited few verses from their respective Holy Books. It was followed by a presentation that reflected the tremendous efforts of Gandhi Study Circle over the past years. Prior to the cessation of the event, questions by inquisitive participants were answered by the guests insightfully, the Webinar ended with the soulful recitation of the **Ram Dhun** that was sung by Harshita, [III^{yr} Political Science] and everyone joined it spiritually.

NATIONAL WEBINAR ON ‘GANDHI AND THE MODERN WORLD’:- Dr Sangita Dhal, Convener GSC, delivered lecture on **‘Reinventing Governance: The Gandhian Perspective’**, organized by National Gandhi Museum, New Delhi, 2nd October, 2020 (Google Meet Link: meet.google.com/set-ptus-hxa)

STUDENT COMMUNITY OUTREACH PROGRAM ‘TAKING GANDHI HERITAGE TO STUDENT’S’:- Around 100 students and faculty members participated in the Student Outreach Program Taking Gandhi Heritage To Students organized by National Gandhi Museum and sponsored by NBCFDC, New Delhi on 12th January, 2021. Prof. Annamalai, Director of National Gandhi

Museum gave the Welcome Address and Dr Sangita Dhal delivered a brief lecture on the relevance of Gandhi in the contemporary era. The students were shown documentary on Gandhi and a quiz prog was conducted on the life and times of Gandhi.

Woman Development Centre

Convener: Dr. Anita Tagore

Co-Convener: Dr. Vandana Sony

The Women's Development Cell organized a Talk on "Violence against Women: Questions about outraging the modesty of Women on 9th November 2020 via Google meet platform. Dr Anu Mehra, Professor, Faculty of Law Delhi University addressed the students on various provisions of the Indian Penal Code and Criminal Procedure Code that provide punitive measures. She encouraged students to not be silent in such adverse condition and report to the competent authorities about the crime.

The WDC also partnered a webinar in association with Dialogue Initiative Foundation on the issue of Women, Security and society in the memory of Nirbhaya on 15th and 16th December 2020. The speakers were Ms Svati Chakravarty Bhatkal, documentary film maker, Ms Kranti Khode, Jan Sahas, Theme Lead; and Ms. Ritu Bhardwaj, Connected (NGO). Many students and staff of Kalindi College participated in the program raising important questions about women's safety in public and private spaces.

Ms. Seema Dolly, Chairperson, Delhi Social Welfare Board and Ms. Dipti Shankar, Safe campus (NGO) joined the celebration of International Women's Day by the WDC. Both the speakers spoke on the common theme of how womanhood needs to be celebrated everyday to resist misogynistic practices. Ms. Seema Dolly shared her experiences in schools and colleges and discussed the various schemes of govt. that benefit young women. Ms. Dipti Shankar spoke about ways in which campuses of the University can become violence free and safe for women.

The WDC conducted a 5day long Gender Sensitization Program from 5th to the 9th of July 2021. Eminent academicians, activists, lawyers, govt. officers and police officers were invited as speakers to build connection between theory and praxis in feminist ways of life. The speakers included Ms. Vidushi Kaushik, ACP Karol Bagh; Ms. Nilam Narang, Additional Public Prosecutor, Delhi Commission for Women; Prof. Vageshwari Deswal, Faculty of Law, University of Delhi; Ms. Nirati Gupta, lawyer and activist; Prof. Latika Vashist, Indian Law Institute and Prof. Rukmini Sen, Feminist scholar and academic, Ambedkar University, Delhi. It was a meaningful dialogue between the speakers and our students on matters like the functioning of the Delhi Commission for Women, sexual harassment at workplace, the functioning of ICC, Cyber Crimes during the pandemic, Gendering the Constitution and the impact of the pandemic on women's lives. It was attended in huge numbers by students and staff of the college.

Anti-Tobacco Committee

Convenor: Dr. Punam Tyagi

Kalindi College, University of Delhi 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 programs in the form display of banners and posters, *nukkadnatak* 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 2020-21.

An online Poster Making Competition was held on 24th April, 2021 from 3:30 - 4:30 PM, organized by Physithon - The Physics Society in association with the Anti-Tobacco Committee under Conveners

- Dr. Seema Gupta and Dr. Punam Tyagi and Co-Conveners – Dr. Rashmi Menon and Dr. Triranjita Srivastava. The total number of participants was 4 from Kalindi College. The link for the event was shared at 3PM. The theme for the poster making competition was announced on the spot. It was: “Lung Health during COVID – 19” “Importance of Anti-Tobacco Day”. The first prize was bagged by first year student, Lavanya Sorout from B.Sc Physics (Hons). Disha Manghnani, a second year student from B. Com. (prog.) came in second. Winners were given e-certificates.

NCC

NCC Officer: Dr. Aarti Singh

The National Cadet Corps is the youth wing of the Indian Armed Forces. It is open to school and college students on voluntary basis as a Tri-Services Organization engaged in grooming the youth of the country into disciplined and patriotic citizens. The soldier youth foundation in India is a voluntary organization which recruits cadets from high schools, higher secondary, colleges and universities all over India. The Cadets are given basic military training in small arms and drill.

Kalindi College is a part of 5 Delhi Girls Battalion, Group B, of Delhi Directorate, with its headquarters in Kirti Nagar. The college NCC comprises of over 164 cadets including 1st, 2nd and 3rd year cadets. Lt. Dr. Arti Singh is the Associate NCC Officer (ANO) and she is the main key functionary of NCC in College is responsible to plan and organize training with the assistance of the Permanent Instructional (PI) staff, detailed by the NCC unit. The seniors for the years 2019-20 and 2020-21 were SUO Priyanshu, JUO Sonakshi, JUO Simran and JUO Phoebe.

The Year 2020-21 commenced with the PRIME MINISTER'S RALLY CAMP., wherein different activities of NCC were showcased. The PM's Rally commences with the Guard of Honour presented to Hon'ble Prime Minister by NCC Cadets. Contingents from all State NCC Directorate participate in the March Past. Social activities being undertaken by NCC are displayed in the form of tableaux. Approximately 3,000 cadets participate in this rally wherein they display their skills in equestrian, parasailing, band display, slithering and simulated Army action. The events were witnessed by a number of dignitaries that include Hon'ble Raksha Mantri, Raksha Rajya Mantri, three Service Chiefs and the Defense Secretary. PM rally is conducted on 28th January at Cariappa parade ground, Delhi. The following cadets from Kalindi College attended the camp cadres from 16 Dec 2019 - 17 Jan 2020 and attended the final camp from 18 Jan - 29 Jan 20 at Safdarjung :-JUO Simran, SGT Pooja, SGT Shikha Pandey, CPL Soni, CPL Jyoti, LCPL Amisha, LCPL Priyanka, LCPL Deepa, LCPL Harshita Singh, CDT Himanshi, CDT Ritu.

On January 25 2020, SGT Neerupama Goswami attended CHIEF MINISTER'S RALLY which was visited by Delhi CM Shri Arvind Kejriwal. Shri Kejriwal praised the cadets for their immaculate turnout and excellent drill movements. The CM lauded the efforts of the NCC, in bringing about a change in the attitude of the youth of the nation, by its untiring efforts and dedication in Chhatrasal stadium.

The pandemic couldn't restrain our college cadets in continuing there active participation in NCC and representing their college and the Delhi directorate at various platforms.

In July, SUO Priyanshu Nathawat became a part of an online Ek Bharat Shreshth Bharat (EBSB) Saptah 2020 under the aegis of GP HQ SHILLONG on behalf of NCC DTE NER 42 MEGHALAYA SHILLONG NCC, SHILLONG was very nicely organized and successfully conducted online very smoothly due to tremendous and continuous persistent efforts of ANO's, Officers and Group-commandant sir. (EBSB 1) from 6 July - 11July 2020 with Shillong DTE. EBSB camps are an important means of imparting training to NCC cadets at National level. It gives cadets an insight in History, Geography, and Economy, Cultural, Heritage, Festivals, Languages, Good practices, customs and traditions of another state. However, in present COVID 19scenario, when it wasn't possible to

conduct this camp on ground, the only way was to conduct this camp online while adapting-learning medium of training.

In July, a plantation drive was conducted on 17 July 2020 under the guidance of Commanding Officer Col. D.D. Pandey, AO Major Jyoti Chaudhary and the GCI Mamta Ma'am. They were assisted by 6 Girl Cadets namely Lcpl Simran, CDT Mohini, CDT Juhi, CDT Roshni, CDT Khushboo and CDT Nikky of Kalindi College. This activity was an initiative made by 5DGBN NCC in pursuit of environment conservation.

In August LCPL Diksha attended EBSB 2 online from 13 Aug -20 Aug 2020 with Andhra Pradesh DTE.

In September, LCPL Satakshi attended EBSB 3 online from 21 Sep - 26 Sep 2020 with Bihar/Jharkhand DTE.

On 2 Oct, SGT Parmila and CDT Sakshi Sharma attended Swachh Bharat Abhiyan activity which was held on Rajpath, India Gate. It was started by PM Narendra Modi on 2 Oct 2016 on birth anniversary of Gandhiji. It is a campaign to attain swachh India. NCC cadets have also contributed in this campaign through slogans, rally, poster etc to achieve the dream of Clean India Green India.

In November, CPL Urmila and LCPL Nidarshana attended EBSB 4 online from 05 Nov - 10 Nov 2020 with Bihar/Jharkhand DTE.

In December, SGT PARMILA did PARASAILING Camp up to Cadre 2 from 26 Dec 2020 - 17Jan 2021 which was a part of PRIME MINISTER'S RALLY 2021.

17 cadets from Kalindi attended PRIME MINISTER'S RALLY 2021. The rehearsal cadres started from 1 Nov 2020 - 9 Jan 2021 and the final camp was from 10 Jan - 28 Jan 2021 in NCC Bhawan, Rohini. The following cadets attended this camp from Kalindi College :- SGT Shefali Tiwari, CPL Anjali Mishra, CPL Neha Yadav, CPL Deepanshi, LCPL Anjali Panchal, CDT Jyoti, CDT Roli Yadav, CDT Lakshmi, CDT Versha Papnoie, CDT Sakshi Kushwaha, CDT Diksha Nayak, CDT Ekta Kumari, CDT Sheetal Nagar, CDT Gunjan Kafalia, CDT Nisha, CDT Komal, CDT Soumya Kandari

On 26 January 2021, JUO Sonakshi had the privilege to be a part of the most prestigious camp of NCC- the Republic Day Camp (RDC); which is inaugurated by The Vice President of India and visited by Defense Minister, Minister of State, the three Service Chiefs and other dignitaries. She attended the rehearsal cadres from 19 Oct - 20 Dec 2020 and the final camp from 20 Dec 2020 - 29 Jan 2021 in the Delhi Cantonment.

The year concluded with the conduct of 2 Combined Annual Training Camps (CATC) cadres from 17 Feb - 19 Feb 2021 for Second Year where 68 cadets attended the B Cadre Camp and 22 Feb - 26 Feb 2021 for Third Year in which 39 cadets attended the C Cadre Camp.

Non-Collegiate Centre

Academic Coordinator: Dr. Nivedita Giri

Deputy Coordinator: Dr. Manju Lata (2020-16th June 2021)

Deputy Coordinator: Dr. Priyabala Singh (16th June 2021 till date)

The Centre functioned efficiently in the academic year 2020-21 under the direction of Principal, Prof. Naina Hasija and former Principal Dr. Anjula Bansal along with Teacher-in-Charge/Coordinator, Dr Nivedita Giri and Co-Coordinator, Dr. Manju Lata. While the First and Second Year were in Semester Mode the Third Year was in Annual Mode of teaching. There were 54 Guest faculties, 12 Administrative Staff together completed all the scheduled curricular and co-curricular activities with immense satisfaction. With the increase of the student's strength the Student Union Membership too increased to 12 to give representation to all classes and sections.

In the 2020-21 session, in BA234 students and in B.Com 203 students took admission. In the 2021 May-June OBE 398 students from both streams appeared for Annual Examination. The primary

objective of the Centre has been providing quality teaching and learning atmosphere, and inculcating discipline and nurturing human values among students.

The pandemic though compelled the Centre to be online as per the government’s guidelines; the Student Union and teachers continued to be together and put forth lots of initiatives to organize various academic and extra-curricular activities for the students and kept the whole academic session incredibly vibrant. The academic year started with rigorous online admission procedure of the First Year students followed by their orientation and various inter-college annual competitions with awareness programmes. The following are a list of events organized by the Centre:

Dates	Name Of Events	Invited Guests/Trainers/Judges
14 th December 2020	Orientation Programme	All First Year Students And Their Parents/Guardians, Teaching And Non-Teaching Staff Present
20 th February 2021	Rangoli Competition (Inter-College)	Students Across University Of Delhi Participated And Faculty Members Of Kalindi College Centre Judged The Competitions. E-Certificates Were Awarded To Winners
20 th February 2021	Essay Competition (Inter-College)	
21 st February 2021	Poster Competition (Inter-College)	
21 st February 2021	Singing Competition (Inter-College)	
22 nd February 2021	Dance Competition (Inter-College)	
22 nd February 2021	Poetry Competition (Inter-College)	
23 rd February 2021	Quiz Competition (Inter-College)	
24 th February 2021	Best Out Of Waste Competition (Inter-College)	
30 th March 2021	Digital Citizenship And Civic Participation For Gender Equality By Centre For Social Research (Civil Society Organisation, N. Delhi)	Ms. Faye D’souza, Journalist And Dr.Ranjana Kumari, Director, Csr
10 th April 2021	Creative Writing Workshop (Hindi & English)	Trainer Organised By Ncweb (Board)
25 th May-31 st May 2021	7-Day Live Yoga Workshop On The Theme “Health Is Wealth”	Dr Ram Avtar Ji, Sanskari Yog Guru, Director World Yoga Federation; Prof. Naina Hasija, Principal, Kalindi College, Du; Dr Geeta Bhatt, Director, Ncweb, Du & Yoga Training By Dr. Sunita Sharma, Director of Physical Education, Kalindi College.
5 th June 2021	Celebrated World Environment Day	Dr Srikanta K. Panigrahi, Director General, Indian Institute Of Sustainable Development (Iisd), New Delhi & Leading Indian Sustainability Thought Leader; Prof. Naina Hasija, Principal, Kalindi College; Dr Geeta Bhatt, Director, Ncweb; Dr Uma Shankar, Deputy Director, Ncweb, Du
6 th June 2021	Inter-College Essay Writing And Poster Making Competitions On ‘Reimagine, Recreate And Restore’ (Poster Making), ‘Indian Culture And Environment Sustainability’ (Essay Writing)	Students Across Ncweb Centres Participated And Faculty Members Of Kalindi College Centre Judged The Competitions. E-Certificates Were Awarded To Winners

As the NCWEB Centre gets limited days of teaching, Kalindi College centre this year ensured that the maximum number of students avails the opportunities to participate in all the events relating to academic and non-academic programmes organized by the regular college on virtual platform. In addition, the 3rd Issue of *Kalindi Dhara*, the Annual Student's E-magazine has been produced by the centre by its team of students and teachers.

School of Open Learning

Co-Coordinator: Dr. Meena Charanda

With its humble beginning, School of Open learning 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. The unique Centre was started in the academic year 2012 – 2013 and presently more than 2500 female students are attended it. For the first two years, this centre was being managed through the academic coordinator, Dr. Arti Singh. From the year 2015-2016, the SOL functions were decentralized and now, the college manages the SOL centre at its own level including arrangement of teachers, time table, etc. These classes are held on Sundays and on public holidays, as per the schedule provided by SOL. The centre provides academic, administrative and logistic support during Sundays and holidays and holds examination at the end of the session. The Kalindi centre offers B.A. (Prog.) to the students of I, II and III YEAR. The centre has helped hundreds of women to realize their dream of higher education and will continue to do in future as well. This Academic year (2020-21), in lockdown due to pandemic COVID-19, the classes has been scheduled through online mode by School of Open Learning, Delhi University itself.

INFRASTRUCTURE DEVELOPMENT AND FACILITIES

Infrastructure Development

- Infrastructural Progress - Construction of Girls Hostel Project is under process.
- Projects in Pipeline - Renovation of Auditorium, Journalism Lab and Canteen.
- Hand Sanitizer machines have been installed in the college campus in view of Covid-19 protocols.

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 **84,970 books** including Book Bank and Student Aided Fund books. The Library users have been able to enlighten themselves by going through the newly added books. At present library is subscribing to **67 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 to e-resources, a separate reading room for consultation purposes, and a photocopying facility for the students and staff. The remote login access of e-resources through N-List, Delnet, and DULS (for faculty members and Post Graduate students) ID is also provided by the library. A large number of Open Access Print Journals, E-Books and E-Journals, previous year question papers, and links for useful educational resources are available on the college website. Journal Content Alert Service is also provided to faculty members through email and is uploaded on the college website also. Article alert service is also provided to faculty members. The

library is also promoting the Green initiative and thus procuring recycled material in lieu of library waste paper. The facility of E-Books for the print disabled student is provided through DU Braille library and screen reading software i.e. NVDA and Hindi OCR are available in the library.

Webinar Organized by Library

1. Webinar on the topic “**Search, Research and Publication Ethics**”, on **4th May '20**. The speaker was **Prof Ramesh C Gaur**, Director (Library & Information in HAG Pay Scale) & Head, Kalanidhi Division Indira Gandhi National Centre for Arts (IGNCA).
2. **Webinar** for Academic Staff/Students/Parents & Non-Academic Staff on “**Skill Development And Time Management During Outbreak Of Covid-19**” was organized by IQAC, Student’s Union and Library, Kalindi College on **12th May '20**. The Speaker was **Ms. Shalu Sharma, Founder, and Director**, CNH-Business Consultants Pvt Ltd.
3. **Webinar on "Leave rules and procedures for University and College Employees"** organized by IQAC, Staff Association, and Library, Kalindi College, the University of Delhi on **17th June 2020**. The speaker was **Dr. Bhuwan Jha, Assistant Professor, Satyawati College, University of Delhi**.
4. **Webinar on “Awareness Program on National Digital Library of India (NDLI)”** in association with National Digital Library of India, **Under Ministry of Human Resources Development, Govt. of India. & Indian Institute of Technology (IIT), Kharagpur** was organized on **4th August 2020**. The speaker will be **Dr. Vignesh Sornamohan**, Chief Strategic and Outreach Officer, National Digital Library of India, IIT Kharagpur, West Bengal.

Placement Cell

Convener: Dr. Indu Choudhary

Co- Convener: Dr. Pankaj Kumar

President: Deepana Bhattacharya, B.A. (Hons) Economics, III Year

Vice President: Purvi Gupta, B.A. (Hons) Geography, III Year

About KRYPTUS

The Placement Cell of Kalindi College, ‘Kryptus’ came into existence in September 2017. Currently, the team consists of 30 student members who work with utmost determination 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 dissemination. As has always been, the prime motive of the placement cell is to provide the undergraduate students of the college with internship and placement opportunities in organizations of various industries.

During this era of competition, being equipped with the required skills is a must. Hence, Kryptus has not only focused on providing internships and placements but also organized webinars under ‘Soft Skills Development Cell’ that gave the students an insight into the skill sets expected by the recruiters. Soft Skills Development Cell is just an extension of the Placement Cell ‘Kryptus’, which helps students to gather knowledge on group discussions, personal interviews, resume building, and other such requirements.

Activities undertaken

Since the academic year, 2020 – 2021 has completely been a virtual one, the Placement Cell has functioned in fully online mode to help the students earn internships and placements. The seminars were converted into webinars for the continual provision of the required skill sets to the students.

- In August 2020, the new academic session of 'Kryptus' began with an online orientation to provide a glimpse of the working of the Placement Cell to its college students and to help them know the corporate world a bit better. The orientation was attended by around 100 students.
- Internships have always been helpful to students not just as an addition to their CVs, but also as an addition to their skills. Therefore, Kryptus initiated the activities for the session with an internship provided by the organization, **Amjunction**, followed by another organization **SuccessR**. Both these companies provided various internship profiles to the undergraduate students of our college.
- Apart from internships, Placements are another important, rather a necessity for most of the final year or alumni students. Hence, Kryptus got one such opportunity from **ZI Media** that extended its Business Development Executive Profile to the final year students and the alumni of the college.
- As a large number of students are usually skewed towards an MBA degree post their undergraduation, therefore Kryptus felt the need to facilitate the students with proper knowledge regarding the exams for this post-graduation degree. A webinar on '*How to prepare for CAT/GMAT*' was conducted on 23rd August 2020 for I and II year students by Mr. Saurabh Mittal, an alumnus of FMS and DTU. The webinar was fruitful as it witnessed the participation of around 60 students getting their doubts and queries cleared from the expert.
- MS Excel is not a skill; it is a mandate in today's world. Therefore, keeping this in mind, Kryptus in collaboration with **Yuja Mascot Consultancy Hub** conducted another webinar on 30th August 2020 to provide the students with knowledge about MS Excel and its importance.
- There are a lot of domains that can be explored when it comes to internships. **Kollege Konnection, Step Up Student, Clear Exam, Flairboat** are some of the organizations that provided a plethora of internships to the students in different domains.
- In September 2020, '**JDM Financial Services**' in collaboration with **Kotak Life Insurance and Investment Sector** extended its internship opportunity to the undergraduate students of Kalindi College. Out of the 50 applicants, 2 students got the opportunity to intern with the organization post the selection process.
- As far as skills are concerned, interning with an NGO also equips a student with the relevant skills while fulfilling the objective of community service. Therefore, Kryptus facilitated an internship opportunity with an NGO named **Ahimsa** for its college students to make them aware of and understand the work culture of NGOs.
- A student is usually perplexed when he/she is on the verge of his/her final year. Therefore, to clear the bewilderment, the Placement Cell collaborated with **T.I.M.E.** Institute to conduct a webinar on '*What after Graduation?*' The webinar was conducted by Ms. Tarannum Naseem wherein she mentioned the kind of opportunities lined up for students as per their undergraduate course.
- **Frantiger Business Consulting Pvt. Ltd.**, another organization that provided both internships as well as placement opportunities to the students of the college.
- The preliminary step to get ahead in any field is an 'Aptitude Test'. Consequently, Kryptus allowed the students to appear in a '*Mock Aptitude Test*' by **Prep Junction** where the organization gave a full-fledged test to the students to give them a glimpse of the kind of questions that can be expected in such exams.
- **GAP Entertainment, MBAtrek Pvt. Ltd., Zori World, GoDutch, FinCradle, TALKx** are some of the organizations that provided internship opportunities to Kalindi College students.
- The first relation between an applicant and a recruiter is the 'Resume'. Better the resume, the higher is the chance of an applicant getting shortlisted for further selection procedures. Keeping in mind this basic requirement, Kryptus collaborated with **Edudictive** that conducted a webinar about the *Do's and Don'ts of Resume* and gave insights to students on how to build an impressive Resume.

- During the academic session, the Cell provided several internships from organizations such as *The Story Lane, Imbue, YMC Hub, My Ways*, and other organizations.
- Placement Opportunities from *ICICI Prudential* and *EigoPathshala* were also provided for the 2021 batch and the alumni of the College.
- A total of 11 Internship Profiles were being offered to the students by an organization named *Arbitrium*, while Human Resource India provided the students with a total of 3 internship profiles.
- The journey from ‘*Campus to Corporate*’ is both confusing as well as exciting. Therefore, *Mr. Gagandeep Singh*, who is currently in Wood – P&O Global Shared Services spared a couple of hours out of his busy schedule to conduct a webinar for the students of our college where he explained all that it takes from campus to corporate and shared his personal experiences.
- In February 2021, a Placement Opportunity was provided to the batch of 2021 and the alumni by *Decathlon* for both Part-Time as well as a Full-Time Employee for the profile of ‘*Omni Sports Leader*’.
- Several other organizations such as *Bajaj Capital, Apna Campus, Pixstory, ZeroKaata, PB Financial Services* provided internship opportunities to the students.
- Meanwhile, organizations such as *Reading Right, Newzera Tech Labs Pvt. Ltd., New Directions Counselling Services* provided placement opportunities to the final year and the alumni students.

Though the entire year had been completed online, the Cell still worked relentlessly to find good internship and placement opportunities for the students of the College. During this tough time, the Cell got an overwhelming response from the students in the webinars conducted along with a fair number of students getting themselves enrolled in internships.

With this, the Cell successfully conducted its academic session of 2020 – 2021.

Internal Complaints Committee

Presiding Officer: Prof. 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**”.

The 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 the 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 the 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 the last incident.

Note: For Complete Act, Kindly refer to the College website.

Internal Complaints Committee of Kalindi College has organized workshops on Legal Awareness and Fundamental Rights from time to time.

Counselling Facilities

Convener: Dr. Shanuja Beri

The counseling facility aims to mobilize all the available resources of the college or home for the 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 improve the standard of education.

During these unprecedented pandemic times the Counsellor Ms. Namrata Punia was available on phone for the students

Register of counseling is being maintained by the Counsellor

On June 27, 2020 Counselling Cell, Kalindi College, University of Delhi under the aegis of IQAC organized a national online workshop on face yoga. The workshop was conducted on the Google Meet platform. The workshop was headed by Ms. Mansi Gulati, an international yoga exponent who has performed yoga with many eminent people and is an author of many renowned books. She discussed various asanas for boosting up immunity and cope up with stress and depression in the times of COVID-19. She also taught various face yoga asanas that help to maintain a natural glow, prevent wrinkles and aging.

The workshop was very informative and insightful and was attended by over 100 people across the country. The event was a huge success under the guidance of the Principal of Kalindi College, Dr. Anjula Bansal, the Convener, Dr. Shanuja Beri, and the Counsellor Ms. Namrata Punia.

Medical Facilities

Coordinator: Dr. Kanchan Batra

College provides good medical facilities to the students and staff. A well-equipped medical room with stretcher cum bed, screen, wheelchair, sphygmomanometer, steamer, fridge, the display board is situated in TRI Block of the college. Activities of the medical room are slightly restricted due to the pandemic situation. Facilities would be fully functional when the situation normalizes.

Garden Committee

Convener: Dr. M. Arunjit Singh

Kalindi College has put in efforts to transform every untouched nook and corner into green areas through the myriad shades of colour of plants and flowers. Our college actively participated in the plantation drive “**Varsha Vriksharopan 2020**” organized on October 17th, 2020 by Delhi University Garden. On this occasion, the Chairman and the principal of the college initiated the plantation drive. Members from Governing Body and faculty from college also participated in this plantation drive. Saplings of various native species provided by the Delhi University Garden committee were utilized for plantations, boundary wall layering, and gap fillings of our College. These include *Delonix regia* (Gulmohar), *Aegle marmelos* (Bael), *Butea monosperma* (Dhak), *Azadirachta indica* (Neem), *Tamarindus indica* (Imli), *Madhuca indica* (Mahua), *Mangifera indica* (Aam), and other flowering tree species, palms and shrubs.

A webinar on Topic: “**Restoring Biodiversity for Environment Sustainability & Seasonality of Gardens**” organized by Kalindi College, University of Delhi, on Google meet, October 15, 2020. By eminent Speaker: Dr. Faiyaz A. Khudsar Scientist Incharge Yamuna Biodiversity Park Centre for Environmental Management of Degraded Ecosystems University of Delhi, India. A total of 80 participants from different colleges of Delhi University were present at the event. Dr. Faiyaz emphasis his talk on the Environmental Management of Degraded Ecosystems and seasonality in gardening. The 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 the 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 the functioning of the 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.
- Prevent students from disturbing the peaceful atmosphere of the college.
- To prevent the student 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

Convenor: Dr. Shilpika Bali Mehta

Co-Convenor: Dr. Nidhi Kapoor

For the session 2020-2021 beginning on 18th Nov 2020 (for the first-year students), The student's orientation program was held online. For the general orientation, a video film was made comprising of audio-video clippings, prepared by the Conveners of various college committees.

The film started with a prayer song followed by the Principal's address. This video film was shared with the Teacher-in-Charges of all the departments. Each department created its online link (a department-wise list of which was put up on the college website). The students joined the same at 10:00 AM. The video film of general orientation was played followed by an interactive session for departmental orientation.

Independence Day

Convener: Dr. Rini Pundir

Co-Convener: Dr. Garima Prakash

Department of History took the initiative of organizing the 74th year of Independence Day on August 15, 2020. Due to Covid 19 pandemic, physical presence in college was impossible and, so a virtual platform was chosen to celebrate freedom. Chief Guest for this occasion was retired IRS, Shri H. P. Kain (Chief Commissioner Income Tax). He underlined the importance of 'Aatmnirbhar,' or Self-sufficient Bharat which eventually would aid India to outshine in agriculture, education, and other prominent sectors.

Republic Day

Convener: Dr. Manila Narzary

On 25th January 2021, Saraswati Park of Kalindi College witnessed the celebration of the 72nd Republic Day at 11:00 A.M. in the presence of Principal Dr. Anjula Bansal, Faculty & Staff Members, and students attended the program in Hybrid Mode (Virtual as well as Physical) due to Covid -19 pandemic. The National flag was hoisted by the Principal, and followed by the National Anthem. The program moved forward with an incredible display of parade by the NCC cadets and the speech by the Principal, Dr. Anjula Bansal.

The hour-long ceremony culminated with the vote of thanks given by Dr. Nivedita Giri, Student Advisor, *Politeia*- Political Science Association of Kalindi College, and with the beautiful message to create a New Atmanirbhar Bharat.

Student's Union Report

Convener: Dr. Meena Charanda

Co-Convener: Dr. Shanuja Beri

Kalindi College, an institute known for its academic excellence is a 50+ years old part of the University of Delhi. Not just academic excellence, Kalindi College is also well known for its contribution to the holistic development of all the students. To ensure curricular skill enhancement of students, Kalindi College encourages maximum student participation in all spheres.

To give students an equal opportunity to develop and adapt leadership qualities, Kalindi College appoints a 20 members student's union every year. To develop a channel of communication between the administration and students.

Student's Union 2020-21 was appointed on 28th January 2021, wherein Kim Kalyani from B.A. Journalism Honours took over as the president, Riya Ranjan from the political science department as the Vice President and 18 other members followed with different posts.

Considering the Covid 19 pandemic, the student's union ensured that the activity club periods were appropriately functional in an online mode and that students were made to understand the importance of cultural activities. The shutting down of University could not affect the zeal of artistic minds at Kalindi College, And the student's union made sure there were no barriers in conduct of activity periods .

Various clubs like dance, debating etc took the sessions online and experienced huge participation. Not just the regular sessions; the club representatives also organised various special sessions to not let students feel like they were missing out on opportunities due to the pandemic.

On 20th April'21, Kalindi College Students Union launched the "Mission Help" which was a covid relief programme run by the students of Kalindi College in association with KRANTII. The aim of the same was to help the people in need with the verified leads of resources like oxygen cylinders, hospital beds etc. 150+ students from Kalindi College worked day and night to verify the availability of resources.

A Google form was circulated around to be filled by the people seeking help and further after extraction of details, people were contacted by the volunteers. The programme ran for over a month and 1000+ requests were attended. This was not all, there was a special SOS group designated to evacuating patients in critical condition. Under which patients with even 30 SPO₂ were evacuated and admitted to hospitals under the guidance and help from veterans and doctors.

The students maintained a database of all the resources and verified them everyday to check the real time availability. The social media handles of student's union were put into right use and leads were shared across platforms. Various renowned organisations like 'Humans of Bombay' also joined the initiative and helped students amplify the right information.

Looking at the effort put in by the students, Media organisations namely 'The Print' and the 'The Times of India' featured the work done by Kalindi College Student's Union during the Covid 19 crisis. The snippets of the articles are attached below.

The students union could not organise the annual fest and other events considering the pandemic and university shut down but the efforts were channelised towards the need of the hour. When the nation was shook by the increasing covid 19 cases and scarcity of resources, Mission Help was a sigh of relief.

Post Mission Help, Students Union also started a social media campaign named 'You are Heard' which aimed at giving voice to the student volunteers from across the country. The campaign featured various unsung heroes who came forward and helped in the times of covid 19 pandemic in various capacities. Student volunteers from across the nation came forward with their experiences and shared their volunteering experiences. The campaign ran for over 2 weeks and ended with a thank you note for all the young covid warriors.

Oath Ceremony

Convener: Dr. Meena Charanda

Co-Convener: Dr. Shanuja Beri

The Oath Ceremony of the Student's Union 2021 was held on 3rd March'21. Considering the Covid-19 pandemic; the event was organized in a limited capacity with the members of the student's union and faculty members.

The chief guest for the day was Former Principal, Dr. Anjula Bansal. She graced the event with her auspicious presence and badged the newly appointed student body. The event began with Saraswati Vandana and an Inaugural Ceremony wherein students from Nupur: The classical dance society of Kalindi College gave a show-stealing performance and left the room full of applause.

Then came the most awaited time of the event, the oath-taking ceremony took place and all the members of the newly appointed Students Union took an oath and promised to stand across their responsibilities in the welfare of the college. Dr. Anjula Bansal then badged the newly appointed members with the badges and wished them good spirits for the way ahead.

The event then witnessed a cake-cutting ceremony to mark the celebration of the new beginning and the joyous charm of the day. Madam principal, Dr. Shanuja Beri, Faculty members, and students facilitated the cake cutting ceremony and congratulated the appointed members. Further, Dr. Shanuja Beri (Co-Convener, Student's Union) addressed the gathering with her kind words. And the event was concluded with words of motivation from Madam principal. In her speech, she congratulated the newly appointed members and wished them good luck for future endeavors.

Lehren 2020-2021

Every year the college organizes inter-college cultural festival Lehren. During the two day cultural fest several inter-college competitions such as dance competition, debate competition, fashion show, singing competition (solo and group), photography, one act play, creative writing, poetry recitation etc. are held. However, due to the ongoing pandemic situation cultural festival Lehren could not be conducted. Nevertheless the various cultural committees formed within the college which organizes these inter college competitions during Lehren, conducted many activities/events in the due course of the year.

Pravah College Magazine

Convener: Ms. Monica Zutshi (English)

Co-Conveners: Dr. Manju Sharma (Hindi); Dr. Deshraj (Sanskrit)

Editorial Board:

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

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

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

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 thoughts and feelings, both through writing and their artwork. Furthermore, the magazine also gives space to the photographs of the events and activities that the college organizes throughout the year.

The theme of Pravah this year is "One Pandemic, Many Tales". We are today in the midst of a strange global crisis where a virus has challenged our life itself as well as its structures. In its wake, the pandemic has disrupted normal life as we know it at all levels. Outward restrictions on movement etc. have led to isolation and lent an urgency to the need to look within – both in terms of our physical spaces and our sense of ourselves. Concomitantly, we have a greater sense and appreciation of community and the huge impact it has on us. Within months, we have had to reassess our priorities and even our values, leading to an increase in support and empathy for not only our near and dear ones, but also strangers.

This edition of Pravah reflects these preoccupations. Written in different moods and exploring different spaces, these "tales" penned by our students reflect the myriad insights of their hearts and minds.

No publication is the work of an individual. Many thanks to all those who contributed to this edition. We are grateful to our Principal Prof. Naina Hasija for her support. Heartfelt thanks to all the teacher members of the Pravah Magazine Committee for their labor and dedication. We also appreciate the hard work put in by the entire team of student editors: Mansi Sabharwal from III BA (H) English and

Sheha Babu from II BA (H) English (English Section); Savita (Editor) and Neeru (Co-editor), both from III BA (H) Hindi (Hindi Section); and Aparna Kumari from II BA (H) Sanskrit (Sanskrit Section).

Activities of the Various Cultural Clubs

Coordinator: Ms Anshu Chotani **Co-Coordinator: Ms Anju Rattan**
Members: Dr Rashmi Chaudhary, Dr. Mohd. Nadeem, Dr Tajender Kumar

Kalindi College has 20 Cultural Clubs ranging from Dance to Debate and Art to Literature for the students. The year 2020-21 was a tough period due to the pandemic, despite that all our cultural clubs organized virtual events. The response to the events has been overwhelming as seen by the participation of the students in these events. Our students won many laurels in the activities organized by other Colleges as well.

These virtual events helped provide a platform for students to showcase their unique talents and are important in the holistic development of the personality of the students, providing a break from the monotonous routine of academics and evaluation.

Antakshari Club

Convener: Dr Pushpa Bindal **Co-Convener: Dr Manju Lata**

Antakshari Club organized an **online Antakshari Competition** on 5th July 2021 at 4 pm on Google Meet. 21 students participated in this intra-college individual event. Following were the Prize winners:

1. 1st prize: Ms. Aditi Gupta, B.A. (H) Economics, Kalindi College.
2. IInd prize: Ms. Kratika Sharma, B.Sc. (H) Chemistry, Kalindi College.
3. IIIrd prize: Ms. Anisha Das, B.Com (H), Kalindi College.

A special prize was given to Ms. Aakansha Maurya, B.A. (H) History, Kalindi College. E-certificates were awarded to the winners.

Debating Society: Vagartha

Convener: Dr. Nidhi Kapoor **Co-Convener: Ms Gunjan Verma**

In the academic year 2020-21, Mantrana conducted various events and activities for the benefit and growth of its members. The debating society conducted an **Orientation Program** on 8th January 2021 to give general information to the 1st year students regarding the functioning, purpose, and vision of the society. Further, it invited applications for the auditions which were held on the 18th of January, 2021 through Google meet. The best 29 students were selected as a part of Team Mantrana.

Vantage'21, a conventional debate competition on the topic **"THBT Intermediary Guidelines and Digital Media Ethics Code Rules, 2021 is the need of the hour"** was organized on 12th March 2021 and saw the participation of 32 students from 16 different colleges. The competition was adjudicated by Mr. Shivam Shandilya, a well-known name in the debating circuit, and Ms. Akanksha Thakral, the founding mother of Mantrana.

Following were the prize winners:

1. **Best Speaker:** Mukul Sharma (Delhi School of Journalism).
2. **2nd best Speaker:** Abhishek Tripathi (Atmaram Sanatan Dharma College)
3. **Best Interjector:** Nitiksha Tyagi (Daulat Ram College)

Street Play –RAQS

Convener: Dr Indu Choudhary

Co-Convener: Ms Anshu Chotani

The Street Play Society 'RAQS' endeavors through its productions and plays 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.

In 2020-21, the following have been the major activities and achievements of RAQS:

1. One of the team member Mansi Tokas of B.A (Prog) 3rd year secured the third position in the category of best actress in the annual fest of JNU "UDAAN'20".
2. One of the alumni from street play society, Adv. Kalpana was invited to give a workshop on street theatre.
3. Multiple workshops on writing and acting were conducted by Mr. Swapnil Chitransh, director at Zahaanat who has performed several stage shows like 'Aao Kahani Likhey' and 'Radio Show' and has directed and performed in the biggest RAMAYANA organized in Delhi.
4. RAQS secured the third position in an **online competition organized by JDMC (Munadi)** on 16th February 2021, where the team presented a short film 'Shakti'.
5. RAQS team member Jai Shree secured the first position in AAGHAZ'20, an **online competition by PGDAV College**.
6. Another team member Muskan Rai secured the first position in an **online short film competition organized by GSVM Medical College, Kanpur**.
7. Further, RAQS participated in an **online AD-making competition** and secured the First position.

One Act Play – Aagaz

Convener: Dr. Vandana Rani

Co-Convener: Dr Raksha Geeta

Under the face of the pandemic, members of One Act Play theater society **Aghaaz** participated in **Inter-College Live Online Play Competition**, organized by Swami Sharaddhnand College. Among 12-13 teams which participated in the competition Kalindi College's theatre society bagged 1st position in the play and a prize money of Rs 1200. Play was on '**Hindi Pakhvada'Meri Zabaan:Meri Pehchaan**.'

Script & Direction: **Dr Raksha Geeta**. Participants- Shruti Jha, Bcom (Prog) 2nd yr, Harshita Kamra, Bcom (Prog) 2nd yr, Raj Laxmi, BA (H) Hindi, 3rd yr.

Aghaaz also participated in **Online fest CULT** organised by World University of Design(WUD).

Around 18 teams of different universities participated and Aghaaz grabbed 3rd rank with a prize money of Rs 2000. The team was especially praised for its nice script and theme.

Quiz Club, Brainstorm

Convener: Prof. Punita Verma

Co-Convener: Dr.Vandana Gupta

Brainstorm, the Quiz Club organized an **online Quiz** on 12th July 2021 at 11:00 AM on Google Meet. 15 Students participated in this intra-college event. A quiz was conducted via Google Forms in a time-bound manner.

Following were the prize winners:

1st Prize: Ms. Charul B.Sc (Physical Science), Kalindi College.

2nd Prize : Ms. Hansika Saxena , B.Sc(H) Computer Science, Kalindi College.

3rd Prize: Ms. Deepti Aggarwal, B.Com(H), Kalindi College.

E-Certificates were awarded to the winners.

Music Club**Convener: Dr Renu Gupta****Co-Convener: Ms Anurdha Kotyal**

An **Intra College Vocal/Instrumental Music Competition** was organized for young talented music club students and other students of Kalindi college. On 23rd Feb 2021, the first round was held where many students participated with full enthusiasm. The office bearers organized this event very nicely which involved all the members of music club also.

Eight (8) most talented students were selected for the next round which was judged by the teachers of the department. The overall result was as follows:

1st prize: Aditi Jha B.A (Prog.) IInd yr 19501231

2nd prize: Nivedita Basetia - B.A (Prog.) Ist yr 20501098

3rd prize: Disha Gupta- B.A (Prog.) Ist yr 20501268, Shilpi- B.A (Prog.) Ist yr 20501088

Nupur**Convener: Dr. Varsha Singh,****Co-Convener: Dr. Nivedita Giri**

21 Nov-25 Dec 2020 online Auditions; **20 Oct 2020**, Member, Reetika Bhama bagged 2nd position in Solo Dance competition organized by Team Jazbaat, University of Lucknow; **4-11 Jan 2021-Sampoorna Sangam (Society Production)**- welcomed the freshers through dance videos of assorted dance forms from all over India to display Unity in Diversity; **3rd Mar 2021-Student Union's Oath Ceremony**-Shreya Gupta and Disha Rawat performed Classical Dance at the Oath Ceremony organized by the Student's Union at August Kranti Park; **27 Mar 2021-Holi Hai & 29 Apr 2021 World Dance Day (Society Production)**; **20-31 May 2021-Annual Inter-College Fest** held and more than 50 students and their groups participated from various colleges of Delhi University. During this fest **Tarang**, Solo Classical Dance competition, and **Satrang**, Solo Folk Dance Competitions were organized and winners received Merit Certificate. The club has its own YOUTUBE channel "Nupur Indian Dance Society".

Sanskrit Tarangini**Convener: Dr. Nisha Goyal,****Co-Convener: Dr. Desh Raj**

Sanskrit Tarangini organized an event of "**Sanskrit Shlok Gayan Pratiyogita**" on 9th July 2021, Friday from 12 noon to 3:00 P.M. through Google Meet. The program was started with Vaidik and Laukik Manglacharan and ended with Vote of Thanks & Shantipath. 23 students participated in this intra-college individual event.

Following were the Prize winners:

1st prize: Rekha , B.A. (H) Sanskrit, Kalindi College.

2nd prize: Kavya Jain, B.Sc. (H) Chemistry, Kalindi College.

3rd prize: Nivedita, B.A. Prog., Kalindi College.

Consolation: Sneha, GE Sanskrit, Kalindi College.

Consolation: Prachi Tripathi, B.Sc. (P) Life Sciences, Kalindi College.

Consolation: Mansi, B.A. (H) Sanskrit, Kalindi College.

Consolation: Savita, B.A. (H) Sanskrit, Kalindi College.

Muses and Bards**Convener: Ms. Monica Zutshi,****Co-Convener: Mr. Sushrut Bhatia**

The English Poetry Club conducted online activities during the academic year 2020-21 where students having an interest in poetry recitation, writing, and reading participated enthusiastically. In the '**Orientation and Poetry Reading Session**' held on 22nd October 2020, students were introduced to the club and the teachers concerned. Students shared their interests amongst each other about different

forms of poetry. Another ‘Orientation and Poetry Reading Session’ was conducted on 16th January 2021 for newly admitted students where, after the initial introduction, participants read works of their favorite poets. The audience shared their applause and feedback. This was followed by the ‘**Haiku and Ghazal Writing Workshop**’ conducted on 20th February 2021. Students were introduced, by teachers, to the two given forms of poetry. Illustrations and renditions of the same helped students to get acquainted with the Haiku and Ghazal forms. Teachers and students composed their original pieces and recited the same to make it an enriching experience for all.

Creative Writing (English)

Convener: Dr. Chaity Das

Co-Convener: Ms. Shipra Gupta

A **creative writing competition** was held on the 9th of July, 2021 at 11 A.M. which was open to all students of Kalindi College. A WhatsApp group was formed and google-forms were circulated for registration. A total of 60 students participated in the event, which was held for all students of Kalindi College. The topics were shared at the time of the event. Students were given an hour and a half to write their pieces. The topics were shared at the time of the event. Students were given an hour and a half to write their pieces.

Following were the Prize winners:

1. 1st prize: Antara Dutt, B.A. (H) English, Kalindi College.
2. IInd prize: Kavya Agarwal, B.A. (H) English, Kalindi College.
3. IIIrd prize: Pragya Semwal, B.A. (H) Economics, Kalindi College.
4. Apexa Rai, B.A. (H) Economics, Kalindi College.

Kavya Srishti

Convener: Dr. Manju Sharma,

Co-Convener: Dr. Abhishek Kumar Singh

Kavya Srishti **organized** an online Competition “**काव्य-पाठ प्रतियोगिता**” on 28th June 2021 at 5 pm on Google Meet. 26 students participated in this intra-college individual event.

Following were the Prize winners:

1. 1st prize: Akansha Kotnala, B.A. (H) Hindi, Kalindi College.
2. IInd prize: Varnika Arya, B.A. (H) History, Kalindi College.
3. IIIrd prize: Tanu Jha, B.Sc. (H) Mathematics, Kalindi College.
4. A special prize was given to Yasmin Praveen, B.A. (H) Hindi, Kalindi College.

Students also participated in inter-college competitions and got recognition. The details are as follows:

1. Megha - B.A. (H) Hindi, Kalindi College.
2. Varnika Arya - B.A. (H) History, Kalindi College.
3. Yasmin Praveen - B.A. (H) Hindi, Kalindi College.
4. Akansha Kotnala - B.A. (H) Hindi, Kalindi College.

Mehendi Club

Convener: Dr. Seema Gupta

Co-Convener: Ms. Sudha Gulati

The “Mehndi” Club organized an event in June to enhance and appreciate the Mehndi designing and applying capabilities of interested students. Online designs were invited and a total of 46 students participated. Beautiful designs were shared by students on different themes like Bridal, Religious, floral, etc. showcasing their talents in mehndi designing. Certificate of Appreciation has been given to selected students.

Poster Making

Convener: Dr. Punam Tyagi

Co-Convener: Dr. Rashmi Menon

Poster Making Club, Kalindi College, University of Delhi organized a **poster-making competition** fully through online mode under the theme ‘**Burn calories not tobacco**’ and ‘**COVID-19 -Stop the spread**’.

The event was organized on 11th March 2021. Registration for the same was started from 9th March to 11th March till midnight. We received a total of 20 registrations and six amazing art submissions/entries for the same. The whole event was conducted virtually through emails and Google forms. Winners were awarded E-certificates.

The Competition helped spread awareness about health hazards in a fun and engaging way. Students expressed their views and thoughts about the theme in a wonderful creative manner using their art supplies and imagination. One could see and feel the enthusiasm that the students had in their presentation. This activity kept the students engaged in this time of pandemic and it was organized to explore and encourage creativity in students and offer them a platform to showcase their skills. It inspired them to think and work creatively to promote artistic excellence.

Rangoli

Convener: Dr. Monika Bassi

Co-Convener: Dr. Rashmi Menon

E-Rangoli making competition was held on 8th July 2021 through the Google Meet platform. 46 students from different courses of Kalindi College registered for the competition. The theme of Rangoli was Indian Culture & Heritage. A total of 20 students participated in the event. E-certificates are given to prize winners.

Eco Club

Convener: Dr. Seema Sahdev

Co-Convener: Prof. Punita Verma

Eco club organized a **webinar** on 16th September 2020 the theme was “**Ozone for Life**” and organize an online speech competition for the celebration of World Water Day on 22nd March 2021 on the topic Innovative ideas for water conservation. The club also organized an online speech competition on the occasion of World Environment Day on 5th June 2021 on the topic of Consumerism and Waste management. Last but not least club had organized an online lecture series on 30th June 2021 and have the Group Discussion Competition and PowerPoint Presentation Competition.

Aerogya

Convener: Ms. Sudha Pandey

Co-Convener: Dr. Sunita Sharma

Department of Physical Education organized a **webinar** on the topic “**Exercise is an important as Food for the Body in Contemporary Times**” on 4th March 2021. Dr. Gauri Chakraborty, Associate Professor at Indira Gandhi Institute of Physical Education and Sports Science was invited as the resource person. She delivered the lecture on the diet which should be taken in the pandemic time and also told about different physical exercises that can be done at home. Dr. Gauri also enlightened the students about time management techniques that can be performed while doing different types of work at home as well as at the college level. She performed and taught the different exercises also.

DEPARTMENTAL SOCIETIES

B.A. Programme Society: AIKYAM

Convener: Dr. Utpal Kumar

Co-Convener: Dr. Vinita Meena

B.A. (Prog.) Society was formed in 2004 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 have inculcated a stream of confidence, bonding and association among students of different sections of B.A.(prog.) classes. We have named our society as AIKYAM (unity in diversity). This year the B.A.(Prog.) Society conducted a group orientation programme for first year students who were newly enrolled to the course at 19th November, 2020 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 30th November, 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:

"AIKYAM" - ONE FOR ALL AND ALL FOR ONE"

Office Bearers:

1. PRESIDENT	: POOJA AGGARWAL (Batch 2021)
2. VICE PRESIDENT	: SANCHI TAYAL (5 th Semester)
3. GENERAL SECRETARY	: ITTEE BHARDWAJ (Batch 2021)
4. JOINT SECRETARY	: PRERNA MAGAN (5 th Semester)
5. PROCTOR	: YUKTI GULATI (Batch 2021)
6. TREASURER	: SANJANA EMANI (3 rd Semester)
7. CULTURAL SECRETARY	: ANJALI SHARMA (5 th Semester)
8. MEDIA COORDINATOR	: SIDDHI SHARMA (5 th Semester)
9. SOCIAL MEDIA HEAD	: MEET CHAWLA (5 th Semester)
10. CREATIVE HEAD	: MANASVI SACHAN (5 th Semester)
11. MARKETING HEAD	: PRACHI SINGH (5 th Semester)
12. DEPUTY MARKETING HEAD	: VIPLAVI JOSHI (3 rd Semester)
13. EDITORIAL HEAD	: SHREYA JAIN (5 th Semester)
14. DEPUTY EDITORIAL HEAD	: SHREYA SHARMA (3 rd Semester)
15. TEAM LEADER (1ST YEAR)	: MAANYA SINGH (3 rd Semester)
16. TEAM LEADER (2ND YEAR)	: ISHA BAJRAY (5 th Semester)
17. TEAM LEADER (3RD YEAR)	: VANDANA CHAUDHARY (Batch 2021)
18. CLASS REPRESENTATIVES (1ST YEAR)	: DIKSHA MALHOTRA (3 rd Semester)
19. CLASS REPRESENTATIVES (1ST YEAR)	: JISKET ANGMO (3 rd Semester)
20. CLASS REPRESENTATIVES (2ND YEAR)	: SHIKSHA SINGH (5 th Semester)
21. CLASS REPRESENTATIVES (2ND YEAR)	: ISHA GARG (5 th Semester)
22. CLASS REPRESENTATIVES (3RD YEAR)	: MANSI BENIWAL (Batch 2021)

On 9th November, 2020 an online webinar was organized through Zoom platform by Aikyam (B. A. Programme Society) NEW CHANGES IN HIGHER EDUCATION THROUGH NEP 2020 (राष्ट्रीय शिक्षा नीति 2020 द्वारा उच्च शिक्षा में नवीन परिवर्तन) with two eminent speakers as **Professor Mazhar Asif**, Member of Drafting Committee NEP_2020, (M.A. PHD in Persian from JNU), Professor & Chairperson Center for Persian & Central Asian Studies, School of language, Literature & Culture

Studies, JNU, Associate Dean, School of language Literature & Culture Studies, JNU, New Delhi and **Dr Amarjeet Singh Parihar, Principal/ Director, Sankalp Group of Institution , Ghaziabad (Affiliated to Ch.Charan Singh University Meerut)**. This webinar was aimed to introduce the features and objectives of NEP 2020 and make students aware of the changes and challenges which has been introduced by NEP, 2020.

Biochemical Society: BIOCECENOSIS

Convener: Dr. K. Vandana Rani

Co-Convener: Dr. M. Rojina Devi

Biocenosis, the Biochemical society of Kalindi College, organizes various events and activities in the college every year.

Society Election:

In the academic session 2020-2021, the election for the office bearers of the society was conducted on 3rd October 2020 at 5 PM using Google form as the voting line. All the students of B.Sc. Life Sciences participated in the election process.

The elected members of the Society for the session 2020-2021 are as follows:

- | | | |
|----------------------|---|---|
| 1. President | - | Shefali Mohan, B. Sc. Life Science 3 rd Year |
| 2. Vice- President | - | Nancy, B. Sc. Life Science 3 rd Year |
| 3. General Secretary | - | Geetanjali, B. Sc. Life Science 3 rd Year |
| 4. Joint-Secretary | - | Garima Bhardwaj, B. Sc. Life Science 2 nd Year |
| 5. Publicity Head | - | Iqra Khan, B. Sc. Life Science 2 nd Year |
| 6. Creative Head | - | Aashi Chariya, B. Sc. Life Science 2 nd Year |
| 7. Treasurer | - | Shruti Garg, B. Sc. Life Science 1 st Year |
| 8. Media Secretary | - | Deepali Verma, B. Sc. Life Science 1 st Year |

Inaugural Lecture-cum-Biocenosis fest “Eximious” 2020-21:

The Biochemical society organized its annual inter-college fest “**EXIMIOUS**” on 16th and 17th October 2020 in online mode using Google meet platform. It was two-days event which were inaugurated by our Principal, Dr. Anjula Bansal and the invited speakers along with the department faculty members. The highlight of the inaugural function was the wonderful lecture delivered by Dr. Geeta Mehra, Assistant Professor and Head, Department of Food Science, Mehr Chand Mahajan DAV College for Women, Chandigarh on the topic – “**Food Business- Unki kahani mere zubani**”. The students enthusiastically involved in the discussion followed by the talk.

Inter-college competitions such as Open MIC, Questions only, Meme battle, Action reaction, Bollywood mafia and Scramble pictures, etc. were conducted by the office bearers of the society. Many students from various colleges in and out from Delhi University have participated in different events.

Virtual Fresher’s Meet:

The Biochemical society also organized **Online Freshers meet** for the first-year students of Life Science on 23rd Jan., 2021. The students have enthusiastically participated in various events like ‘Feel it reel it’, ‘Antakshari Competition’ and ‘fashion show’ which was indeed a fun filled events.

Seminar-cum-Oath Ceremony on Women’s Day:

The society in collaboration with Zoonomia, the Zoological society also organized “**Seminar-cum-Oath ceremony**” on 7th April, 2021 as celebration for Women’s Day in college premises. Dr. Shanuja Beri was the convener of this event and event was inaugurated by our respected Principal, Prof.. Naina Hasija along with the faculty members of Zoology Department. The highlight of this event was the lecture on the theme- “**M2M- Menarche to Menopause**” delivered by Dr. Radhika Shrivastava

Adholeya, MBBS MS MBA, President, Uniworld Care which was followed by **Oath Ceremony** of the office bearers of this session 2020-21.

Department of Botany: **AMARANTH**

Convener: Dr Sudesh Bhardwaj

Co-Convener: Dr Pratibha Thakur

Office Bearers:

- | | |
|-------------------------------------|---|
| 1. President | : Preeti Bhardwaj BSc (Hons) Botany Second Year |
| 2. Vice President | : Garima, BSc (Hons) Botany Final Year |
| 3. Cultural Secretary | : Himadri Mandal, BSc (Hons) Botany second year |
| 4. Treasure | : Sangeeta Gupta, BSc (Hons) Botany second Year |
| 5. Content Developer | : Monica Singh, BSc (Hons) Botany Second Year |
| 6. Sponsor Head | : Naincy Joshi, BSc (Hons) Botany second Year |
| 7. Class Representative Final Year | : Yakshina Sharma, BSc (Hons) Botany Final Year |
| 8. Class Representative Second Year | : Kritikaa Saini, BSc (Hons) Botany Second Year |

To mark the beginning of the activities in the Pandemic year, Botany Department conducted an online orientation on 10 August 2020 ; Second and final year students were given the time table; Office Bearers of the botanical society were elected and assigned the duties. Botany Department Society *Amaranth* organized a number of virtual interactive events.

The detail of the events is given below.

- 25 September 2020 : Virtual Excursion to Botanical Gardens i.e. Acharya Jagdish Chandra Bose Indian Botanical Garden, Howara, West Bengal; NBRI Lucknow and FRI Dehradun for the Students of BSc (Hons) Botany and Life Sciences.
- 30 September 2020: Inauguration Ceremony of *Amaranth*- The Botanical Society Annual Festival.
- 07 October 2020: Dr Meenakshi Prajneshu Associate Professor (Retd), Deshbandhu College, University of Delhi, Delhi delivered a talk on **Wood Anatomy**.
- 07 October 2020: Inter-college Essay Writing competition on **Forest-the Lungs of Nature**.
- 14 October 2020: Interactive session cum Activity period for second and final year Students.
- 18 November 2020 Orientation Programme for First year students.
- 05 January 2021: New Year welcome Celebration for students
- 27 January 2021: Poem writing and Painting competition (Inter-College) Event Theme: Nature is an inspiration of Every Artist.
- 02 February 2021: Wetland Day Celebration (Inter-College) Competition Theme: A Revisit to Nature in Urban Landscape . Animated Poster making and E-Painting Competition
- 5 February 2021: Virtual Excursion to Botanical Gardens i.e. Sultanpur National Park; Yamuna Biodiversity Park and Aravali National Park for the students of BSc (Hons) Botany, Zoology and B.Com (Hons).
- 06 February 2021: Fresher,s Day Celebration . Organised Interactive Games, Quiz and other competitions.
- 10 February 2021: Rangoli making Competition based on Taxonomic Families (inter- College) Event Theme: Floral Diagram.
- 08-09 March 2021: Aster Botanical Fest 2021.
- 07 April 2021: Farewell for Final Year students.
- 24 April 2021: Students of BSc (Hons) Botany Second year presented Virtual presentation of Herbaria.

S. No.	Events	Competitions	Date	Total participation	Participation from College	Participation from outside College
1.	Inauguration Ceremony (Intra-College event)	Identify and Answer quiz competition	30.9.2020	16	16	NA
2.		Truth and Lie Competition	30.9.2020	15	15	NA
3.		Online Photography Competition	30.9.2020	14	14	NA
4.	Essay Writing competition		7.10.2020	18	3	15
5.	Poem Writing competition		27.1.2021	40	22	18
6.	Painting competition		27.1.2021	56	35	21
7.	E-Painting competition		2.2.2021	6	4	2
8.	Animated Poster Making competition		2.2.2021	34	22	12
9.	Rangoli making competition		10.2.2021	16	4	12
10.	ASTER Botanical Fest	Story writing Competition	8.3.2021	9	1	8
11.		One minute talk session	8.3.2021	5	0	5
12.		Quiz Competition	9.3.2021	21	6	15
13.		Meme making Competition	9.3.2021	8	0	8
14.		Face painting competition	9.3.2021	1	0	1

Department of Chemistry: रसायन

Convener: Dr. Shilpika Bali Mehta

Staff Advisor: Dr. Swati Aggarwal

IQAC & Rasa-ion, the Chemical Society of Kalindi College organized a **Webinar on “Closer Look at Career Guidance and Internships”** on **26th September 2020 from 10:30 am to 1:30 pm**. The program included three sessions covering the future career options after graduation in chemistry, various internships possibilities and, how to apply for internships. These aspects were discussed by our guest speakers, Dr. Ashish Pandey and Dr. Kavita Varshney. Students of B.Sc. (H) Chemistry, presently in 2nd year and 3rd year including the 2020 passed-out batch, actively participated in the webinar. The sessions of the webinar were very beneficial for the students viewing the uncertainties emerging in their minds and clearing the confusion to choose the right career path.

A webinar “Process and Challenges of Drug Discovery: A Chemist’s Perspective” was organized by **Rasaion, Chemical Society** of Kalindi College on **6th October 2020 from 10:30 am to 11:30 am**. The invited guest speaker for the webinar, Dr. Kirandeep Samby works as an Operation Lead, Chemistry Consultant with MMV, a leading and managing MMV open initiatives, one of which is ‘open source drug discovery’. Dr Samby offers drug discovery advice and support to research groups to identify potential candidates.

An Inter-College Poster Competition on the Theme “**Celebrating Marie Curie: A Life Story**” was organized by **Rasaion, Chemical Society** of Kalindi College in **October 2020**. Flyer for the competition was launched on 5th October through various online platforms. The interested undergraduate students from various Delhi University colleges and other institutions registered. Under the theme of the event, five topics were provided to submit the posters. Topic I- Radioactivity: An Impact on stability of Atom; Topic II- Radioactivity: Energy Source & its Environmental Impact; Topic III- Radioactivity: Application in Nuclear Medicines; Topic IV- Radioactivity: Use in Archeology; Topic V- Radioactivity: Nuclear Waste Management. The posters were judged by a panel of three esteemed judges namely, Dr. Himanshu Ojha, Scientist "E", CBRN Protection & Decontamination Research Group, Division of CBRN Defence, INMAS, DRDO, Timarpur; Dr. Anjani K Tiwari, Associate Professor, Department of Chemistry, Faculty, Nuclear Medicine & Life Sciences, School of Physical & Decision Sciences, BBA Central University, Lucknow; Dr. Sonia Ratnani, Assistant Professor, Ramjas College, University of Delhi, Delhi.

Results of poster competition:

Topic II:

Prize	Name of the Participants	Course	College
I	Khushboo Aggarwal	B.Sc. (H) Chemistry, Sem V	Kalindi College
II	Avni Tyagi	B.Sc. (H) Chemistry, Sem V	Kalindi College
III	Vidhi Nimbal	B.Sc. (H) Chemistry, Sem III	Kalindi College

Topic III:

Prize	Name of the Participants	Course	College
I	Megha Bhardwaj	B.Sc. (H) Chemistry, Sem III	Kalindi College
I	Nishita Borah	B.Sc. (H) Chemistry, Sem III	Daulat Ram college
II	Ishika Bhatia	B.Sc. (H) Chemistry, Sem III	Kalindi College
II	Neekita Kundu	B.Sc. (H) Chemistry, Sem V	Kalindi College
III	Anushka Pahuja	B.Sc. (H) Chemistry, Sem III	Kalindi College

Topic IV:

Prize	Name of the Participants	Course	College
I	Vinita Maurya	B.Sc. (P) Life Science, SEM V	Kalindi College
II	Anjali pundir	B.Sc. (H) Chemistry, SEM III	Kalindi College
III	Kirti Sharma	B.Sc. (H) Chemistry, SEM III	Kalindi College

Topic V:

Prize	Name of the Participants	Course	College
I	Maanya Bhardwaj	B.Sc. (H) Chemistry, SEM V	Kalindi College
II	Ekta Kumari	B.Sc. (H) Chemistry, SEM III	Kalindi College
III	Kashish Dalal	B.Sc. (H) Chemistry, SEM III	Kalindi College
III	Ojaswita Pant	B.Sc. (H) Chemistry, SEM V	Miranda House

A workshop on “**Introduction to Scientific Research World**” was organized by **Rasaion, Chemical Society** of Kalindi College on **28th October 2020** from **3:15 pm to 5:15 pm** specifically for B.Sc. (H) Chemistry, 2nd year students of Kalindi College. The talk from three resource person’s

were conducted, Dr. Nishant Verma, Dr. Swati Aggarwal and Dr. Upasana Issar. The introductory remarks included the importance of scientific research and the need of publishing the research work. The workshop was very informative for the students and productive as many students got interested to know more about the research world introduced to them.

Elections: RASA-ION Chemical Society Office Bearers were elected on 25th November 2020 at google meet:

S.No.	Post	Name	Course
1.	President	Khushboo Aggarwal	B.Sc.(H) Chemistry 3 rd Year
2.	Vice President	Anushka Pahuja	B.Sc.(H) Chemistry 2 nd Year
3.	General Secretary	Simran	B.Sc.(H) Chemistry 2 nd Year
4.	Cultural Secretary	Shruti Mishra	B.Sc.(H) Chemistry 2 nd Year
5.	Joint Secretary	Kavya Jain	B.Sc.(H) Chemistry 1 st Year
6.	Treasurer	Arpita Sharma	B.Sc.(H) Chemistry 2 nd Year
7.	Class Representatives	Akshita Kaushik Shiwani Rawat	B.Sc.(H) Chemistry 3 rd Year
8.	Class Representatives	Tarab Akhtar Jagriti	B.Sc.(H) Chemistry 2 nd Year
9.	Class Representatives	Kratika Sharma Savita	B.Sc.(H) Chemistry 1 st Year

A documentary was prepared by some of the B.Sc. (H) Chemistry third year students, on ‘**Marie Curie: A life Story**’ under **Rasaion, Chemical Society** of Kalindi College in the academic session **2020-21**. Various posts were designated for the smooth functioning and students performed enthusiastically according to their respective roles in the making of an absolute inspirational and outstanding video.

Director: Manjot Kaur

Co-Director: Kanika Kush
Khushboo Aggarwal

Script Writer: Muskan Ashdev, Maanya Bhardwaj, Kanika Kush

Content Provider: Jyoti, Aashima, Rakshita Raj, Anchal Singla, Prerna Pal,
Neekita, Avni Tyagi, Manya Arora

Editor: Khushboo Aggarwal

Voice: Varsha Rani Gupta
Jyoti
Muskan Ashdev
Prerna Pal
Maanya Bhardwaj

Department of Chemistry, Kalindi College celebrated **two days festival ‘Rasayanika’21** under the Chemical Society, ‘**रसायन**’. The Chemical Society, ‘**रसायन**’ 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 chemistry department. Various talks were organized and events were conducted in this Chemical society fest.

S.No.	Event Name	Student Organizer	Course
1	Chemmunicate	Khushboo Aggarwal	B.Sc.(H) Chemistry 3 rd Year
		Ishika	B.Sc.(H) Chemistry 3 rd Year
		Raksha	B.Sc.(H) Chemistry 1 st Year
2	Chembola	Shruti Mishra	B.Sc.(H) Chemistry 2 nd Year
		Shivangi Barmota	B.Sc.(H) Chemistry 2 nd Year
		Shivangi Gangwar	B.Sc.(H) Chemistry 1 st Year
3	Chemmystery	Anushka pahuja	B.Sc.(H) Chemistry 2 nd Year
		Saloni Gupta	B.Sc.(H) Chemistry 1 st Year
		Kashish	B.Sc.(H) Chemistry 2 nd Year
4	Pict-o-mistry	Arpita Sharma	B.Sc.(H) Chemistry 2 nd Year
		Khushboo Aggarwal	B.Sc.(H) Chemistry 3 rd Year
		Yukti Rathi	B.Sc.(H) Chemistry 2 nd Year
5	Poster Competition	Kavya Jain	B.Sc.(H) Chemistry 1 st Year
		Anjali Jakhar	B.Sc.(H) Chemistry 1 st Year
		Neetu Mathur	B.Sc.(H) Chemistry 3 rd Year
6	Comical Reactions	Simran	B.Sc.(H) Chemistry 2 nd Year
		Anjali Pundir	B.Sc.(H) Chemistry 2 nd Year
		Shiwani Rawat	B.Sc.(H) Chemistry 3 rd Year

An inaugural talk was given by Dr. Siva Shankar Panda on 'Modern Approaches in Drug Development'. Dr. Siva obtained his MS degree in Pharmaceutical Chemistry from Manipal University and Ph.D. in Chemistry from Delhi University, India. Day 2 of Rasayankia'21 started with a career counseling session by Mr. Amardeep Kumar, currently in USA doing Ph.D. from Indiana University, Bloomington. In the valedictory session, motivational talk was given by Dr. Satpal Singh Badsara, currently working as Assistant Professor at Department of Chemistry, University of Rajasthan.

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

Activity	Prize	Winners	Course
Chemunicate	First	MAANYA BHARDWAJ	B.Sc. (H) Chemistry, 3 rd year
	Second	CHAHAT PAHUJA	B.Sc. (H) Chemistry, 1 st year
	Third	EKTA KUMARI	B.Sc. (H) Chemistry, 2 nd year
	Consolation 1	ANUSHKA PAHUJA	B.Sc. (H) Chemistry, 2 nd year
	Consolation 2	KANIKA KUSH	B.Sc. (H) Chemistry, 3 rd year
Chembola	Early Five	RITIKA	B.Sc. (H) Chemistry, 1 st year
	Middle Row	SNEHA CHAUHAN	B.Sc. (H) Chemistry, 1 st year
	First Row	SHAKSHI	B.Sc. (H) Chemistry, 2 nd year
	Bottom Row	HARSIMRAN KAUR NAGI	B.Sc. (H) Chemistry, 2 nd year
	Full House	SIMRAN	B.Sc. (H) Chemistry, 2 nd year
Chem-mystery	First	AASTHA YOGI	B.Sc. (H) Chemistry, 3 rd year
	Second	EKTA KUMARI	B.Sc. (H) Chemistry, 2 nd year
	Third	SHAGUN TRIVEDI	B.Sc. (H) Chemistry, 1 st year
	Consolation 1	DEEPALI SURYAVANSHI	B.Sc. (H) Chemistry, 3 rd year

	Consolation 2	KANIKA KUSH	B.Sc. (H) Chemistry, 3 rd year
Pict-o-mistry	First	KAVYA JAIN	B.Sc. (H) Chemistry, 1 st year
	Second	BHUMIKA	B.Sc. (H) Chemistry, 2 nd year
	Third	PRERNA PAL	B.Sc. (H) Chemistry, 3 rd year
	Consolation 1	MAANYA BHARDWAJ	B.Sc. (H) Chemistry, 3 rd year
	Consolation 2	VARSHA RANI GUPTA	B.Sc. (H) Chemistry, 3 rd year
Poster presentation	First	KHUSHBOO AGGARWAL	B.Sc. (H) Chemistry, 3 rd year
	Second	MAANYA BHARDWAJ	B.Sc. (H) Chemistry, 3 rd year
	Third	SHIVANI MAURYA	B.Sc. (H) Chemistry, 1 st year
	Consolation 1	MANJOT KAUR	B.Sc. (H) Chemistry, 3 rd year
	Consolation 2	PRIYA ARYA	B.Sc. (H) Chemistry, 1 st year
Comical Reactions	First	NIKITA	B.Sc. (H) Chemistry, 1 st year
	Second	ANJALI JHAKAR	B.Sc. (H) Chemistry, 1 st year
	Third	EKTA KUMARI	B.Sc. (H) Chemistry, 2 nd year
	Consolation 1	NEHA LAMBA	B.Sc. (H) Chemistry, 3 rd year
	Consolation 2	KHUSHBOO AGGARWAL	B.Sc. (H) Chemistry, 3 rd year

Department of Commerce: COMQUER

Convener: Ms. Gunjan Verma

Office Bearers

1. President: Ms. Namita Chopra
2. Vice President: Ms. Vaishali Thakur
3. Secretary: Ms. Tanya Garg
4. Secretary: Ms. Sanya
5. Proctor: Ms. Tanu Singh
6. Treasurer: Ms. Simnu Bhatia
7. Event Head: Ms. Gahna Ahuja
8. Cultural Head: Ms. Harsha Bhambani
9. Creative Head: Ms. Jayati Bharadwaj
10. IT Head: Ms. Vibhuti
11. Deputy Proctor: Ms. Ritika Chandel
12. Deputy Creative Head: Ms. Anshika Mathur
13. Deputy IT Head: Ms. Shubhi Jain

The society organised various events:

QUIZBUZZ

COMQUER successfully conducted an intra-college virtual quiz competition on 6th November, 2020 (Friday) for the students of second and third year. The quiz consisted of total 30 questions covering areas of finance, marketing, HRM, Accounts and general knowledge. IT was a fun, motivating and knowledge gaining event for all the students.

POSTER MAKING COMPETITION

COMQUER had organised an Intra-College Poster Making Competition for the students on 16th January, 2021 via google meet. The objective of the competition was to ignite the fire of creativity and imagination among the students. Students were asked to express their ideas through paintings

and sketches. They were given 2 hours to display their artistic skills through an array of posters on the given topics relating to the current Global issues.

INTRA COLLEGE DEBATE COMPETITION

COMQUER conducted an online Intra College Debate competition on 17th February 2021 on topic "EMPLOYEES WORKING FROM HOME ARE MORE PRODUCTIVE". It was conducted to bring out the talent and confidence in the students. The Debate competition witnessed very enthusiastic participation from students. All the participants shared varied informative insights on the topic.

OATH CEREMONY

COMQUER organised its Oath Ceremony for the 2020-21 batch on March 10th, 2021 to bestow responsibilities on the deserving young talents of the college to lead their college from the front with their commitment, confidence and competence. Our Principal, Dr. Anjula Bansal, inspired the students with her motivating words, followed by the distribution of badges. Fourteen students who were appointed as the society members, were distributed badges by the college principal and commerce faculty present there. Students who could not join the event physically were present virtually through Google meet.

ANNUAL FEST-BIZMESH

COMQUER Organized its Annual fest BIZMESH '21 on 9th April ,2020 virtually. The fest had four successful and fun events:

1. Just a Minute

The Just a Minute competition tests student's creativity, presence of mind and command over language all within a span of one minute. It invites the student speaker to speak on a given topic without hesitation, repetition, or deviation. The participants from different colleges displayed their oratory skills and spoke uses empathetically on the allotted topics. This JAM session provided a platform for the students to show their talent and expertise in impromptu speech.

2. Lip Sync Battle

The aim of this competition was not merely to see the creative aspect but also to trigger the thought process of participants. Students participated in a group of two. The competition was held in two rounds where the team was given 2 minutes to lip sync the sentence and the member who did the lip sync was given the movie's name. The movies given to participants were closely related to the concept of Money which integrated the theme of FUN with our course.

3. MASTER MINDS- Business Quiz Competition

A live online Inter-College Business Quiz Competition was organised. The objective of the competition was to test the analytical and critical thinking ability of students on businesses. The Live Quiz was held on Quizzes and carried 30 MCQs. A timer was fixed for each question. Questions were of 30 seconds & 45 seconds.

4. Ad-Mad

Participants had to participate in teams of 2. The competition was held in three rounds. Participants were given taglines of different brands and products and were asked to identify the brand. Also they had to identify the Brand Ambassador by just looking at the logos of brands and social campaigns. And the last round was The AD MAD SHOW where teams were given topics to prepare an advertisement of 3 minutes and act on the spot via Google Meet

Department of Computer Science: SATTVA

Convener: Dr. Nidhi Arora Co-Convener: Dr. Reena Jain, Ms. Arokia Ramya

Introduction

Sattva, The Academic Society of Computer Science department came into existence in the session 2020 - 21. It is derived from the PhysCom Society, which was a joint society of Physics and Computer Science departments.

Team Sattva

The foundation team of Sattva consists of 7 Office Bearers and 8 Volunteers. The list of Office Bearers is given below:

Office Bearers:

President Ritika Tyagi
 Vice – President Shreya Thapliyal
 Treasurer Yuthika Pant
 Secretary Somiya Bhardwaj
 Joint Secretary Preeti
 Creative Head Sonakshi Bhardwaj
 Creative Head Hansika Saxena

Events

The list of events conducted by the Sattva Society for the academic session 2020 - 21 is as follows:

1. Technophilia: Inter - College CS Fest

- Webinar on Introduction to ML
- Paper Presentation
- Screen Battles (Movie Making)
- Blackbox (Coding)
- Internet Scavenger Hunt

Annual Inter-College technical fest which consisted of an inaugural ceremony, a webinar & 4 fun and skill testing competitions. Top 3 winners of each competition were awarded with prize money and certificates.

2. Webinar on Career Counselling on Higher Education, Verbal Ability & Entrance Exam

An interactive 2 hrs session delivered by professionals from AICE, Delhi to 2nd and 3rd yr students on Career Counselling on Higher Education, Verbal Ability & Entrance Exam. Students gained a lot of knowledge and took turns asking their doubts.

3. The New Chapter: A Fresh Talk with the Freshers!

A session full of fun and cognizance about college life delivered to the newly arrived 1st yr students of all courses of Kalindi College by the Founder of Guby Rogers, Mr. Daksh Sethi. Since due to the pandemic the freshers couldn't receive the hands-on college-life experience, they gained knowledge about it and how they should progress with all the facilities offered by the college to make the most out of their UG from this session.

4. Webinar on Cyber Security

An eye-opening session for the CS students on how cyber attacks pose a threat to us and how to overcome them using cyber security. The young genius Mr. Dipanshu Parashar made the session very interactive and knowledgeable by sharing his skills.

5. Q&A with The Versed

An alumni meeting of the department of CS where notable recent CS passouts shared their mantra of success with their juniors. Questions were answered about all fields: from CS (M.Sc., MCA etc.) to UPSC and MBA. Students learned a lot and discovered ways to achieve their own goals!

6. Technophilia 2.0: Inter - College CS Fest

- Speak To Lead
- Stepping Stones

For the first time ever, the CS department organized a 2nd Annual Inter-College technical fest which consisted of an inaugural ceremony & 2 witty and amusing competitions. Top 3 winners of both competitions were awarded with prize money and certificates and an additional title of 'Best Interjector' was given to 2 best interjectors from the audience of the 'Speak To Lead' competition.

Department of Economics: KaCES

Convener: Dr. Punam Tyagi

Co-Convener: Mr. Suresh Kumar

President – Priyanka Ahuja

Vice-President – Muskan Kashyap

KaCES, the Economics Society of Kalindi College organised a number of events during the Academic Session 2020-21 under the guidance and support of hon'ble Principal Prof. Naina Hasija, Convener Dr. Punam Tyagi and Co-Convener Mr. Suresh Kumar. Owing to Covid-19 pandemic, all events were conducted in online mode.

The society organised an Inter-college Group Discussion competition, **Arthashastrartha**, on 31st October, 2020. It was the first ever online group discussion competition organized by team KaCES. The event witnessed participation from a large number of colleges across India.

Thereafter, the department organised its Annual Economics Inter-College Festival, **Arthasaar 2021** on 11th February, 2021. More than 300 participants from various colleges/ universities participated in the event. Mr. Rajeev Poddar (Social activist), Mr. Daksh Sethi (Founder, Guby Rogers) and Ms. Jyoti Atri (Assistant Professor, Shyam Lal College, DU) graced the occasion with their presence during the inaugural session.

A number of competitions were organized, details of which are as under:

- **Dare to Plan**, a business plan competition which gave an amazing opportunity to the student entrepreneurs to showcase their planning and quirky business ideas. The competition was judged by Mr. Daksh Sethi and the first prize was bagged by Nishika Mehra from Jesus and Mary college and Aadya Grover from Symbiosis Centre for Management Studies.
- **Clash of minds**, the quiz competition comprised three rounds in KBC style. To begin with a Fastest finger first round was conducted on google forms and top 10 candidates qualified for the next round. This was followed by questions with lifelines round. From this, some of the candidates qualified for the final round. The last round involved a bunch of questions with no lifelines. The judges for this competition were Ms. Rashmi Chaudhary and Ms. Richa Gupta and the winners were Aditi Gupta from Kalindi College and Anurag Gupta from Rajdhani College.
- **Extemporary, an Impromptu Word Play** where candidates had to fabricate a masterpiece with their imagination. This competition was judged by Mr. Rajeev Poddar. The first winner was Ayesha Alam from JC Bose University of Science and Technology and second was Nimisha Pathak from Miranda House.
- **Crack-a-thon**, a competition related to case studies. Case studies were given to the participating teams and they were required to mail the solutions in two hours. Best five teams were shortlisted for the final round. A problem was given to each of the selected teams and they had to understand it and propose and present their solutions in the form of a power-point presentation. Duration given was one hour. The competition was judged by Ms. Jyoti Atri. The first winner was Anandi Saxena from Jesus and Mary College and second winner was Roopakshi Sharma and Sunaina Sharma of Kalindi College.

- On 7th April, 2021, the Economics society organised a lecture on **Growth Perspective of Indian Economy Post Covid-19** by Ms. Jyoti Atri, Assistant Professor, Shyam Lal College, DU. The lecture was very well-received by the students. This was followed by a mentoring session by the faculty Mr. Rohit Kumar and Ms. Pummy Yadav and alumni Ms. Prachi Malakar and Ms. Nikita Jain, where the students were guided on preparation for various post-graduate entrance exams.
- Subsequently, on 19th April, 2021 a webinar on **Reverse Migration and Rural Development in India** by Prof. Ashok Mittal, Vice Chancellor, Dr. B.R. Ambedkar University, Agra was organized. The event was attended by more than 100 students and faculty members from various universities of the country. It was an extremely engaging discussion.
- **CLOSING CEREMONY-** The academic session 2020-21 concluded with the closing ceremony on 22nd April, 2021. Ms. Kashish Ashra from B.A.(Honours Economics, 3rd year bagged the title of the **Au Revoir competition** which was an amalgamation of talent hunt and academic quiz.

Department of English: MITRAKSHAR

Convener: Dr. Chaity Das and Ms. Monica Zutshi

Co-Conveners: Ms. Shipra Gupta and Ms. Tanu Sharma

Office Bearers:

President – Antara Dutt

Vice president – Vanshika Pandey

General secretary – Rama Singh and Sakshi Tewari

Joint secretary – Yashi and Prakriti

The English Literary Society has held a number of interactive events through the academic session 2020-21. The details of the same are as given below:

- **Feature Writing Workshop**

Mitrakshar organized a Feature Writing Workshop on **7th November, 2020** guided by Amrita Dutta. Ms. Dutta is currently writer-editor at ‘The Indian Express’ with over fifteen years of experience in Indian mainstream newspapers like ‘The Asian Age’, ‘The Telegraph’ and ‘Hindustan Times’.

The workshop was structured around three feature articles circulated to the attendees beforehand who were also asked to develop a pitch for a prospective feature article. Ms Dutta untangled the expansive and complex process of developing a feature article by describing the journey of the aforementioned articles. She spoke about the importance of a seemingly insignificant detail in creating a story which appeals to the audience—we look at anything and everything and this very process can be synthesized into a story. Her emphasis on curiosity of the writer as the defining characteristic of a successful feature article gave us a glimpse into the aptitude of a good journalist. The pitches developed by the participants were individually evaluated by Ms Dutta and constructive criticism was doled out. This workshop made feature writing an interesting creative outlet and a possible career path for all attendees.

- **Webinar about “Writing History: A Study of Poetry in Nagaland” and “Poetry of Conflict: An Overview of Contemporary Manipuri Poetry**

On 16th October, 2020, Mitrakshar was proud to organise a webinar about “Writing History: A Study Of Poetry In Nagaland” conducted by Dr. Emisenla Jamir and “Poetry of Conflict: An Overview of Contemporary Manipuri Poetry” by Dr. Chingangbam Anupama. Dr. Jamir is Assistant Professor at Kohima College, Kohima. She has authored several short stories, a poetry

collection called “Loneliness is an Orange” and contributed to “The Many That I Am: Writings from Nagaland”. Dr. Anupama is currently Assistant Professor in the Department of English at Post Graduate Government College, Chandigarh. She was involved in the curriculum creation of IInd year B.A. General Discipline-Centric Course (“Selections from Modern Indian Literature: Cultural Diversity) for IGNOU. Her works have been published in numerous eminent literary journals.

The webinar drew the attention of students and educators to the definition of national identity and ‘Indianess’. Dr. Jamir described the oral tradition of Nagaland and discussed the poetry of Temsula Ao, Monalisa Changkija and T. Kreditsu. Dr. Anupama detailed the historical influences on Manipuri poetry while exploring the works of R. K. Madhubir, Shri Biren, Thangjam Ibopishak Singh and Robin S. Ngangom. This webinar gave us an enlightening insight into Manipuri and Naga poetry and life which narrates the violence of unifying the diverse.

- **A Two-part Virtual Workshop about “Emancipatory Laws for Women in India**

Mitrakshar put together a two-part virtual workshop with Dr. Swati Jindal Garg on “Emancipatory Laws For Women In India”. Dr. Swati is currently Advocate-on-Record, Supreme Court of India and has a PhD in Criminal Law. She is also on the legal panel of various private as well as government organizations. Her position gives her a unique insight in not only the laws but also their implementation within institutions.

The lecture was well attended by students and faculty alike with a lively discussion on the nature and effect of emancipatory laws for women as well as the socio-cultural position of women in the everyday Indian context. Dr. Swati discussed in-detail the rights of women and explained the laws put in place to protect those rights. She answered queries based on the real life experiences of the attendees and juxtaposed her explanations with existing or decided lawsuits making the workshop much more engaging than a solely academic discussion. At the end of each session the attendees were quizzed on their now improved understanding of legal rights and laws protecting these rights. The first session concerning “Sexual Harassment of Women at the Workplace” took place on 19th September, 2020. The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013, commonly referred to as the 'PoSH Act' was clearly delineated. After a thorough elucidation of the legal definition of sexual harassment, Dr. Swati further delved into the concept of consent and the common myths surrounding sexual harassment. The discussion also involved an in-depth look at the law’s requirement from the Internal and Local Complain Committees and also explains how the aggrieved should go about in filing their complaint and what kind of situations and alternatives they might encounter. Moreover, the session was not limited to the duties and rights of the aggrieved but also covered the duties of an employer and the conduct and attitude that they should have while handling such complaints.

The second session on **26th September** was “A Overview of Legal Acts on Domestic Violence, Dowry and Sex-Determination”. Here as well, Dr. Swati used case studies to explain the working and implementation of these laws in real life scenarios. Further, she provided an insight into the social conditions and situations that led to the formation of these laws while simultaneously describing the effects that such practices had on the lives of women. The role that society plays in the existence and/or continuance of such subjugating injustices against women was also analyzed. Another important aspect of this discussion was the misuse of these laws which contributes to undermine the efficacy of these emancipatory laws and cause overall harm to the women’s movement in India. This session allowed the students and educators to not only reflect on the legal aspects of crimes against women but also the impact of the legal institution on quotidian social life of an individual.

The interactive workshop and following discussions not only provided a thorough understanding of the laws but also led to deliberations on their shortcomings and the responsibility of each individual in overcoming these limitations in whatever possible capacity. The workshop was

incredibly enlightening for all the attendees and the most engaging feature of the workshop which resonated with a lot of listeners was the colloquial, simple language and everyday examples used by the resource person to explain extremely intricate legal matters.

- **An Online Talk on “Voices of the Voiceless”**

Mitrakshar was proud to organize the talk “Voices of the Voiceless” on 6th February, 2021 by Ms. Anchal Kanoujia, an alumna of our English Department. With a Masters in English Literature from Ambedkar University, she has worked as a Gandhi Fellow in Rajasthan. She is currently program leader at Genpact centre, Rajasthan and has chosen to make important interventions in the education sector. The talk was centred around her academic journey as a Dalit woman compelled by the still prevalent casteist mindset to explore and unpack her identity.

Through the metaphor of a relocated dumping ground which still receives people’s waste, Ms. Kanoujia discussed how the bureaucratic removal of caste system is ineffective in the face of the long ingrained casteist values. Reservation, as always, became the crux of the prejudice she encountered in personal relationships built during her university experience to the extent that not pursuing further education seemed a potentially better alternative. Shouldering the burden of casual casteism, against all odds, Ms. Kanoujia was able to not only pursue rather excel in her academics. The spirited discussion which followed made all attendees re-examine their privilege, evaluate the gruesome reality of casteism prevalent in educational spaces and applaud Ms. Kanoujia for giving voice to her struggles.

- **Two-part Virtual Session centred on Literary Theory**

In the month of February, Mitrakshar organised a two-part virtual session centred on literary theory. The first talk titled “Power from below- Gramsci, Foucault and Butler” was conducted on 13th February, 2021 by Dr. A.K Ramakrishnan. He is an educator and a former chairperson at the Center for West Asian studies, School of International Studies, JNU. Other than articles and reviews for various prestigious academic journals, he has also authored the books *US Perceptions of Iran: Approaches and Policies* and co-edited *Society and Change in Contemporary Culture*.

In his remarkably rich and comprehensive session, Professor Ramakrishnan unravelled the complex dimensions of power and its binaries situated at the wavering ends of the individual and sovereign. He analysed and individually explored the definition of power for Machiavelli, Gramsci, Foucault and Butler. From the insidiousness of hegemony to the concept of performativity, this session both untangled and problematized the system-subject relations. What followed in the post-lecture discussion was again a very informative and interesting discussion on citizenship, rights, self-determination and liberalism, to name a few. All in all, the entire session was highly engaging and insightful leaving the audience with an in-depth knowledge and curiosity for the dynamics of power at large.

The second session of the talk on literary theory was organised on 15th February, 2021. It was an enormous pleasure to hear Dr. N. A. Jacob on “Structuralism and Poststructuralism”. Professor Jacob is currently Assistant Professor in the English Department of Ramjas College, University of Delhi. His doctoral research at Rutgers University, New Jersey was focused on nineteenth-century British literature with an exploration of the relationship between the verbal and the visual, though his research interests are varied and ever-growing.

The workshop was largely structured around Jacques Derrida's critique in “Structure, Sign and Play in the Discourse of Human Sciences” of Claude Levi-Strauss’ Structuralism and from it the gradually beginning of Poststructuralism. By juxtaposing these two literary theorists, Dr. Jacob made visible the overlaps of Structuralism and Poststructuralism—how Structuralism gave way to Poststructuralism and how Poststructuralism exists in its very nascent state within Structuralism. He began with Johann G. Herder’s “Treatise on the Origin of Language” discussing ideas of relational signification, causal determination similar to those found in Levi-Strauss’ “The Science

of the Concrete” which explores the human impulse to classify, to bring order to the world. From nature, magic and myth to culture and science, the notion of structural patterns and binaries were broken and re-evaluated. The entire session was full of some very enriching and diverse concepts which both channelled and stirred up the audience's attention. The discussion that followed the lecture was a testimony to this. Towards the end, all the members were left with some essential and very informative ideas on structure, hierarchy and alienation within a system.

- **Talk on “Why read Classical Literature in the Contemporary Classroom? Some Reasons and Ideas for Reading”**

On 19th February, 2021, Mitrakshar organized a talk on “**Why read Classical Literature in the Contemporary Classroom? Some Reasons and Ideas for Reading**” by Dr. Namrata Chaturvedi. She is Associate Professor in the English Department of SRM University Sikkim. Her research interest includes Comparative Theology, Indian Classical Literature and Philosophy (Sanskrit), Asian Literature (South and East Asian) and a lot more. Her book *Memory, Metaphor and Mysticism in Kalidasa’s Abhijnanasakuntalam*’ was published last year by Anthem Press. Her works have been published in various journals including but not limited to International Journal of Asian Christianity, The Yeats Journal of Korea, IUP Journal of Commonwealth Literature, Muse India.

It was an engaging session where various ideas related to the pedagogical challenges and confusions that accompany the studying and/or teaching of classical literature were addressed and discussed. She gave a detailed and informative presentation focused on developing a deeper understanding of Western and Non- Western classical literature. Further she ventured into some specific aspects of texts included in the University of Delhi UGC curriculum, such as the concept of anticipation as an enhancer of desire in *Abhijnanasakuntalam*, the notion of ideal Brahminism in Sudraka’s *Mrichchhakatika* etc. She also discussed the need for better and more thorough academic scholarships into the, as yet, homogeneous mass of non-western classical literature. She closed the talk by requesting for patience with these ancient texts, a deeper dive into their socio-historic context, before we embark on a stringent analysis of them from our Postmodern critical lenses.

- **A Workshop on Academic Writing**

On 17th April, 2020, Mitrakshar organised a workshop on “**ACADEMIC WRITING**” by Mr. Jyotirmoy Talukdar. He is currently Senior Writing Fellow at Ashoka University and also a prolific writer who has contributed to "The Wire", "Open Magazine", "HuffPost", "The Hindu" and other well-renowned publications. He has presented his academic work at conferences organized by various prestigious institutions including but not limited to Durham University, JNU, BHU, IIT(Guwahati).

The workshop was well-attended by both teachers and students. It was an interactive and engaging session with a diverse discussion on structuring academic essays and avoiding plagiarism in them. Mr. Talukdar gave an informative presentation with exercises to keep the attendees involved whilst making them aware of the common mistakes in composing academic literature. He further focused on various forms of plagiarisms and means to properly acknowledge borrowed work. This opened up a discussion amongst the attendees who shared their own experience and realisations about having committed plagiarism inadvertently. The session was overall an enriching experience which allowed us to learn the dos and don'ts of scholarly writing.

Department of Environmental Science

Coordinator: Dr. Sudesh Bhardwaj

As per the UGC norms, the Environmental Science was introduced as a compulsory subject to be taught at undergraduate levels for all disciplines, following which Delhi University has introduced as an AECC (Ability enhancement compulsory course). The idea is to aware and equip young minds to the different issues related with environment and global climate change. Initially, this paper was shared among teachers associated with three different departments viz., Geography, Botany and Zoology. However, from the session 2021 a separate Department of Environmental Studies was conceptualized. For teaching this AICC course two new assistant professor Dr. Geetika Sonkar and Dr. Mayank Krishna on adhoc basis were appointed in the Kalindi college. In addition to teaching the topics prescribed in the syllabus in a detailed manner, additional activities related to environment were also organized for the broader outreach and sensitizing the students to different environmental issues. As a part of the syllabus, during this academic session while navigating through Covid period, we had organized the virtual excursion to the Botanical Gardens i.e. Sultanpur National Park; Yamuna Biodiversity Park and Aravali National Park for the students who opted for this course in this semester. . We have celebrated the World Environment Day (June 5, 2021) in the online mode due to ongoing pandemic in which 57 students of various courses had participated under different categories of events. A 4 days lecture series was also organized in collaboration with the ECOCLUB from 26th – 30th June, 2021. The theme for the lecture series was “SHAPE our Common Future“, where SHAPE is an acronym incorporating Security, Health, Agriculture, Pedagogy, and Environment and covers the holistic dimensions of environmental science. In this lecture series eminent scientists from diverse background and different institutions were invited for delivering the talks and enlighten the students with their knowledge and research experience. The details of various events organized by the department are tabulated below.

EVENT: WOLRD ENVIRONMENT DAY June 05, 2021					
S.No.	EVENTS	TOTAL PARTICIPATIONS	NAME OF THE WINNERS	NAME OF THE COURSE	AWARD
1.	POSTER/ DRAWING/ SKETCH	22	Janvi Khobragade	B.A. (H) History	1 st
			ChahatPahuja	B.Sc.(H) Chemistry	2 nd
			Parul Sharma	B.Sc.(H) CS	3 rd
2.	WRITEUP	5	Aastha Doshi	B.A. (H) Economics	1 st
			Monali Ghosh	B.Sc.(H) Chemistry	2 nd
			Deepika Kumari	B.A. (H) History	3 rd
3.	POEM	8	DivyaRupam	B.A. (H) Journalism	1 st
			ParmitaTanwar	B.A. (H) History	2 nd
			Vrinda Singh	B.A. (H) English	3 rd
4.	SLOGAN	7	Sandhaya	B.A. (H) English	1 st
			Deepika Kumari	B.A. (H) History	2 nd
			Samridhi Srivastava	B.A. (H) History	3 rd
5.	SHORT VIDEO	2	Shivani Baisla	B.A. (H) History	1 st
			ChahatPahuja	B.Sc.(H) Chemistry	2 nd
6.	PHOTOGRAPHY	10	Shivani Maurya	B.Sc.(H) Chemistry	1 st
			Ankita Kumari	B.A. (H) History	2 nd
			Aastha Mishra	B.A. (H) Pol. Sci.	3 rd

EVENT: LECTURE SERIES “SHAPE OUR COMMON FUTURE” (26 th June to 30 th June, 2021)			
S.No.	DATE	EVENT	TOPIC
1.	26.06.2021	Seminar	“Natural air conditioning of earth (Speaker: Prof. Jayant K. Tripathi, SES, JNU)
2.	27.06.2021	Group Discussion	Reconciling Environmental Conservation with Economical Development.
3.	28.06.2021	Seminar	Water, Society, Sustainability (Speaker: Dr. Chander K. Singh, TERI SAS)
4.	29.06.2021	Seminar/Events	Socio-economic dimensions of Ecological Restoration (Prof. K.S. Rao, Department of Botany, Delhi University) Events: Powerpoint presentation competition: “Disaster, Preparedness and Recovery”
5.	30.06.2021	Seminar	“Ecological Entrepreneurship for Shaping the earth for peace, progress and prosperity” (Prof. Radheyshyam Sharma (Department of Botany, Delhi University)

For future activities we are trying to establish a traditional knowledge society of Environmental studies Department. Through this society we would like to organize various events/seminars/Group discussions for a wider outreach and cover the multidimensionality of our environment and making the future a sustainable one. We are also planning to bring out our magazines and newsletters etc. Department of Environment Science will also work hard to make our campus green and sustainable and as an initiative we are working on the green audit of our college campus.

Department of Geography: GEO-GROUP

Convener: Dr. Seema Sahdev

Office Bearers 2020-21

Shardha Chaudhary	President	B.A. (H) II
Somdatta Maitra	Vice-President	B.A. (H) II
Priyanshu Nathawat	General Secretary	B.A. (H) III
Kritika Ojha	Joint Secretary	B.A. (H) II
Ritika Verma	Treasurer	B.A. (H) I

The Department of Geography has always committed for excellence, perfection and provides a magnificent environment to the students for overall development.

ORIENTATION DAY- Geo Group organized Virtual orientation Day for the fresher’s 2020-21 on 18th Nov 2020, in which Freshers were given a brief campus tour of the college along with tips to reach the college comfortably. A brief presentation was given to inform the students about various college procedures, rules and regulation to be followed within college premises. The freshers were introduced to the subject, they are studying as a part of their course.

INTERNATIONAL DAY FOR DISASTER RISK REDUCTION- Geo Group celebrated the International Day for Disaster Risk Reduction on 16th October, 2020, which was a crucial step taken by the Department to make the students aware of all the disasters and pre and post disaster conditions. On this day, distinguished guest Sh. Neelay Srivastava, Honorary Secretary of International Emergency Management Society (TIEMS), gave remarkable speech on various disasters, Prevention

and preparedness. To know the awareness of students, a quiz competition was organized on the topic “Revisiting the disaster location, their causes, Occurrence and consequences”.

ANNUAL GEO FEST- ‘RESURGENCE 2021’- Geo Group organized online annual Geo Fest- ‘Resurgence 2021’ on 12 April 2021 on the theme “Greentivity”. The following activities were organized.

PANEL DISCUSSION- Panel Discussion was organized on the topic ‘The Emerging Shields of the Environment’. The Panel consisted of prominent personalities as environmentalists and Social Activist i.e. Mr. Arun Krishnamurthy, Environmental Activist and Founder of Foundation of India, Mr. Rajesh Kumar Suman, Founder of Green Pathshala, Mr. Shyam Sundar Jyani, professor, Dungar College, Bikaner and Ms. Parmita Sarna, Social Activist, Co-Founder and Associate Director, Akshar Foundation. The panelists gave a great insight into environmental problems and ways to minimize them.

online photography on the topic ‘Green Focus’, **online Documentary** making on the topic ‘Wounds of the nature’, **Face painting** on ‘Camouflage with nature’, **Mono-Act** on ‘Emotions of Nature’ and a **Group Discussion** on different topic complementing to the theme of the fest.

CAREER COUNSELING PROGRAMME- Geo Group organized a Career Counseling programme with the objective of giving guidance to geography students to explore new career paths in geography from renowned Geographers Dr. Jitendra Soni, Assistant Professor and Head of Geography Department in Government Arts College, Sikar Rajasthan and Prof. Ashish Saha from Department of Geography, University of Delhi. This event was divided into two sessions:

1. Geography as a Career: a Multidisciplinary Approach
2. Geography as a Spatial Science: Futures with GIS.

The first session, ‘Geography as a Career’ was taken by Dr. Jitendra D. Soni. He explained geography as a chorological science, revolving around space and a multidisciplinary subject, therefore creates different paths in career with geography and highlighted some undiscovered branches in the modern jobs such as distance learning, town planning, urban design and Consultancy. The second session Geography as a Spatial Science: Futures with GIS was taken by Prof. Ashish Saha. He talked about the importance of GIS in upcoming areas such as Disaster management and introducing of new technology such as digital domain.

Achievement of Students

S. No.	Name of Event	Position	Name of Winners	Name of College
1	“Green Focus”: Online Photography Competition	I	Mradubhashini,	Dyal Singh College
		II	Nabeel Akhtar,	Dyal Singh College
		III	Yash Raj	Shaheed Bhagat Singh College
2.	Group Discussion	I	Samyukta Bhattacharya	Lady Irwin College
		II	Gaganrajdeep Singh	Sri Sukhmani Institute of Engineering & Technology
		III	Avneet Kaur	Sri Guru Gobind Singh College of Commerce
3	Face Painting	I	Supriya Rathi	Kalindi College, DU
		II	Mani Tyagi	
4	Mono-Act	I	Priya Bajeli,	PG DAV Evening College
5	Online Documentary	I	Fariha Haroon	Kalindi College

	Making Competition			
6	Quiz	I	Shreeyon Das	Shaheed Bhagat Singh College
		I	Aakash	Shaheed Bhagat Singh College

Department of History: DHAROHAR

Convener: Dr. Rini Pundir Co-Convener: Dr. Garima Prakash

Officially Elected Representative

- | | | |
|--|---|--|
| 1. President | - | Archna Bharti, B.A.(Hons) 3 rd year |
| 2. Cultural Secretary | - | Isha Gupta, B.A.(Hons) 3 rd year |
| 3. Joint Secretary, Logistics | - | Ashna Gupta, B.A.(Hons) 3 rd year |
| 4. Joint Secretary (PR) | - | Priyansha Singh, B.A.(Hons) 3 rd year |
| 5. Class Representative | - | Ritika Agrawal , B.A.(Hons) 3 rd year |
| 6. Secretary, Creative Head & Class Representative | - | Harshita, B.A.(Hons) 2 nd year |
| 7. Joint Secretary, Logistics & Class Representative | - | Devdatta Maitra, B.A.(Hons) 2 nd year |
| 8. Joint Secretary (PR) | - | Mayra Gupta, B.A.(Hons) 2 nd year |
| 9. Creative Head | - | Bhargavi Awasthi, B.A.(Hons) 1 st year |
| 10. Joint Secretary- Logistics | - | Janvi Khobragade , B.A.(Hons) 1 st year |
| 11. Class Representative | - | Aakriti Kumari , B.A.(Hons) 1 st year |
| 12. Class Representative | - | Qasima Mursalin, B.A.(Hons) 1 st year |

Celebration of Independence Day

Department of History, took initiative of organizing 74th year of Independence Day on August 15, 2020. Due to Covid 19 pandemic, physical presence in college was impossible and, so virtual platform was chosen to celebrate the freedom. Chief Guest for this occasion was retired IRS, Shri H. P. Kain (Chief Commissioner Income Tax). He underlined importance of 'Aatmnirbhar,' or Self-sufficient Bharat which eventually would aid India to outshine in agriculture, education and other prominent sectors.

Women in Indian Art

Dharohar, The History Society, Kalindi College, organized a webinar on August 28th, 2020. The theme of the webinar was 'Women in Indian Art,' and the speaker invited was Prof. Rekha Pande. She advocated that woman are and always have been actors and agents in history who have been expressed through art. Though patriarchs never acquiesce this very fact ever. But as always women have shared equally in the making of the society. Women have always been central not marginal to the building of a civilization

Bengal at the Crux of the Eighteenth Century: The Evolution of Nizamat and the Administrative Reorganization

Under the aegis of IQAC, the History Department Society, Dharohar, organized a webinar on 'Bengal at the Crux of the Eighteenth Century: The Evolution of Nizamat and the Administrative

Reorganization.’ The speaker invited was Dr. Gitanjali Dey, she began her talk by drawing the attention of the participants on the debate of 18th century. ‘Continuity or change’, even to some extent ‘Dark Age’ are some of the words used in connexion with 18th century. It is the most widely contested theme in Indian history. Dr. Dey in her arguments discussed how the nature of land grants changed over a period of time.

Understanding Chinese Nationalism

Dharohar, the History Society organised a webinar on 18th September 2020. The theme of the webinar was “Understanding Chinese Nationalism”. The invited speaker was Dr. Rajiv Ranjan. He vividly spoke about the different evolutionary phases of Chinese nationalism. Formatively he differentiated the concept of Chinese nation and Chinese nationalism as two distinct ideas. But he highlighted that both of these concepts are inter-related. He began his talk by highlighting that the Chinese nation has a close relationship with the rise, development and upsurge of modern Chinese nationalism. There is a link between two of them- Chinese nation and Chinese nationalism. Dr. Ranjan stated the very idea of Chinese nation is more related to ‘self being’ than a ‘self-conscious’ nation.

Rise and Expansion of Maratha Power

Dharohar, the History Society, Kalindi College, organized a webinar on the topic of Rise and Expansion of Maratha Power on 6th November 2020. A noted and renowned historian of the subject, Prof. Umesh Ashok Kadam, was the speaker. He started his talk by explaining the History of Maratha’s. His talk defined the various aspects of the rising expansion and decline of Maratha's power. In his address, he also explained the various scholars' research work done on the Maratha history till present time. He pointed out that Modern Indian Historiography, if not mistaken, is mostly the burlesque of western ideas. He argued very strongly that Maratha history should be re-written on the national perspective and not regional.

American Election: Understanding Process and Politics

Department of History, Kalindi College organized a Webinar on 23rd November, 2020 for the enrichment of students, teachers and researchers. The theme of the webinar was ‘American Election: Understanding Process and Politics’. Dr. Rini Pundir and Dr. Garima Prakash duly coordinated the webinar. Dr. Saumyajit Ray spoke on the process and politics of American Presidential Election. In concluding remarks Dr. Ray said that ‘In America, once a president is always a President, not former president.’ In all it was a great experience for all the participants as webinar provided enriched understanding of American Election System.

Understanding the World in 20th Century

On 03 February 2021 a webinar on 'Understanding the world in 20th century' organized by the History Department. The speaker was Dr. Anirudh Deshpande a renowned scholar of Modern Indian History. He argued that without understanding our past any debate cannot be complete, history is a mixture of past and present and it is necessary and helped to understand the current problems. Further, he emphasized that the cause of all problems is found in the 19th century and in the 20th century. He argued that actually, we are living in the post-truth world since World War II. It was a great session for everyone.

An Interactive Session with Prof. Sekhar Bandyopadhyay

The Dharohar, the History Society of Kalindi College, recently organized an Interactive session with Prof. Dr, Sekhar Bandyopadhyay on 20 march 2021. Professor Bandyopadhyay shared his experience as a professor at Victoria University, New Zealand. He talked about the different approaches of history teaching which is followed in New Zealand as compared to India. He also put forward his wish to add up new chapters, regional history, and latest research and in his book to make it more valuable as an academic asset. It was a great interactive session for everyone.

REPORT OF SAORSA (HISTORY DEPARTMENT ANNUAL FEST)-12TH-15th APRIL, 2021
Dharohar Society , Department of History organized an annual fest in virtual mode between 12th-15th April 2021. Day one events include Panel Discussion, Doodle Art Competition, Mythology quiz and Article writing. Second and third day of fest were full of events including poem recitation, food mystery challenge, cartoon quiz, meme making, extempore, face art and Photography competition. The festival success is credited to the organizing committee of Annual fest. These events gave an opportunity to the entire student to showcase their talent and learned something new by the end of the day.

Virtual tour to National Gallery of Modern Art New Delhi

On 16th April 2021, the Dharohar History Society of Kalindi College organized a Virtual Tour of National Gallery of Modern Art, New Delhi. Mr. Argha Kamal Ganguly, Assistant Curator at NGMA was the speaker and guided that session.

Mr. Argha Kamal Ganguly talked about various artists and about their paintings in great detail. He began by introducing the students to the structure of the National Gallery. He went on introducing artists like Raja Ravi Verma, Amrita Shergil, Nandalal Bose and Ramkinkar Baij and explained about their paintings in great detail. He ended the talk with a 360degree tour of the National gallery of Modern art.

Department of Hindi: HINDI SAHITYA PARISHAD

संयोजिका-डॉ.आरती सिंह

सह-संयोजिका- सुश्री बलजीत कौर

परामर्श मंडल- समस्त हिंदी विभाग

हिंदी साहित्य परिषद, 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, सांस्कृतिक गतिविधियाँ आयोजित की जाती हैं। जिनसे छात्राओं में सृजनात्मक क्षमता के साथ-साथ उनका सर्वांगीण विकास हो सके। वार्षिक सत्र 2020-21 में हिंदी साहित्य परिषद् ने विविध प्रकार की गतिविधियों का आयोजन किया। जिनका विवरण इस प्रकार है:-

हिंदी साहित्य परिषद् चुनाव -:

07 दिसंबर 2020 को हेतु हिंदी साहित्य परिषद् के पदाधिकारियों का चुनाव आभासी पटल पर सफलतापूर्वक संपन्न हुआ। चुनाव के दौरान हिंदी विभाग के संकाय सदस्य एवं विद्यार्थी उपस्थित रहे। पदाधिकारियों का चयन किया गया-

अध्यक्ष - सविता) (तृतीय वर्ष)

उपाध्यक्ष - नीरू) (तृतीय वर्ष)

सचिव - प्रियांशी) (द्वितीय वर्ष)

कोषाध्यक्ष -भारती) (प्रथम वर्ष)

07 दिसंबर 2020 को ही कला-स्नातक) विशेष (हिंदी प्रथम, द्वितीय एवं तृतीय वर्ष से दो-दो कक्षा प्रतिनिधियों का चुनाव किया गया .जिनके नाम इस प्रकार हैं-

प्रथम वर्ष - भारती और खुशी

द्वितीय वर्ष - प्रियांशी और शांभवी

तृतीय वर्ष - सविता और संजना

एक दिवसीय राष्ट्रीय व्याख्यानमाला- 01

दिनांक 01 अक्टूबर, 2020 को हिन्दी साहित्य परिषद्, कालिन्दी महाविद्यालय) दिल्ली विश्वविद्यालय (की ओर से आभासीय पटल <https://meet.google.com/wke-hkgh-guz> पर एक दिवसीय राष्ट्रीय व्याख्यानमाला का आयोजन एक दिवसीय राष्ट्रीय व्याख्यानमाला का आयोजन' हिन्दी भाषा का व्यावहारिक व्याकरण ' विषय पर किया गया, जिसमें मुख्य वक्ता के रूप में प्रोफेसर श्रद्धा सिंह) हिन्दी विभाग, काशी हिन्दू विश्वविद्यालय (की गरिमामयी उपस्थिति रही । व्याख्यानमाला का प्रारंभ हिन्दी विशेष द्वितीय वर्ष की छात्रा सुश्री दिव्या ने सरस्वती वंदना से किया।' साहित्य परिषद् की संयोजिका डॉ.आरती सिंह ने अतिथि स्वागत संबोधन किया। कालिन्दी महाविद्यालय की प्राचार्या डॉ.अंजुला बंसल ने अतिथि वक्ता के प्रति हार्दिक उद्गार प्रकट किए। मंच संचालन व अतिथि परिचय साहित्य परिषद् की सह-संयोजिका सुश्री बलजीत कौर ने किया । डॉ.मंजु शर्मा) प्रभारी, हिंदी विभाग (तथा विभागीय सदस्यों की उपस्थित गरिमामयी रही। प्रोफेसर श्रद्धा सिंह ने हिन्दी भाषा के व्यावहारिक व्याकरण जैसे महत्वपूर्ण विषय को अत्यंत सरलता एवं सहजता के साथ स्पष्ट किया, जिससे स्नातक की छात्राएँ लाभान्वित हो पाईं। हिन्दी भाषा के व्यावहारिक व्याकरण जैसे महत्वपूर्ण विषय की बारीकियों को स्पष्ट किया। इसके लिए लिपि, वर्तनी और उच्चारण की ऐतिहासिक) संस्कृत से हिन्दी तक (यात्रा के व्याख्यान में बताया कि अक्सर विद्यार्थी व्याकरण जैसे

वैज्ञानिक एवं तकनीकी विषय को क्लिष्ट मानते हैं, जबकि ऐसा बिल्कुल भी नहीं है। अन्य भाषाओं के व्याकरण में भी दोष मौजूद हैं, किन्तु हिन्दी को साज़िश के तहत क्लिष्ट भाषा का दर्जा दिया गया, जबकि यह नदी के समान प्रवाहमान भाषा है। उन्होंने हिन्दी भाषा की 'आत्मा' की रक्षा करते हुए, व्यावहारिक व्याकरण में आए बदलावों का भी स्वागत किया। व्याख्यान के अंत में प्रो. श्रद्धा ने छात्राओं और शिक्षकों की जिज्ञासाओं का बड़ी सहजता के साथ शमन किया। प्रो. सिंह ने अपने व्याख्यान को छोटे-छोटे और सरल उदाहरणों के द्वारा प्रभावशाली ढंग से अभिव्यक्त किया। व्याख्यान के अंत में विभागीय प्रभारी डॉ. मंजु शर्मा ने समस्त कालिंदी परिवार की तरफ से प्रो. श्रद्धा सिंह के प्रति धन्यवाद ज्ञापित किया।

एक दिवसीय राष्ट्रीय व्याख्यानमाला-02

दिनांक 22 अक्टूबर, 2020 को हिन्दी साहित्य परिषद्, कालिन्दी महाविद्यालय (दिल्ली विश्वविद्यालय (की ओर से आभासीय पटल पर एक दिवसीय राष्ट्रीय व्याख्यानमाला का आयोजन) गूगल मीट, लिंक- <https://meet.google.com/syy-qnuk-mms> 'अस्मितामूलक विमर्श' विषय पर किया गया। व्याख्यानमाला की दूसरी श्रृंखला में मुख्य वक्ता के रूप में प्रोफ़ेसर श्यौराज सिंह बेचैन) विभागाध्यक्ष हिन्दी विभाग, दिल्ली विश्वविद्यालय (रहे। व्याख्यानमाला का शुभारंभ हिन्दी साहित्य परिषद् की संयोजिका डॉ. आरती सिंह ने अतिथि संबोधन से किया। कालिन्दी महाविद्यालय की प्राचार्या डॉ. अंजुला बंसल ने अतिथि वक्ता के प्रति हार्दिक उद्गार प्रकट किए। मंच संचालन व अतिथि परिचय हिन्दी साहित्य परिषद् की सह-संयोजिका सुश्री बलजीत कौर ने किया। डॉ. मंजु शर्मा) प्रभारी, हिन्दी विभाग (तथा विभागीय सदस्यों की उपस्थित गरिमामयी रही। प्रोफ़ेसर श्यौराज सिंह बेचैन ने अपने वक्तव्य की शुरुआत में अस्मितामूलक विमर्श की अवधारणा एवं परंपरा पर विस्तारपूर्वक अपने विचार प्रकट किए। उन्होंने व्याख्यान में मूल विषय से संबंधित विविध साहित्यकारों, कवियों और आलोचकों के उदाहरण और टिप्पणियों का उल्लेख किया। उन्होंने अपने व्याख्यान में इस बात पर जोर दिया कि हिन्दी साहित्य तभी लोकतांत्रिक बनेगा, जब वह सभी प्रकार की विचारधाराओं का सम्मान करेगा। उन्होंने बताया कि शुरुआती दौर में 'दलित विमर्श' को साहित्य मानने से इनकार कर दिया गया था, किन्तु विमर्शकारों के अथक प्रयास से 'दलित विमर्श' मौजूदा वक्त में प्रभावशाली पहचान बना चुका है, इस तथ्य को झुठलाया नहीं जा सकता। उन्होंने अपने जीवन के व्यक्तिगत अनुभवों के साथ जोड़कर व्याख्यान को प्रभावशाली बनाया। व्याख्यान के अंतिम पड़ाव में प्रो सिंह ने छात्राओं और शिक्षकों के शंकाओं का विस्तारपूर्वक समाधान किया। व्याख्यान के अंत में विभागीय प्रभारी डॉ. मंजु शर्मा ने समस्त कालिन्दी परिवार की तरफ से प्रो श्रद्धा सिंह के प्रति धन्यवाद ज्ञापित किया।

एक दिवसीय संगोष्ठी

विषय' : भारतीय जनमानस में राम'

22 मार्च, 2021 को हिंदी साहित्य परिषद, कालिंदी महाविद्यालय की ओर से आभासीय पटल पर लिंक:<https://meet.google.com/amk-bfac-bej> द्वारा एक-दिवसीय विचारगोष्ठी' भारतीय जनमानस में राम ' विषय पर आयोजित की गई, जिसमें मुख्य वक्ता डॉ .अवनिजेश अवस्थी) राष्ट्रवादी चिंतक एवं वरिष्ठ प्राध्यापक पी.जी.डी.ए.वी .महाविद्यालय, दिल्ली विश्वविद्यालय(, विशिष्ठ वक्ता प्रो .कैलाश नारायण तिवारी) पूर्व डीन, इंटरनेशनल रिलेशन, दिल्ली विश्वविद्यालय(, प्रो .रजनी नागपाल) अध्यक्ष शासी निकाय, कालिंदी महाविद्यालय (एवं डॉ. नैना हसीजा) प्राचार्या, कालिंदी महाविद्यालय (ने अपनी गरिमामयी उपस्थिति दर्ज की। इस विचारगोष्ठी में विभिन्न विभागों के संकाय सदस्य और छात्र उपस्थित रहे। संगोष्ठी का प्रारंभ दीप प्रज्ज्वलन व अतिथि सत्कार से किया गया। प्रो .रजनी नागपाल ने अपने संबोधन वक्तव्य में कहा कि लोकभाषाओं में सबसे अधिक राम पर लिखा गया है। उन्होंने राम के विभिन्न रूपों के बारे में बताया तथा राम की समन्वय भावना, लोकमंगल की भावना के बारे में बताते हुए राम के मानवतावादी रूप की चर्चा किया। उन्होंने बताया कि आज भी लोग अपने दुःखों से मुक्ति के लिए रामचरितमानस का पाठ करते हैं।

डॉ .अवनिजेश अवस्थी ने अपने वक्तव्य के शुरूआत में रामकथा से विभिन्न उदाहरण देकर बताया कि श्री राम अपने भक्तों की रक्षा करने के लिए समय-समय पर अवतार लेते हैं। वे आम जीवन में भी हमारी सहायता करते हैं। उन्होंने बताया कि राम का उद्देश्य सिर्फ रावण को समाप्त करना ही नहीं था, बल्कि रावणत्व को समाप्त करना उनका उद्देश्य था। रावण उस व्यक्ति का प्रतीक है, जिसने समाज को अपना मोहताज बना दिया। आम जनता की आवश्यक वस्तुओं को कब्जे में रखा। राम आज भी जनमानस के मन में इसलिए बसे हुए हैं; क्योंकि राम ने आम जनता में विश्वास जगाने का काम किया है, भयभीत जनता को ताकत प्रदान करने का काम किया है। समाज को जागृत करने का काम किया है

। एक अहंकारी व्यक्ति को समाप्त करने का समाज को आत्मविश्वास दिया है। डॉ.अवस्थी ने बताया कि हमको अनेक भाषाओं में रामकथा का वर्णन मिलता है। इसका मतलब है कि राम के चरित्र को समाज ने स्वीकार किया है। भारत से बाहर भी लोगों ने रामकथा को स्वीकार किया है। अनेक देशों में उनकी अपनी राम कथाएँ हैं। राम जिस समाज में गए, वहाँ के लोग उसी रूप में ढल गए, जो लोग आज राम के चरित्र पर प्रश्नचिन्ह लगाते हैं, उनको यह याद रखना चाहिए कि राम हमेशा मानवता के पक्ष में खड़े दिखाई देते हैं। वे एक राजा के रूप में हमेशा लोकतंत्र की रक्षा करते दिखाई देते हैं। श्रीराम अपनी चारित्रिक उदात्तता का परिचय बार-बार देते हैं। डॉ .अवस्थी ने कहा कि श्रीराम का चरित्र हमको संघर्ष करना सिखाता है, इसलिए राम हमारे आराध्य हैं। राजसिंहासन पर बैठने वाला व्यक्ति कभी आराध्य नहीं

हो सकता, बल्कि राजसिंहासन को त्यागने वाला व्यक्ति ही हमारा आराध्य हो सकता है, इसलिए राम जनमानस में बसे हुए हैं।

प्रो .कैलाश नारायण तिवारी ने अपने वक्तव्य में राम के साथ सीता की भी बात करते हैं। वे सीता के विचारों को राम के विचारों से अलग नहीं मानते। वे बताते हैं कि राम अपने जीवन में लव और कुश से पराजित होते हैं, ये सीता की शक्ति के कारण ही संभव हुआ। राम लोक की रक्षा करते हैं। राम एक ऐसे राजा के रूप में चित्रित हैं, जो समाज में समानता स्थापित करते हैं, मर्यादा का पालन करना सिखाते हैं। राम का व्यक्तित्व ही ऐसा है। आम जन को प्रेरणा देने का काम करते हैं। राम पूरे संसार में मूल्यों की रक्षा करते दिखाई देते हैं। राम का व्यक्तित्व ऐसा है, जो किसी एक जाति, धर्म, क्षेत्र या सम्प्रदाय तक ही सीमित नहीं है, बल्कि राम हम सबके हैं, राम से हम सबको सीखना चाहिए। संगोष्ठी का संचालन डॉ . हेमंत रमण रवि ने किया और संगोष्ठी के अंत में डॉ .आरती सिंह ने अतिथि वक्ताओं को धन्यवाद ज्ञापित किया।

हिंदी विभाग अध्यापक-अभिभावक बैठक

दिनांक 10 अप्रैल, 2021 को महाविद्यालय द्वारा हिंदी विभाग की छात्राओं के साथ अध्यापक-अभिभावक बैठक प्रातःकाल 09:00 बजे से लेकर 12:00 बजे तक संपन्न हुई। बी.ए.(विशेष) हिन्दी, तृतीय वर्ष की छात्राओं एवं अभिभावकों से डॉ. मंजु शर्मा, डॉ. आरती सिंह, डॉ. विभा ठाकुर, डॉ. रक्षा गीता, सुश्री बलजीत कौर, डॉ. हेमंत रवि ने लिंक : <http://meet.google.com/pmt-pxgs-cjw> के माध्यम से वार्तालाप

किया। द्वितीय वर्ष की छात्राओं एवं अभिभावकों से सुबह 10:00 बजे से 11:00 बजे तक लिंक <https://meet.google.com/urx-saga-ekd> के माध्यम से डॉ. ममता चौरसिया, डॉ. ब्रह्मानंद एवं प्रथम वर्ष की बैठक प्रातः 9:00-10:00 बजे तक <https://meet.google.com/ssy-bvhhg-dys> में डॉ. संजय सिंह, डॉ. सुरेश चंद मीणासम्मिलित थे। अभिभावकों के प्रश्नों का समुचित उत्तर देने के साथ ही छात्राओं के बहुमुखी विकास पर चर्चा हुई और अंत में प्रतिपुष्टि फॉर्म भरे गए। इस बैठक में आर्थिक समस्या से जूझ रहे विद्यार्थियों को कैसे सक्षम किया जा सकता है, जिससे कि वे भविष्य में अपने मनपसंद पाठ्यक्रम में प्रवेश ले सके। कोविड-19 वैश्विक महामारी के संकटकाल में ऑनलाइन शिक्षण में विद्यार्थियों के साथ और प्रभावी ढंग से कैसे जुड़ा जा सकता है, इस विषय पर गंभीरतापूर्वक विचार किया गया। बैठक में सम्मिलित छात्राओं और उनके अभिभावकों ने सक्रिय रूप से भूमिका निभाई तथा विद्यार्थियों से संबंधित विविध मुद्दों पर संकाय सदस्यों के साथ विचार-विमर्श करके बैठक को सार्थकता प्रदान की। शिक्षकों और अभिभावकों ने विद्यार्थियों की पढ़ाई को लेकर गंभीर बातचीत की एवं अभिभावकों का महाविद्यालय और उनके बच्चों की पढ़ाई से संबंधित फीडबैक लिया गया। बैठक प्रभावशाली, उपयोगी एवं उद्देश्यपूर्ण रही।

हिंदी विभाग, कालिंदी महाविद्यालय की छात्राओं का दिल्ली विश्वविद्यालय के साथ अन्य विश्वविद्यालयों व महाविद्यालयों के द्वारा आयोजित प्रतियोगिताओं में सक्रिय भागीदारी रहीं-

हिंदी विशेष प्रथम वर्ष

1. फिजा खातून, 25.01.21 (ज्ञान प्रतियोगिता) शिवाजी कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
2. आकांक्षा कोटनाला 29.01.21(कविता प्रतियोगिता) श्री गुरु नानक देव खालसा कॉलेज, दिल्ली विश्वविद्यालय/तृतीय
 - 08.02.21 (कविता प्रतियोगिता) श्यामा प्रसाद मुखर्जी कॉलेज, दिल्ली विश्वविद्यालय/ प्रतिभागिता
 - 12.02.21 (कविता प्रतियोगिता) स्वामी श्रद्धानंद कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 20.2.21 (कविता प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 24.02.21 (कविता प्रतियोगिता) IIM M दिल्ली विश्वविद्यालय/तृतीय
 - 02.03.21 (कविता प्रतियोगिता) रामानुजन कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 28.06.21 (स्वरचित काव्य पाठ प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
3. विशाखा 9.01.21(भाषण प्रतियोगिता) शिवाजी कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
 - 04.02.21(सृजनात्मक रचनात्मक लेखन) मैत्रेयी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 17.02.21(अन्तराष्ट्रीय वाद-विवाद प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/तृतीय
 - 12.03.21(Essay writing Competition) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/तृतीय
4. शशि द्विवेदी, 26.11.20 (Article Writing Competition) Legal aid society, campus law Centre, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 26.02.21 (Best out of waste) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/द्वितीय
5. प्रिया प्रजापति, 26.02.21 (Best out of waste) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/द्वितीय
6. यास्मीन प्रवीन 10.01.21 (कविता प्रतियोगिता) शिवाजी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 18.01.21 (ABVP Kalindi College Unit) कविता प्रतियोगिता, कालिंदी कॉलेज, दिल्ली विश्वविद्यालय /प्रतिभागिता
 - 22.01.21 (Open Mic) श्री गुरु नानक देव खालसा कॉलेज, दिल्ली विश्वविद्यालय सांत्वना/पुरस्कार
 - 08.02.21 (कविता प्रतियोगिता) श्यामा प्रसाद मुखर्जी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 12.02.21 (कविता प्रतियोगिता) स्वामी श्रद्धानंद कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 17.02.21 (काव्य मेला-21) श्री गुरु नानक देव खालसा कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 20.02.21(कविता प्रतियोगिता) स्वामी श्रद्धानंद कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
 - 20.02.21 (NSS कविता प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता

-21.03.21 (कविता लेखन) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता

-28.06.21 (स्वरचित काव्य पाठ प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/सांत्वना पुरस्कार

हिंदी विशेष द्वितीय वर्ष

1. राज लक्ष्मी, 21.09.20 (लघु नाटिका) स्वामी श्रद्धानंद कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
2. उर्मिला, 24.10.20 (Quizdemic) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
3. प्रियांशी, 05.03.21 (कविता प्रतियोगिता) मोती लाल नेहरू कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
4. स्नेहा भट्ट, (National Level Painting Contest) /प्रतिभागिता

हिंदी विशेष तृतीय वर्ष

1. सविता, 28.04.20 (National level quiz) सायद्री शिक्षण सेवा मंडल आर्ट्स एंड कॉमर्स University of Mumbai /प्रतिभागिता
- 01.08.20 (Online Guided Quiz on Cyber Crime) JNU जवाहरलाल नेहरू यूनिवर्सिटी/प्रतिभागिता
- 12.09.20 (काव्य गोष्ठी) प्रतिभागिता
- 16.09.20 (Online Poster Making Competition) कालिंदी कॉलेज दिल्ली विश्वविद्यालय/प्रथम
- 24.09.20 (Slogan Writing Competition) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
- 10.01.21 (स्वरचित काव्य पाठ प्रतियोगिता) शिवाजी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
- 27.01.21 (Painting Competition) Womence Organisation कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
- 27.01.21 (Poetry Competition) Womence Organisation) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय /प्रतिभागिता
- 06.02.21(Essay Writing Competition) Womence Organisation) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय /प्रतिभागिता
- 10.02.21 (कहानी लेखन) श्यामा प्रसाद मुखर्जी, दिल्ली विश्वविद्यालय/प्रतिभागिता
- 19.02.21 (निबंध प्रतियोगिता) राजधानी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
- 20.02.21 (निबंध लेखन प्रतियोगिता) छत्रपति शिवाजी कॉलेज, सतारा, स्वायत्त, महाराष्ट्र भारत /प्रतिभागिता
- 20.02.21 (कविता प्रतियोगिता) स्वामी श्रद्धानंद कॉलेज दिल्ली विश्वविद्यालय/प्रतिभागिता
- 08.03.21 (Open Mic) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
- 28.06.21 (स्वरचित काव्य पाठ प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
2. मेघा, 14.09.20 (कविता लेखन) MDSG गर्ल्स कॉलेज, अंबाला हरियाणा/द्वितीय
- 10.01.21 (स्वरचित काव्य पाठ प्रतियोगिता) शिवाजी कॉलेज, दिल्ली विश्वविद्यालय /प्रतिभागिता
- 28.06.21 (स्वरचित काव्य पाठ प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय /प्रतिभागिता

3. उर्मिला, 09.09.20 (Poster Making Competition) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
4. कोमल, 27.06.20 (Online Quiz Competition) ABJ ABDUL KALAM Technological University /प्रतिभागिता
-12.07.20 (Story Telling) All India Mahila Sanskritik Sanghathan /प्रतिभागिता
-02.11.21 (Online Essay Writing Competition) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/तृतीय
-20.02.21 (निबंध लेखन प्रतियोगिता) छत्रपति शिवाजी कॉलेज, सतारा, स्वायत्त, महाराष्ट्र भारत /प्रतिभागिता
-13.04.21 (कविता प्रतियोगिता) कालिंदी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
5. नैना जैन, 20.02.21 (निबंध लेखन प्रतियोगिता) छत्रपति शिवाजी कॉलेज, सतारा, स्वायत्त, महाराष्ट्र भारत/प्रतिभागिता
6. आशना संडियाल, 20.02.21 (निबंध लेखन प्रतियोगिता) छत्रपति शिवाजी कॉलेज, सतारा, स्वायत्त, महाराष्ट्र भारत/प्रतिभागिता
-30.03.21 (ई-प्रश्नोत्तरी प्रतियोगिता) हिंदू कॉलेज, अमृतसर, पंजाब/प्रतिभागिता
7. प्रियंका, 20.02.21 (निबंध लेखन प्रतियोगिता) छत्रपति शिवाजी कॉलेज, सतारा, स्वायत्त, महाराष्ट्र भारत /प्रतिभागिता
8. सताक्षी, 31.07.20 (Open Mic) The Secular House भारती कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
9. हेमलता, 01.08.20 (Online Guided Quiz on Cyber Crime) JNU जवाहरलाल नेहरू यूनिवर्सिटी /प्रतिभागिता
-15.09.20 (Online Quiz Competition) महात्मा गांधी केरल यूनिवर्सिटी/प्रतिभागिता
10. प्रिया यादव, 28.04.20 (National Level Quiz) सायद्री शिक्षण सेवा मंडल आर्ट्स एंड कॉमर्स (Quiz on Covid 19, Pandemic) /प्रतिभागिता
- 12.05.20 (Quiz on Covid 19, Pandemic) राजधानी कॉलेज, दिल्ली विश्वविद्यालय/प्रतिभागिता
11. पल्लवी, 30.03.21 (ई-प्रश्नोत्तरी प्रतियोगिता) हिंदू कॉलेज, अमृतसर, पंजाब/प्रतिभागिता
12. दीक्षा, 12.02.20 (Group Dance Competition) दौलत राम कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
-20.02.20 (Group Dance Competition) NCC fest मिज आत्मा राम सनातन धर्म कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
-12.03.20 (Cultural Competition NCC fest sarfroshi 2021), भारती कॉलेज, दिल्ली विश्वविद्यालय/प्रथम
13. संजना, 12.05.20 (Quiz on Covid 19, Pandemic) राजधानी कॉलेज, दिल्ली विश्वविद्यालय /प्रतिभागिता
-16.09.20 (Online Poster Making Competition) कालिंदी कॉलेज दिल्ली विश्वविद्यालय/प्रतिभागिता
-11.11.20 (National Level Quiz Contest) मौलाना अब्दुल कलाम ट्रस्ट/प्रतिभागिता
-20.02.21 (निबंध लेखन प्रतियोगिता) छत्रपति शिवाजी कॉलेज, सतारा, स्वायत्त, महाराष्ट्र भारत/प्रतिभागिता

कालिंदी महाविद्यालय की स्थापना वर्ष से लेकर आज तक' हिंदी साहित्य परिषद् ने छात्राओं के चहुंमुखी विकास, सर्जनात्मक कौशल, सांस्कृतिक प्रतिभाओं, रचनात्मक गतिविधियों को एक ऐसा मंच प्रदान किया है, जिससे कि वे भविष्य में ना केवल सामाजिक, आर्थिक, वैयक्तिक रूप से सक्षम हो आदर्श नागरिक बनकर समाज और राष्ट्र की उन्नति में अपना अमूल्य योगदान दे सकें। हिंदी साहित्य परिषद् विभिन्न प्रतियोगिताओं के विजेताओं को प्रोत्साहन स्वरूप प्रमाण-पत्र व पारितोषिक प्रदान सम्मानित करती है।

Department of Journalism: SAHAAFAT

Coordinator: Dr. Meena Charanda

Co-Coordinator: Dr. Rakhee Chauhan

Under the guidance of Dr. Meena Charanda (Coordinator) and Dr. Rakhee Chauhan (Co-Coordinator) the Department of Journalism, Kalindi College organized the following activities in the academic year 2020-2021.

Guest lecture on Advertising Budget and Campaign- 12th October, 2020

A guest lecture was delivered by Dr. Atul Arora, an expert in the advertisement campaigning field and a faculty member of Vivekananda Institute of Professional Studies on 12th October 2020, via google meet. It was organized by Dr. Manisha Tomar.

He discussed the different genres of advertising putting emphasis on pioneering advertising, competitive advertising, and product advertising. He took easy examples to support his points and to make students understand every bit of it. He also mentioned the steps in developing an Advertising Campaign, and how Advertising Budget is established and how it flows from top to bottom and reversal. It was a very informative and interactive session where students learned a lot of new things, which directly helped in the curriculum of the students

Webinar - Bollywood Business: The Commerce of Box-Office Collection- November 2nd, 2020

An international Webinar on “Bollywood Business: The Commerce of Box-Office Collection” was organized by the Department of Journalism in collaboration with the Department of Commerce, Kalindi College, University of Delhi on 2nd November 2020 from 11 AM to 1 PM. The convenors for the event were Dr. Meena Charanda, Dr. Rakhee Chauhan, Dr. Manisha from the Department of Journalism and Dr. Punam Sachdeva and Ms. Gunjan Verma from the Department of Commerce, Kalindi College.

Dr. Vikrant Kishore, teaching at Deakin University, Australia was the first speaker and he started his talk with the relevance of the topic for both journalism and commerce students. His presentation was based on certain statistics that explained the box-office business of Indian cinema. He stressed on the fact that apart from glamour numbers run the industry and the industry is hoping to recover the pandemic loss atleast by 2022 although the digital platforms appear to be seemingly profitable to sustain.

Dr. Abhishek Kumar Singh, Associate Professor, Manav Rachna International Institute of Research & Studies was the second speaker. He spoke about the reachability of films and Bollywood to the consumers. The session focused on the penetration power of movies. The session was centred around the understanding of cinema budget. It was emphasized that the overall concept of cinema is based on the practicality and production process. The session was concluded with the closing remarks that the box-office is not the only part of earning, the other parts include digital right, satellite rights and other

online platform rights. The event concluded with a vote of thanks by the department co-coordinator Dr. Rakhee Chauhan.

Expert lecture on ‘Media Ethics & Law’ by Mr. Pradip K Bagchi- February 17, 2021

Journalism Department of Kalindi College, DU, under the supervision of Dr. Manisha Dabas, organised a guest lecture on ‘Media Ethics And Law’ with Mr. Pradip K Bagchi as the speaker via Google Meet on February 17, 2021. It started at 10:30 am and continued till 01:00 pm with Mr. Bagchi discussing about the various laws connected to being a media person and the ethics we, as media persons, must follow.

Mr. Bagchi gave an insight into the difference between ethics and law and how and why we should understand this difference. He also talked about the three guiding principles of media which he calls the 3P’s, all related to public – Public Impact, Public Interest and Interesting to Public – and explained these with the help of some simple and understandable examples. He concluded by saying that media should always challenge and ask questions as this is the best way to remain neutral and in limits. The lecture concluded with a Q&A session.

Webinar - MEDIA MANTHAN - EXPLORING MEDIA OPPORTUNITIES- February 19, 2021

A webinar titled MEDIA MANTHAN - EXPLORING MEDIA OPPORTUNITIES was organized by the department of Journalism on February 19, 2021 with media experts Ms. Smitha Nair and Dr. Tanu Dang. Both the speakers gave a sneak-peak into the media world and introduced the students to the world of opportunities in media. Ms. Nair stressed on the need to differentiate between journalism and activism. She said that the world in which journalists work is changing fast. The core skills possessed by most journalists remain the same but optimum utilisation of versatility is the need of the hour in this dynamic industry.

Dr. Dang said that participative learning and mutual She was sure that digital will replace print in the coming time and that this field is transcending into an unmatched growth and opening up the door towards a dynamic career. Elucidating the queries of the budding journalists of Kalindi College, both the speakers very humbly explained the recent phenomena of TRP manipulation, social media impacts and ethicality. The event was convened by Dr. Meena Charanda and Dr. Rakhee Chauhan and co-convened by Dr. Manisha Tomar.

Workshop on fake news - February 22nd, 2021

A workshop was conducted by Ms. Parul Jain, a media scholar, orator and writer on Fake news on February 22nd, 2021. The workshop was conducted by Dr. Manisha Tomar for the students of Journalism department via Google Meet.

She intrinsically elaborated on the the consequences of fake news and how it is an unethical practice in today's media. She acknowledged students doubts and questionnaire with utter patience and gratitude. Her presentation on the source, cause and effects of fake news emphasised the seriousness of the whole practice. She elaborated the root problems and blatantly described to identify fake pictures and videos respectively. It was a nurturing experience, specially for the 1st year students as they were exposed to the complex nature of media and its false practices.

Webinar - Career Prospects in Mass Communication- February 25th, 2021

The Department of Journalism with ‘Sahaafat’ (Journalism Society), Kalindi College, organised a webinar on the topic ‘Career Prospects in Mass Communication’. The event was held on 25th February, 2021 through Microsoft Teams. The webinar focused on the career opportunities for a journalism and mass communication student. The seminar was conducted under the guidance of honourable Principal, Dr. Anjula Bansal and was convened by Dr. Meena Charanda and Dr. Rakhee

Chauhan, Co-ordinators of Journalism Department. The webinar was conducted and organised by Mr. Ezra John, Faculty at Department of Journalism.

The first guest speaker, Ms. Vipasha Devi Tilak has been the alumna of Journalism Department. She is a curator, storyteller, artistic entrepreneur and media consultant whose journey started as a journalist, producing non-fiction content for NDTV. Ms. Vipasha, by quoting ‘Bitter, Sweet, Symphony’ by The Verve, advised Journalism students not to limit themselves and work with a “purpose”. She suggested students to choose their career wisely by looking at the relevance of desired field in the next five years. In her concluding remarks, she advised students to work on their communication skills and gain decent knowledge on finances for a better future.

The second speaker, Ms Suparna Sarkar, shared her journey of storytelling. She is a storyteller who is currently working as a post-producer and a creative consultant. She advised students to pen down their thoughts to bring a change and the words one writes should be as pure as his/her intentions. While reminiscing her memories she recalled the first line of her portfolio “I woke up with a dream where I can live a life free of caste and creed.” In her message to students, she reiterated the importance of fear and curiosity in life. The interactive webinar was followed by a Q&A session, where both the speakers answered questions related to the basic trajectory that every writer/ script writer/ journalist should follow to build a strong foundation and the fear of failure and not starting-off well in one’s career. The webinar concluded with the valedictory session where the vote of thanks was given by all faculty members of Journalism Department and Ms. Priyanka Nayak, Vice President of team Sahaafat.

Workshop - ‘Scriptwriting for Films’.- March 1, 2020

The department of Journalism, Kalindi College organised an online workshop on how to write scripts for films with Dr. Ipsita Barat, Assistant Professor, St. Xavier’s College, Kolkata as the resource person. The workshop was conducted under the guidance of honourable Principal Dr. Anjula Bansal and was convened by Dr. Meena Charanda, Dr. Rakhee Chauhan and organized by Dr. Ritika Pant.

Dr. Barat started by addressing the students and advised them to give their participation to keep the Workshop engaging. She said “In order for a story to qualify as a script, it needs to have a Conflict”. Thus, focusing on different elements of the film, she stated examples from films like ‘Finding Nemo’ (2003) and ‘The Sixth Sense’ (1999). To keep the students engaged, she asked students to come up with their own everyday stories that have different film elements to it.

It was followed by a Q&A session, where she answered questions related to balancing conflict and beat altogether. Talking about characterisation and research, she put light on how all the five senses are important while writing a particular piece. The Webinar concluded with the valedictory session where the vote of thanks was given by Dr. Ezra John, Faculty, Department of Journalism.

Special Lecturer on Print Media and the new trends by Dr. Bhavna Pathak- June 3, 2021

On 3 June 2021, an informative session was organized for first-year Journalism students. Dr. Bhavna Pathak, an RJ, Youtuber, and a media scholar was invited as a guest lecturer. The focal point of the lecture was on Print media and Podcasts. Her abundance of knowledge gave us an outlook on the print media culture. Her dedication to helping the students comprehending the concept was remarkable. Students actively participated in this session by asking queries. The session was organized by Dr. Manisha Tomar.

Two-Day National Webinar on Covid-19’s Impact on Women- June 10-11, 2021

The Department of Journalism, Kalindi College, University of Delhi organized a two-Day national webinar on the topic “Socio-Economic-Political implications of Covid-19 on women in India” on June 10th and June 11th, 2021. The webinar was sponsored by the Indian Council of Social Science

Research under the able guidance of Ms. Rajani Nagpal, Chairperson, Governing body and Prof. Naina Hasija, Principal, Kalindi College. The panel of guests for the inaugural session boasted of a number of dignitaries - Chief Guest - Prof. K.G Suresh (Vice-Chancellor, Makhanlal Chaturvedi University, Bhopal), Guest of Honour - Dr Ajay Gupta (Director, ICSSR, Delhi), Distinguished Guest - Sadhvi Pragya Bharti (Motivational Speaker & Spiritual Teacher) and Special Guest - Ms Archana Singh (News Anchor, India TV).

The two-day webinar comprised of four technical sessions with 72 paper presentations by research scholars from 15 universities across India including IP University, Punjab University, and Mahatama Gandhi Central University, etc. The closing ceremony had eminent guests like Prof. Sanjeev Bhanawat (Former Head and Professor, Centre for Mass Communication), Dr. O.P Dewal (Director, SOJNMS, IGNOU) and Ms. Nibha Sinha (Media Expert and Editor, Edwin Group of Journals, USA). Dr Rakhee Chauhan presented a report for the Two-Day National Webinar where she summarized insightful details and re-emphasized subjects which needed due attention. The webinar concluded with a vote of thanks delivered by Webinar convenors Dr. Rakhee Chauhan and Dr. Meena Charanda and co-convenor Dr. Manisha Tomar.

Department of Mathematics: MATHEMATICS SOCIETY

Convener: Ms. Anshu Chotani

Staff Advisor: Ms. Charu Khanna

Office Bearers 2020-21

Post	Name	Course
President	Kirti Agarwal	B.Sc. III Year
Vice-President	Ekta Singh	B.Sc. II Year
Secretary	Samridhi Kapoor	B.Sc. III Year
Treasurer	Manya Chaudhary	B.Sc. II Year
Technical Head	Priya Saini	B.Sc. II Year
Class Representative	Vandana	B.Sc. III Year
Class Representative	Tapur	B.Sc. II Year
Class Representative	Neeru Maan	B.Sc. I Year

Activity: 1 Webinar

Department of Mathematics, Kalindi College has organised a motivational online talk by Mr. Rajendra Dubey, Director, DIPS Academy Delhi on Tuesday, 1st September 2020 at 11:00 AM. The talk was commenced with Speech by Ms. Anshu Chotani, teacher in charge, Department of Mathematics, Kalindi College, followed by other faculty members including office bearers of the Mathematics Society.

Activity: 2 Paper Presentation Competitions

Department of Mathematics, Kalindi College has organised online Paper Presentation Competition on October, 6, 2020. The competition was judged by External Judge Dr. Gopal Datt, Associate Professor, Department of Mathematics, P. G. D. A. V. College, University of Delhi and Internal Judge Prof. Anju Gupta and Dr. Prempal Singh. Twenty four teams participated in the competition that includes eleven teams from other colleges.

Activity: 3 Fresher's Welcome

Department of Mathematics, Kalindi College has organised online Fresher's Welcome for first year students on 18/1/2020, 11 AM. The programme was commenced with Speech by Ms. Anshu Chotani,

teacher in charge, Department of Mathematics, Kalindi College, followed by other faculty members including office bearers of the Mathematics Society. All the faculty members have delivered witty and wise tips to shape the career after graduation, post-graduation. Students discussed about department of mathematics and about mathematics society at length and were enthusiastic enough to work in future. The program was concluded and marked with a vote of thanks by Ms. Charu Khanna, Associate Professor, Department of mathematics, Kalindi College.

Activity: 4 Math-e-magic 21

Mathematics Society of Kalindi College, organised the inter college Mathematics festival, Math-e-Magic on February 06, 2021, in virtual mode using Google Meet. The festival provided an opportunity to bring together great minds in Mathematics, to further the cause of progress and development of Mathematics in COVID times as well as enhancing their holistic strengths. The Department was honored to have the presence of Prof. **(Dr.) Shalini Arora**, Professor and Head, Department of Management and Chief Warden, IGDTUW. Prof. Shalini Arora motivated the students and discussed how their knowledge of Mathematics can help them in choosing various available fields of interest in future. She praised the efforts made by the faculty members and students for organizing the festival in such difficult times. Events held during the festival Math-e-Magic were Number Ninja (Mathematical Quiz), Mathematical Rangoli, Video Making, Open Mic and Poster Making.

Activity: 5 Closing Ceremony

Department of Mathematics, Kalindi College has organised online closing ceremony for final year students on 25/6/2021, 11 AM. The programme was commenced with Speech by *Ms. Anshu Chotani*, teacher in charge, Department of Mathematics, Kalindi College, followed by other faculty members. We are proud to say the Mathematics Society team did not let the challenges due to COVID. They organised all the events that had been thought of for the year 2020-2021, as a team by overcoming all the barriers be it unavailability of network or virtual event organisation.

Department of Music: SWAR GUNJAN SOCIETY

Convener - Dr. Renu Gupta

Co-Convener - Ms Anuradha Kotiyal

Office Bearers:

President - Dikshu Garg (IIIrd Year)

Secretary - Anjali Sharma (IInd Year)

Cashier - Savita (IIIrd Year)

Class Representative :

Manvi (Ist Year)

Aditi Jha (IInd Year)

The Department of Music organized many online/offline programmes in year 2020-2021:

1. On 9th November 2020 a webinar was organized on the topic “ **Sangeet Ka Prabhav Ek Vagyanic Vishlesion** “ by Associate Professor **Dr. Purna Arora** of Janki Devi College , DU. The Speaker presented the topic with a nice explanation from scientific as well as musical aspects. She was applauded by the audience for her wonderful presentation. The webinar was attended by The Principal , Students , Teachers and Non-teaching staff of the department. It was attended by the teachers from other colleges and students of JDM College.
2. On the Republic Day 2021, The first year students of the department , for the first time presented compilation audio video of patriotic songs, performed by them under the guidance of Dr. Renu Gupta which received great applause from the whole college. Students with there beautiful presentation filled the atmosphere with a feeling of national pride and valour.

3. On 16th Feb 2021 , Basant Panchami was celebrated in the college by the Principal , Teachers abiding by all the social distancing norms. The Students joined the celebration through online mode and also presented Saraswati Vandana, video performed and compiled by them. The Department teacher also gave their musical offerings on the occasion. As a ritual prasada was distributed in whole college.
4. As a small endeavour to add musical flavour to the colourful festival of Holi , a poem of great poet “ **Raskhan** “ was composed and arranged by Dr. Renu Gupta which was performed , recorded and presented as a video by the students of music society. The sound recording was done by Ms. Anuradha Kotiyal , hindi write up by Ms. Baljeet and Tabla by Mr. Vibhas.
5. An Intra College Vocal/Instrumental Music Competition was organized for young talented music club students and other students of kalindi college. On 23rd Feb 2021, the first round was held where many students participated with full enthusiasm.
6. The office bearers of Swar Gunjan Music Society organized this event very nicely which involved all the members of music club also. Eight (8) most talented students were selected for the next round which was judged by the teachers of the department. The overall result is as follows :

1st prize : Aditi jha B.A Program 19501231

2nd prize : Nivedita Basetia - *B.A (prog)* 20501098

3rd prize : Disha Gupta- *B.A (prog)* 20501268 & Shilpi - *B.A (prog)* 20501088

7. A special lecture in the form of webinar was organized on 7th April 2021. The topic “ **Bhartiye Sangeet Ka Lokpriye Taal Vadhya Tabla** “ was well curated and presented by Tabla artist **Mr. Vibhas** , Kalindi College. This programme not only enhanced the knowledge of the students about tabla but also created their interest in the instrument. Mr. Vibhas was applauded by the department for his presentation.
8. On 23rd April 2021, a webinar on the topic “ **Various Form Of Hindustani Music** “ by young , talented and upcoming vocalist **Shri Garun Mishra** of banaras gharana. The Webinar was attended by the principal,teachers and the student. Overwhelmed by his performance he was requested by the audience to perform more compositions. He presented “ Khayal , Tappa , Thumri , Chaity and Bhajans, the various different forms of hindustani music thus enriching the knowledge of the students.
9. The five series of webinar “ **Bhajans & Compositions** “ was an initiative taken by The Department Of Music during May-June 2021 with the guidance of Principal Prof. Naina Haija. The series received wide acclaim, applause and participation from not only the Principal,Teachers,Students but also the governing body members,Kalindi College ,retired faculty, teachers from other colleges,non-teaching staff,parents as well as alumni. Organised under the aegis of IQAC, this online event was a community outreach programme to rejuvenate through music therefore all the stakeholders was invited to attend the session. First and third, amongst the five series were presented by the Alumni association Ms. Sonal Margret,Ms.Sophia Khan,Ms.Aradhna and Ms.Kajal, Presented soulful bhajans enthralling the audience with their melodious voices.This endeavour of participation from young and talented alumni was highly appreciated. Second series was held on 21st May 2021 was a scintillating performance by Shri Rakesh Kalotra. His soulful performance brought positivity and healing effort on the audience and was highly appreciated Fourth series held on 5th June 2021 was the presentation of Bhajans from Ms.Anuradha Kotiyal of Department of Music Kalindi College. Her mesmerizing compositions kept the audience connected to music for a long time and created an atmosphere of Bhakti Ras. The final series held on 12 June 2021, was the presentation of bhajans by the Department Incharge Dr. Renu Gupta. She performed bhajans of Kabir Das, Tulsidas , Surdas,Meerabai etc. Her enthralling performance had a hypnotic effect on the audience thus creating a devotional atmosphere. With the blessing of all , the webinar ended with a vote of thanks to all performers,audiences. Students (Poster & Comparing) Ms.

Sonia Singh, Ms. Charu, Ms. Aditi and Ms. Shilpi. Technical support by Mr. Vinay and above all our Principal Prof. Naina Hisija for her commendable support and encouragement throughout the series. The students made an effort to write a report of all the webinars which is attached herewith.

10. As a new practice this year the students were asked to make reports of all webinars and events. As a result, their involvement in activity increased. It also improved their language as well as writing skills.
11. Prapti Langthasa , B.A (Prog.) IInd Yr student from Music Department received First Prize of Rs-30,000/- in the mega event “ **Hills Got Talent** “ on 7th Feb 2021 and opportunity to sing for music albums as winner

The Office bearers of Swar Gunjan Music Society played a vital role in organizing all these events and worked hard for its success.

Department of Physical Education

Conveners: Dr Sudha Pandey, Dr Sunita Sharma

Department of Physical Education has organized online Webinar on “Health and Physical Fitness” on 29-09-2020 from 3.00 pm to 5.00 pm. The program started with welcome address given by Ms. Neelam Bareja. Co-Coordinator of Department of Physical Education. Resource person Dr. J. P. Sharma, Associate Professor, I.G.I.P.E.S.S., Delhi University and Ms. Pooja, Gold medallist in Powerlifting World Championship were introduced by Dr. Sunita Sharma. This webinar was very informative and knowledge enriching program in the area of Health and Fitness and useful for faculty and students for keeping their good health. Vote of thanks was given by Ms. Sudha Pandey. The total number of participants participated in the webinar were 200.

SPORTS ORIENTATION

Department of physical education organized online sports orientation on 15th Jan 12.30 pm. Department co-ordinator Ms. Neelam Bareja encouraged students to participate in sports. Dr. Sunita Sharma given all the information about the sports activities. Our sports alumni Ms. Bharti Kaushik ,Gold medalist in Boxing shared her college experience with the new students and motivate them to get their goals.

FITNESS CLUB ACTIVITY

Department of Physical Education organized a webinar on the topic “Exercise is an important as Food for the Body in Contemporary Times” on 4th March 2021. Dr. Gauri Chakraborty, Associate Professor in Indira Gandhi Institute of Physical Education and Sports Science was invited as a resource person. She delivered the lecture on the diet which can be taken in the pandemic time and also told about different physical exercises that can be done at home. Dr. Gauri, also enlightened the students about time management techniques that can be performed while doing different types of work at home as well as at the college level. She performed and taught the different exercises also.

VALUE ADDED COURSE- YOGA & MEDITATION (2020-21)

Department of Physical Education started Value Added Course in Yoga and Meditation, from the month of September to November 2020 in odd semester and 57 students completed the course. 71 students completed the course in even semester from February to April. Due to Corona Pandemic, Online Classes were taken through Google Meet/Whatsapp Group by Yoga Instructor Ms. Savita Chauhan. Dr. Sunita Arora, Associate Professor in Lakshmi Bai College, DU, came as external examiner for evaluation.

ACHIEVEMENTS 2020-21

S.No.	Name of Students	Course & Roll No.	Achievements
1.	Harshita Sharma	(B Sc. Life Science) Iyr 19583124	II Position in online National yogasana competition
2.	Mansi Goyal	(B.A. Prog) III yr 18501317	National Participation and III position in Delhi State yoga competition
3.	Lakshya	(B.Sc Physical Sc). Iyr. 20582031	Silver in Taekwondo online Open National championship

Department of Physics: Physithon**Convener: Dr. Seema Gupta****Co Conveners: Dr. Rashmi Menon and Dr. Triranjita Srivastava****Office Bearers:**

President	Anam Zia, B.Sc. (H) IIIyr
Vice President	Ananya Aggarwal, B.Sc. (PS) III yr
Secretary	Tanisha Chhabra, B.Sc. (H) Iyr
Joint Secretary	Partakshi Sood, B.Sc. (H) IIIyr
Joint Secretary	Anisha, B.Sc. (PS) III yr
Treasurer	Riya Bisht, B.Sc. (H) Iyr
Technical and Social Media Head	Priyanka Kasturia, B.Sc. (H) IIIyr
Technical and Social Media Head	Nitya Jain, B.Sc. (PS) III yr
Creative Head	Ipsa, B.Sc. (H) Iyr
Creative Head	Tanya Kashyap, B.Sc. (H) Iyr
Publicity Head	Tannu Kumari Gupta, B.Sc. (H) II yr
Volunteer Head	Anshu, B.Sc. (H) II yr
Volunteer Head	Devika, B.Sc. (PS) II yr
Discipline Head	Prashasti Shukla, B.Sc. (H) IIIyr
Discipline Head	Dheeraj, B.Sc. (PS) IIIyr
Discipline Head	Hitangshi Chopra, B.Sc. (H) II yr
Discipline Head	Sonia Singh, B.Sc. (PS) II yr

Events organized by Physithon Society during the academic year 2020-21:

- 1) PHYSICS PROMETHEUS** - An inter-college online quiz competition was held on 26th September, 2020 at 5 pm. The theme of the quiz was "General Physics". The quiz was developed on Quizizz App. A total of 98 students participated, out of which 51 students were from other colleges/universities and 47 students were from Kalindi College. The winners were: Bhumit Joshi (Ist Prize) from Sri Aurobindo College, Ashish Kumar Sharma (IInd Prize) from Moti Lal Nehru College and Sandeep Kumar Sharma (IIIrd Prize) from Kirorimal College.
- 2) COLLOQUIUM.mp4** – A video making competition was held during 25th September - 28th September, 2020 . The theme of the competition was "Physics from Home. The participants were free to use any software or app for the recording and editing their videos. A total of 9 candidates participated in the event. The results were declared on 2nd October, 2020. The winners were: Gazal Miglani & Charul (Ist Prize) and Priya Mehra & Nilangi Gangwar (Ist Prize), Purna Tyagi (IInd Prize) and Shubhangi Sharma & Lakita (IIIrd Prize).

3) **FUTURE.ly** - An online career counselling session was organized for B.Sc. (H) Mathematics, B.Sc. Physical Science and B.Sc. (H) Physics on 29th October at 5 PM. The Counsellor was Mr. Sanjay Dhingra, CEO of Career Lever. The session was organized for the students to clear their doubts regarding their future endeavors. The session started with Mr. Dhingra giving detailed insights on the various fields that the students can opt after their graduation and was concluded with a question & answer round. About 80 students had joined the session.

4) CHALLENGES OF ONLINE MODE OF EDUCATION

An online event “Challenges of Online Mode of Education” was held on Dec. 2, 2020, organized by Physithon - The Physics Society under the Convenership of Dr. Seema Gupta and co-conveners; Dr. Rashmi Menon and Dr. Triranjita Srivastava. The speaker of the event were Dr. Triranjita Srivastava and Ms. Varsha, both from Department of Physics – Kalindi College. A total of 55 students were present in the event. Both the speakers very well explained the challenges of online education along with the appropriate solutions and usage of google classroom.

5) **KUGELBLITZ’21** – An inter-college online event that was conducted on 30th January, 2021 from 9:30 am -5 pm. It consisted of 4 events:

- i. **Art Attack** - A Poster making competition. It was coordinated by Dr. Mazhar Ali. A total of 42 students had participated from different colleges - 16 students were from various colleges of University of Delhi and 26 students from Kalindi College.
- ii. **Just My Type** - A Creative writing competition. It was coordinated by Mr. Ankur Anand. In total 21 students had participated in the event. 14 students were from Kalindi while 7 students were from other colleges.
- iii. **Exchange Kinetmatics** - Quiz and Extempore. It was coordinated by Ms. Varsha Yadav. A total of 39 students had participated. 13 students were from various colleges of Delhi University and 26 students were from Kalindi College.
- iv. **Riddle Race** - An online riddle competition. It was coordinated by Dr. Aravind Kumar. In this competition, participants were e-mailed 5 password protected PDFs. Each PDF contained a riddle which had to be solved, the answer of which was the password for the next PDF. A total of 94 students from various colleges had participated.

6) **POSTER MAKING COMPETITION** - An online Poster Making Competition was held on 24th April, 2021 from 3:30 - 4:30 PM in association with the Anti-Tobacco Committee under Convenership of Dr. Seema Gupta and Dr. Punam Tyagi. The theme for the poster making competition was announced on the spot. It was: “Lung Health during COVID – 19” and “Importance of Anti-Tobacco Day”. The winners were: (Ist Prize) Lavanya Sorout - B.Sc Physics (H) I and (IInd Prize) Disha Manghnani - B.Com Prog I.

7) **ALUMNI TALK** - An online Alumni Talk was held on 24th April, 2021 at 5pm. under the Convenership of Dr. Seema Gupta and co-conveners; Dr. Rashmi Menon and Dr. Triranjita Srivastava. The speakers of the event were:

- i. Ms. Bhawna Arora (Batch of 2014 – B.Sc (H) Physics – Kalindi College)
- ii. Ms. Vernika Mehta (Batch of 2015 – B.Sc (H) Physics – Kalindi College)

A total of 41 students were present in the event from the Physics department. It was a very informative event.

National workshops and seminar organized by Department of Physics, Kalindi College during academic year 2020-21.

1. National Seminar on “Exploring Physics with Experts!” on Feb 10, 2021:

An online National Seminar on “Exploring Physics with Experts” was held on 10th February 2021. This seminar was organized by Department of Physics, Kalindi College and sponsored by NASI-Delhi Chapter, under the convenership of Dr. Seema Gupta and Prof. Pushpa Bindal. Prof. Ajoy Ghatak, Meghnad Saha awardee and former chairman NASI, Prof Anurag Sharma, J.C Bose fellow, “Class of 66” chair Professor, IIT Delhi and Prof Raja Ram Nityananda, Former director, NCRA were the eminent speakers. The seminar was beneficial for faculty as well as students of Physics all over India. In total, 177 students and faculty members from different parts of India participated in the seminar.

2. National workshop on “Challenges of Teaching Physics Laboratory Courses in Online Mode” held on 22-25 Jan, 2021:

A three days online National workshop on the topic “Challenges of Teaching Physics Laboratory Courses in Online Mode” was organized from 23rd – 25th January, 2021 for the faculty of Physics all over India. The workshop was organized by the Department of Physics under the aegis of IQAC, Kalindi College in association with the Department of Physics and Astrophysics, University of Delhi. Dr. Seema Gupta and Prof. Punita Verma were the conveners of the workshop which was also partially sponsored by the NASI DELHI CHAPTER. 211 registrations were done from different parts of India. The workshop was graced by Prof Brajesh Chaudhary, HOD, Deptt of Physics and Astrophysics, Prof. Ajoy Ghatak and Prof. Anurag Mishra. 17 Faculty members from different colleges were invited as resource persons. Mr. Prateek Sharma from Virtual labs , IIT Delhi was the guest speaker on the occasion. This National workshop aimed to discuss the different ways/methods used by the different colleges during the pandemic in online teaching mode for laboratory classes so that all can come together on the same footing and work toward the same goal in a better way.

3. A two day workshop on “Skill enhancement by ICT Learning in the period of online knowledge exchange” held on 9-10 Dec. 2020:

A two days online National workshop on “Skill enhancement by ICT Learning in the period of online knowledge exchange” was organized on 9-10 December, 2020 for the university lab staff. The workshop was organized by Physics Department in association with IQAC of Kalindi College under the convenership of Dr. Seema Gupta, T-I-C, Physics Department. Dr. Rachana Kumar was the Co-Convener of the workshop. In total, 50 lab staff of around 20 different Colleges of University of Delhi attended the workshop. The aim of this workshop was to give the University laboratory staff an exposure for efficiently working on computers.

Department of Political Science: *POLITEIA*

Convener: Dr. Manila Narzary

Student Advisor: Dr. Nivedita Giri

Student Union Office Bearers 2020-21: “*Politeia*” Political Science Association

Sl. No	Position	Name	Roll No.	B.A. (H) Political Science, Year	Section
1	President	Simran Singh	18527189	3 rd Year	Section C
2	Vice-President	Vashundhra Singh	19527125	2 nd Year	Section C
3	General Secretary	Hina Alvi	18527088	3 rd Year	Section A

4	Joint Secretary / Media Coordinator	Shellja	19527009	2 nd Year	Section A
5	Proctor	Nidhi Jaiswal	18527149	3 rd Year	Section C
6	Deputy Proctor	Priya Sharma	19527047	2 nd Year	Section A
7	Treasurer	Khushboo Negi	18527063	3 rd Year	Section C
8	Deputy Treasurer	Manisha Upadhyay	19527060	2 Year	Section B
9	Team Leader / Editor Student's Publications	Harshita Singh Jadon	18527006	3 rd Year	Section A
10	Team Leader / Deputy Editor Student's Publications	Sapna	18527200	3 rd Year	Section B
11	Team Leader / Media Head	Richa Chaurasiya	19527046	2 nd Year	Section A
12	Team Leader	Pooja Tiwari	19527079	2 nd Year	Section B
13	Team Leader	Riya Ranjan	19527080	2 nd Year	Section C

In the academic year 2020-21 the Department Political Science organised various programmes and events. These events are:

October 02, 2020: Gandhi Award 2020

Faculty member of the department of Political Science Dr. Sangita Dhal (Convener, Gandhi Study Circle) and Student Miss. Garima Ahlawat (Roll No- 18527001) were awarded Gandhi award 2020 from University of Delhi. This award was given by the University for promoting Gandhian values among the youth and fraternity in Colleges and Departments through various activities and programs.

December 08, 2020: India Media Literacy Network

On 8th December 2020, Department of Political Science had organised an online training on 'Media Literacy and Fake News Verification' for students at 3:00 pm on virtual platform - Google Meet. The event was cherished with the presence of Mrs. Garima Shree Kapoor, Fact Shala Trainer & Speaker of the day, Dr. Anjula Bansal (Principal), Dr. Manila Narzary, Dr. Nivedita Giri along with other faculty members and students of Kalindi College. The workshop was designed with the objective to develop an understanding about the 'Information Ecosystem', 'Critical Thinking' and 'Fake News Verification' with the help of online tools which will add an advantage in ongoing pandemic situations. By keeping the same in the mind, Mrs. Kapoor explained the fundamentals of media literacy through her power point presentation and also clued up about the skills which one need to develop to be media literate. She concluded the workshop by raising the point that, 'Media Literacy' should become the part of India's National Curriculum Framework as it includes both the empowerment and protectionist perspectives.

January 11, 2021: National Webinar on Inspiration and Success Story of a Civil Servant

On 11th January 2021, Politeia had organized a very interactive, informative, and motivating virtual webinar with Indian Civil Servants on Google Meet to inspire young aspirants with their success stories. The program commenced at 4:00 pm with the presence of Dr. Manila Narzary (TIC, Political Science Department), Dr. Nivedita Giri (Student Advisor, Politeia), Principal, Dr. Anjula Bansal, and two Special Guests - Mr. Shriram Ambarkar, IPS and Mr. Satish Mohan, IAAS,

The program was joined by more than 100 participants. Both the speakers gave insights upon their strategies to crack Civil Services Exam. Their thought provoking words escorted the fact that civil services journey is a marathon race in which we have to be focused, consistent and should do smart work along with hard work like Robots.

Lastly, the event was wrapped up with a question\ answer session and the Vote of Thanks by Dr. Manila Narzary (TIC) and Dr. Nivedita Giri (Student Advisor).

January 25, 2021: Republic Day Program

On 25th January 2021, Saraswati Park of Kalindi College witnessed the celebration of the 72nd Republic Day at 11:00 A.M. with the presence of Principal Dr. Anjula Bansal as the Chief Guest, Faculty & Staff Members, and students attended the program in Hybrid Mode (Virtual as well as Physical). The National flag was hoisted by the Principal, and followed by the National Anthem. The program moved forward with an incredible display of parade by the NCC cadets and the speech by the Principal, Dr. Anjula Bansal.

Last but not the least, the hour-long ceremony culminated with the vote of thanks given by Dr. Nivedita Giri, Student's Advisor of Politeia- Political Science Department of Kalindi College, and with the beautiful message to create a New Atmanirbhar Bharat.

International Webinar Series on Contemporary Global Issues

The Department of Political Science, Kalindi College, organized a very educative International Webinar Series which comprised a series of 8 webinars, between 16 February - 20 April 2021, themed around contemporary global and political issues related to South Asia, International relations, India's Foreign policy, China's Belt and Road Initiative, Iran's Nuclear Policy, Religion and Politics in the Middle East, etc. to provide students and faculty members an opportunity to listen and learn from the most prolific and acclaimed scholars and professors to expose them to a much deeper understanding and a broader perspective on these issues. A total of 10 expert speakers were invited from the most eminent universities across the globe, including Columbia University, New York, USA, Tel Aviv University, Israel, Norwegian University of Life Sciences, Norway, John Hopkins University, Washington D.C., Griffith University, Australia, RAND Corporation, California, USA, University of Delhi, and Jawaharlal Nehru University, Delhi, India and so on. The initiative for the webinar series was taken to enhance the teaching-learning experience of the students and faculty members of the department to the best of scholarship on pressing global issues, utilizing the time during the ongoing pandemic. However, the varied and exciting list of topics and expert speakers drew students, research scholars, and faculty members across Delhi University, Jawaharlal Nehru University, Jamia Millia Islamia, and even outside Delhi. The students and faculty members benefited greatly from the lectures. All the lectures were very educational, enriching, and insightful and helped to understand that particular topic in a very detailed manner. The overall response was overwhelming as the registered participants swelled to 499 and 325 in the 1st and the 7th webinar, respectively. For the entire webinar series, there were 2,213 registered participants, including 722 participants from institutes other than Kalindi College.

All the webinars were conducted by the International Webinar Series Convenors, Dr. Priyabala Singh and Dr. Nivedita Giri, and the Teacher-in-Charge of the Political Science Department, Dr. Manila Narzary. During each webinar, the respective expert speakers spoke for around one hour on the topic of the session, followed by a brainstorming Q&A, making every webinar session highly interactive and engaging. The series was made possible with constant support, guidance, and encouragement by Principal Prof. Naina Hasija and the former Principal Dr. Anjula Bansal. Overall, the International Webinar Series was a great learning experience for both the students and the faculty members across institutes.

INTERNATIONAL WEBINAR SERIES: SCHEDULE			
S. No.	Date & Time	Guest Speaker	Topic
1.	16/02/21 at 4.00 pm	Prof. Harsh V. Pant, Professor Of International Relations Deptt. of Defence Studies King's College London, London, U.K. Prof. Veena Kukreja Head, Deptt. of Political Science University of Delhi Delhi, India.	India's Foreign Policy: New Directions
2.	18/02/21 at 8.00 pm	Prof. Daniel Markey Senior Research Professor in International Relations John Hopkins University Washington D.C. US	China and the Geopolitics of South Asia
3.	5/03/21 at 4.00 pm	Prof. Charles Freilich, Department of Political Science Tel Aviv University, Israel & Columbia University, New York, USA	Iran's Nuclear Program
4	10/03/2021 5.30 pm	Prof. Stig Jarle Hansen Head, International Relations Programme Norwegian University of Life Sciences Norway	Africa in the Emerging World Order
5	12/03/2021 4.30 pm	Prof. Rafiq Dossani Director, Centre for Asia Pacific Policy RAND Corporation California, USA	Demystifying the Belt and Road Initiative (BRI)
6	18/03/2021 5.30 pm	Prof. Hasan Abbas Distinguished Professor of International Relations Near East South Asia Center for Strategic Studies National Defense University Washington, D.C. , USA	Politics and Religion in the Middle East Today : Policy Implications for the Biden Administration
7	26/03/2021 4.30 pm	Prof. Debidatta Aurobinda Mahapatra Director, Mahatma Gandhi Center Hindu University of America Florida, USA	Leveraging Soft Power to Realize National Interest: Reflections on India's Foreign Policy Since Independence
8	20/04/2021 3.00 pm	Prof. Ian Hall Professor Of International Relations Griffith Asia Institute Griffith University Nathan Campus Queensland. Australia	India's East Asia Strategy

		Prof. Swaran Singh Prof. & Chair Centre for International Politics, Organization & Disarmament (CIPOD) School of International Studies, Jawaharlal Nehru University New Delhi	
--	--	---	--

Students Project presentation

On 10th March, 2021; at 10:00 a.m. Dr. Sangita Dhal as a teacher coordinator, organised student project presentation on Four Flagship Social Welfare Public Policies-- Right to Education, National Health Mission, Right to Food Security, MGNREGA. The presentations were evaluated by Dr. Yogendra Singh, Dean, Amity Institute of Public Policy, Amity University, NOIDA. Dr. Anjula Bansal, Principal of Kalindi College and Dr. Manila Narzary, Teacher-in-charge of Political Science Department, Kalindi college along with the other faculty members and students participated in the program, which was conducted through the virtual platform-- Microsoft Teams.

At the end of the presentations Dr Yogendra remarked that, all the presentations were thought provoking and appreciable including the hard work (particularly in Covid pandemic time) of students under the able guidance of their teacher coordinator, Dr. Sangita Dhal. The informative session came to an end with the Vote of Thanks of Dr. Manila Narzary, Teacher in Charge of the Department of Political Science.

March 30, 2021: A Workshop on Digital Citizenship and Civic Participation for Gender Equality

On the topic "Digital Citizenship & Civic Participation for Gender Equality", Politeia, Department of Political Science, Kalindi College, in collaboration with Centre for Social Research (CSR) and Twitter India had organized a Workshop on March 30, 2021, with the renowned Indian Journalist Ms. Faye D'Souza. The workshop was organized to empower young women in their engagement in the civic dialogue on social media and also influence policy development on issues of digital gender equality. With Faye, 125 plus participants joined the event. The event was also live on YouTube and other social media handles of CSR. The session was conducted by a representative of CSR.

April 9-10, 2021: Regional Conference on 'Mapping Governance Innovations in South Asia

The Department of Political Science, Kalindi College, University of Delhi in collaboration with South Asian Network for Governance Studies, Chittagong, Bangladesh and Department of Political Science, University of Colombo, Sri Lanka organized a two-day regional e-conference on 'Mapping Governance Innovation in South Asia' on 9th-10th April 2021. With key themes:

- 1) Innovations in Local Governance in South Asia.
- 2) E-Governance and Public Service Delivery in South Asia.
- 3) Governance and Public Administration Reforms and Innovations in South Asia.

The Event was chaired by various Eminent personalities like as Prof. Subhash Kashyap (Former Secretary General, Lok Sabha, India and President of South Asian Network for Governance Studies), Prof. Najma Akhtar (Honorable Vice Chancellor of Jamia Millia Islamia, India), Prof. Rumki Basu (Department of Political Science, Jamia Millia Islamia), Prof. Lasantha Manawadu, (Honorable Dean, Faculty of Arts, University of Colombo), Prof. Naina Hasija (Principal of Kalindi College, University of Delhi), Prof. Nizam Ahmed (Secretary of South Asian Network for Governance Studies) along with faculty members and students of various Universities from India, Sri Lanka and Bangladesh. The event was turned out chef-d'œuvre with the astonishing efforts of organizing committee members - Dr. Sangita Dhal (Associate Professor, Kalindi College, University of Delhi, India), Dr. Pradeep Periris

(University of Colombo, Sri Lanka) and Prof. Nizam Ahmed (Secretary of South Asian Network for Governance Studies).

MANTHAN, ANNUAL FESTIVAL OF POLITEIA 2020-21

April 04, 2021: Dance Competition & Poster-Making Competition

On 4th April 2021, the 1st day of the Manthan started with Dance competition in which 5 groups participated in crew and 16 participated in solo category. Participants were asked to attach the video to the registration form and both were marked separately under categories like, Costume, Choreography, Videography (as online). Dr. Nivedita Giri, Dr. Priyabala Singh, and Dr. Ritu Sharma were the judges of the event.

After dance Poster Making Competition was held through Google Meet in which several students participated. The participants were assigned the Topics - 1. Combating Terrorism and 2. Religion, to design their posters. Dr. Vinita Meena, Dr. Vandana Rani, and Dr. Anjani Kumar were the judges for the event.

April 05, 2021: Open Mic Competition

This day was assigned for 3rd event which is, Open Mic competition in the categories i.e., Poetry, Storytelling, Singing, Stand-up Comedy, etc. The competition was commenced at 1:00 pm with the presence of the faculty members along with 43 students, on Google Meet. Dr. Ritu Sharma & Dr. Sandeep Kumar were the judges of the event. It was fascinating to witness brilliant performances by the participants. Each participant was outstanding and kept the audience enthralled throughout the event. In the end, the event was concluded with the Vote of Thanks by Simran Singh (President), Political Science Student Union.

April 06, 2021: Debate Competition

At 10:30 a.m. Debate Competition was held on the Topic - "Should LG be considered beyond just an advisory body?" (Government has redefined the responsibilities of LG and the Delhi Government through this act) through Google Meet. A total of 29 students took part in the competition. Dr. Nisha Bakshi, Dr. Deepak Yadav, Dr. Seema Mathur, and Dr. Nitin Malhotra were the judges for the event. The debaters were enthusiastic and made their strong points for/against the house. It was an ordeal to judge and choose the best ones among all.

April 07, 2021: Quiz Competition

On 7th April 2021 a Quiz Competition was held. The competition was organized on Google Meet and 38 students from all over India participated in it. It was an excellent & successful 3-round event which was not only interesting but also full of fun and everyone enjoyed it. Dr. Utpal Kumar, Dr. Sandeep Kumar, Dr. Sunita Meena were the judges of the event. The program ended with the warm and motivating words from the judges and Vote of Thanks by the President of Politeia, Miss. Simran Singh.

Department Publications

This time Department of Political Science came out with its three publications, E-Newsletters “*Grammar of Politics*” in both English and Hindi (for the first time publishing Newsletter in Hindi) and a department E-magazine “*Horizon*”, department magazine is also introduced for the first time.

Farewell programme

Finally virtual farewell programme was organised by the *Politeia* Political Science Association for the third year students on 16th May 2021 in the presence of principal maam Prof. Naina Hasija and faculty members of the department.

Department of Sanskrit: SANSKRIT SAHITYA PARISHAD

Convenor: Dr. Harvinder Kaur (Teacher-in-charge) Co-Convenor: Dr. Deshraj

Member: Dr. Shashi Bala, Dr. Shiv Kumar

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 the orientation program on 18th November 2020 to make the students aware of the teachers, time table and activities of their department and to provide them with the material related to their course. Application was called for the selection of office bearers of Sanskrit Sahitya Parishad and the following students were selected through screening and meeting.

The following were the office bearers-

Session	Post	Student Name	Course
2020-21	President	Sakshi Kumari	B.A. Hons. Sanskrit 3 rd Year
2020-21	Vice-President	Sneha Kumari	B.A. Hons. Sanskrit 2 nd Year
2020-21	Secretary	Akansha Tiwari	B.A. Hons. Sanskrit 2 nd Year
2020-21	Joint Secretary	Babita	B.A. Hons. Sanskrit 2 nd Year
2020-21	Editor	Aparna	B.A. Hons. Sanskrit 2 nd Year
2020-21	Cultural Secretary	Isha	B.A. Prog. Sanskrit 2 nd Year

Following are the class representatives-

Student Name	Class
Sushma	B.A. Hons. Sanskrit 3 rd Year
Aarti Mishra	B.A. Hons. Sanskrit 2 nd Year
Aarti Gupta/ Khushi Soni	B.A. Hons. Sanskrit. 1 st Year
Megha Gupta	B.A. Prog. Sanskrit 3 rd Year
Isha	B.A. Prog. Sanskrit 2 nd Year
Vanshika	B.A. Prog. Sanskrit 1 st Year

WEBINAR - "DIVERSE CAREER OPPORTUNITIES IN SANSKRIT LITERATURE", 09TH OCTOBER 2020.

09th October 2020 marked an important day for Kalindi College as the SANSKRIT SAHITYA PARISHAD organized Webinar on very important topic "DIVERSE CAREER OPPORTUNITIES IN SANSKRIT LITERATURE" for all the students. This prestigious webinar was graced by the presence of well-known distinguished scholar, Doctor Subhash Chandra, Assistant Professor, Department of Sanskrit, Delhi University and our principal Dr. Anjula Bansal along with the other faculty members of the college. The principal inspired all the teachers and students to take part in such important program and assured her cooperation to Sanskrit department in all such academic activities. The event began with the invocation of Goddess Saraswati by Babita Chauhan, a student of BA Honour's 2nd year of Sanskrit department. Dr. Deshraj, assistant professor and also the co-convenor of the webinar, Sanskrit Department, Kalindi College, welcomed all the eminent guests, teachers and students present there.

After welcome address, Dr. Subhash Chandra while delivering his keynote speech, covered all the relevant aspects of careers opportunities in Sanskrit literature. In his speech firstly he told about the Sanskrit language itself. Sanskrit is the native language of around 20K people in India, and used in parts (chants, practices) by nearly 600 million people. He also told the importance of career as career doesn't only mean a high paying job; it is more than that as career means a long term involvement where the person not only earn livelihood but also contributes back to the society through the career. After that he mentioned different career opportunities or scopes like

- Manuscriptologists - which is in lot of demand these days. Manuscriptology requires Sanskrit MA.
- Sanskrit linguistics- Sanskrit language computing requires a lot of people and this requires a good understanding of Sanskrit Vyakarana. Linguistics requires Sanskrit MA (or higher) in Vyakarana and further studies in linguistics.
- Ayurveda pharmacologist - there are many areas in Ayurveda needing doctors and researchers. For Ayurveda pharmacology requires Sanskrit degree and BAMS.
- Ganita or Mathematician - there are many traditional math treatises, requiring researchers. Ganita requires Master's degree in any discipline of Mathematics and Sanskrit degree.

In conclusion he gave examples of different scopes of Sanskrit as a career option in Teaching, Technology, Literature, Medicine, Sciences, Art, Spiritually, Understanding Dharma, Meditation, Indian customs etc. In support of his speech, he gave references of different institute's who may looking for Sanskrit opters like JNU, IIT-Mumbai, University of Hyderabad, IIT-Kanpur, KSU, RSVP - Thirupathy, including all major Sanskrit universities. Webinar was well organized by the convener , co - convener and Organising committee members - Dr. Shashi Bala and Dr. Shiv Kumar, assistant professors, sanskrit department, kalindi college, respectively.

Finally vote of thanks was given to the distinguished speaker and all the other participants by Dr. Harvinder Kaur, convener of the webinar and Teacher in charge of sanskrit department, Kalindi college. This auspicious event came to an end with the Shanti Path chanted by Dr. Shiv Kumar. 111 Registrations were received for participating in webinar. 100 participants were able to join via Google Meet.

NATIONAL WEBINAR -"TREATMENT OF COMMUNICABLE DISEASES IN SANSKRIT LITERATURE", 31st October 2020.

31st October 2020 marked an important day for Kalindi College as the Department of Sanskrit organized an **National Webinar** on very important topic "**TREATMENT OF COMMUNICABLE DISEASES IN SANSKRIT LITERATURE**". This prestigious National Webinar was graced by the presence of well-known distinguished Scholar, Dr. Kuldeep Kumar, Assistant Professor at Central University, Himachal Pradesh. The event was also graced by the presence of our principal Dr. Anjula Bansal along with other faculty members of the college. The event began with the invocation of Goddess Saraswati by Babita Chauhan, a student of BA honour's 2nd year of Sanskrit Department. The principal welcomed all the eminent guests and also inspired all teachers and students to take part in such important Programme and assured her Co-operation to Sanskrit Department in all such academic activities.

After principal ma'am's welcome address, Dr. Kuldeep Kumar while delivering his keynote speech, covered all relevant aspects of communicable diseases. In his speech he told that due to advancement of science and research life span of human beings has been increased but simultaneously threat of communicable diseases is increasing day by day. Communicable diseases spread from one person or human to animal and so on. He mentioned the causes of the communicable diseases like large population, crowd, unhygienic conditions and low immunological status of individual. He gave examples of different kind of infectious diseases like influenza, Chikungunya virus, tuberculosis, meningitis, Ebola and of course the Corona virus. In support of his speech, he gave references of

AYURVEDA – Janopadodhwans in charak samhita vimansthan 3rd adhyay explains epidemic diseases and its etiological factors. In sushrutsamhita Kushthanidanadhyay there is a good description on mode of transfer of diseases. From these references we come to know that in ancient time also there were such epidemics.

He gave examples of primordial preventive measures in AYURVEDA include healthy lifestyles such as 'dinacharya' (day regimen), 'ratricharya' (night regimen), 'ritucharya' (seasonal regimen), 'sadvitta' (good conduct) and 'achararasayana' (productive ethical practices) which help in promotion of host defense. He also mentioned primary preventive measures which are proper dietary habits such as 'Ashta-Widha', 'Ahar-Visheshayatana', 'Naimittikarasayana' and secondary preventive measures which can be achieved through 'Nidanaparivarjana' and different types of therapies such as 'Samtarpana' and 'Aptarpana'.

Brief introduction of Dr. Kuldeep Kumar was given by Dr. Deshraj Assistant professor, Sanskrit Department, Kalindi College. Program was also hosted by him.

Finally vote of thanks was given to the distinguished speaker and all the other participants by Dr. Harvinder Kaur, Teacher in charge of Sanskrit Department, Kalindi College.

This auspicious event came to end with the Shanti path presented by Aarti Mishra, a student of BA honors' 2nd year of Sanskrit Department. 135 registrations were received for participating in Webinar. 100 participants were able to join via Google Meet.

INTERNATIONAL WEBINAR “RELEVANT PHILOSOPHICAL, SCIENTIFIC AND SOCIOCULTURAL ASPECTS OF WOMEN DEVELOPMENT”, 26TH JUNE 2021.

26th June 2021 marked an important day for Kalindi college as the Department of Sanskrit organised an international webinar on very important topic “**Relevant Philosophical, Scientific and Sociocultural Aspects of women Development**”. This prestigious International Webinar was graced by the presence of two world-known distinguished scholars, Professor Balram Singh, Professor and Director Institute of Advanced Sciences, Dartmouth, USA as the keynote speaker and Professor Arun Diwakar Nath Vajpayee, Vice Chancellor of Atal Bihari Vajpayee University Bilaspur, Chhattisgarh, as Chair of the program. The event was also graced by the presence of MS Rajni Nagpal, Chairperson of governing body of Kalindi College as Patron of the program and our Principal Dr. Naina Hasija along with other faculty members of the college. The event began with the invocation of Goddess Saraswati by Prapti Langthasa, a student of BA programme 2nd year of Sanskrit Department. The Principal welcomed all the eminent guests and also inspired all teachers and students to take part in such important program and assured her cooperation to Sanskrit Department in all such academic activities.

After principal ma'am's welcome address, Prof. Balram Singh while delivering his keynote speech, covered all relevant aspects of women's development. In his speech he gave example of Goddesses like Bhoomi, Saraswati etc. who were worshipped for giving shelter and knowledge to all kinds of living creatures including men and women to survive in this Universe. He also gave example from Manusmriti and other relevant sources showcasing that if a woman is respected in a house, then the house is blessed with prosperity from all corners.

In support of his speech on the scientific aspects related to the topic, he mentioned a report published in CBC news, March 3rd 2016, quoting doctor Apostolos Georgopoulos the director of the Brain Science Centre at the Minneapolis VA Medical Centre, “what we have found is that women in many different tasks, process information about 5 times faster than men and use much less of their brain to do identical cognitive performance.”

Professor Arun Diwakar Nath Vajpayee in his presidential remarks opined, “India is a great knowledge-based society where Indian seers recognised that the atman is same present in men and women. In this way all are equal. The form of Ardhnarishwar utmost example of equality among men and women. In most Indian households major decisions were being taken by women and those decisions were respected by men.

Brief introduction of Prof. Balram Singh and Prof. Arun Diwakar Nath Vajpayee was given by Associate Professor Nisha Goyal and Dr Divya Mishra, teachers of Sanskrit Department Kalindi College, respectively. Program was hosted by Dr. Deshraj, Assistant Professor, Sanskrit Department, Kalindi College.

Finally vote of thanks was given to the distinguished speakers and all the other participants by Dr. Harvinder Kaur, Teacher in Charge of Sanskrit Department, Kalindi College.

This auspicious event came to an end with the Shanti Path chanted by Dr Shiv Kumar. 268 Registrations were received for participating in Webinar. 100 participants were able to join via Google Meet, the program was broadcasted via Youtube for other participants. 126 feedback responses were received at the end of the event.

Intra-Departmental Activities-

- **Gadyapath Competition (गद्यपाठ प्रतियोगिता)** was held on 23rd Nov. 2020. The judges of this competition were Dr. Deshraj and Dr. Divya Mishra. Akansha (Sanskrit (H) 2nd Year) won 1st prize, Sneha (Sanskrit (H) 2nd Year) and Aarti (Sanskrit (H) 2nd Year) won second prize, Sakshi (Sanskrit (H) 3rd Year) and Asha (Prog. 2nd Year) won third prize.
- **Shlokocharan Competition (श्लोकोच्चारण प्रतियोगिता)** was held on 28th Nov. 20. The judges of this competition were Dr. Rinku Kaushik and Dr. Shiv Kumar. Shraddha (B.A. (Prog.) 1st Year) and Payal (Sanskrit (H) 3rd Year) won **first prize**, Sneha (Sanskrit (H) 2nd Year) and Chanchal (Sanskrit (H) 1st Year) won **second prize**, Meenu (Sanskrit (P) 1st Year) and Anu (Sanskrit (P) 1st Year) won **third prize**, Renu (Sanskrit (P) 2nd Year) got **consolation prize**.
- **Smriti-Shloka (Gita-based) Competition (स्मृति आधारित श्लोकोच्चारण प्रतियोगिता)** was held on 12th June 2021. The judges of this competition were Dr. Deshraj, Dr. Divya Mishra and Dr. Richa Sharma Prapti Langthasa (B.A. (Prog.) 2nd Year) and Niharika Sanskrit generic won **first prize**, Shraddha (Prog. 1st Year) and Priya (Sanskrit (H) 1st Year) won **second prize**, Sonakshi (Prog. 1st Year) Geeta (Prog. 1st Year) won **third prize**, Babita (Sanskrit (H) 2nd Year), Neha (Sanskrit (H) 1st Year) and Shweta (Prog. 1st year) got **consolation prize**.
- **Sanskrit Quiz Competition (संस्कृत प्रश्न मंच प्रतियोगिता)** was held on 21st June 2021. The judges of this competition were Dr. Deshraj, Dr. Manjulata and Dr. Rinku Kaushik. Savita (Sanskrit (H) 2nd Year) won **first prize**, Sakshi (Sanskrit (H) 3rd Year) and Anu Mehta (Prog. 1st Year) won **second prize** Shweta (Prog. 1st Year), Geeta (Prog. 1st Year) and Shruti (Sanskrit (H) 2nd Year) won **third prize**, Shraddha (Prog. 1st Year) and Akansha (Sanskrit (H) 2nd Year) got **consolation prize**.
- **Shloka Chitrakarm Competition (श्लोक चित्रकर्म प्रतियोगिता)** was held on 29th June 2021. The judges of this competition were Dr. Deshraj, Dr. Shashi Bala and Dr. Shiv Kumar. Chanchal (Sanskrit (H) 1st Year) won **first prize**, Akansha Tiwari (Sanskrit (H) 2nd Year) and Shraddha (Prog. 1st Year) won **second prize**, Shivani (Sanskrit (H) 3rd Year) and Nikita (Sanskrit (H) 1st Year) won **third prize**, Sakshi (Sanskrit (H) 3rd Year), Shweta (Prog. 1st Year), Sneha (Sanskrit (H) 2nd Year) and Vasundhara (Sanskrit (H) 2nd Year) got **consolation prize**.

Inter College/ Intra Competition-

- Shweta (B.A. Programme 1st Year) participated in **Poster Making Competition** organized by Mata Sundari College won 2nd prize.
- Shweta (B.A. Programme 1st Year) participated in **Sanskrit Prashan Manch Pratiyogita** organized by Kalindi College won 3rd prize.
- Shweta (B.A. Programme 1st Year) participated in **Chitrakarm Pratiyogita** organized by Kalindi college got consolation prize.
- Shweta (B.A. Programme 1st Year) participated in • **Shlokocharan Pratiyogita** organized by Kalindi college got consolation prize.

- Shweta (B.A. Programme 1st Year) participated in **Essay Writing Competition** organized by Mata Sundari College.
- Sonakshi Raj (B.A. Programme 1st Year) participated in **Aadhunik Sanskrit Gayan Pratiyogita** organized by Shayama Prasad Mukherji College.
- Sonakshi Raj (B.A. Programme 1st Year) participated in **Smriti-Shloka (Gita-based) Pratiyogita** organized by Kalindi College won 3rd prize.
- Shraddha (B.A. Programme 1st Year) participated in **Debate Competition** organized by Kalindi College.
- Shraddha (B.A. Programme 1st Year) participated in **Debate Competition** organized by KR Mangalam University.
- Shraddha (B.A. Programme 1st Year) participated in **Debate Competition** organized by ARDS College.
- Shraddha (B.A. Programme 1st Year) participated in **Poetry Competition** organized by Khalsa College.
- Shraddha (B.A. Programme 1st Year) participated in **Poetry Competition** organized by Kalindi College (ABVP unit).
- Shraddha (B.A. Programme 1st Year) participated in **Poetry Competition** organized by Mata Sundari College won 2nd prize.
- Shraddha (B.A. Programme 1st Year) participated in **Shloka Gayan Pratiyogita** organized by Kalindi College won 1st prize.
- Shraddha (B.A. Programme 1st Year) participated in **Smriti-Shloka (Gita-based) Pratiyogita** organized by Kalindi College won 2nd prize.
- Shraddha (B.A. Programme 1st Year) participated in **Chitrakarm Pratiyogita** organized by Kalindi College won 2nd prize.
- Shraddha (B.A. Programme 1st Year) participated in **Prashan Manch Pratiyogita** organized by Kalindi College got consolation prize.
- Shraddha (B.A. Programme 1st Year) participated in **Essay Writing Competition** organized by (ABVP) Mata Sundari College.
- Suman (B.A. Programme 1st Year) participated in **Prashan Manch Pratiyogita** organized by Kalindi College.
- Shruti Aggarwal (B.A. Programme 1st Year) participated in **Drawing Competition** organized by Kalindi College (ABVP).
- Shruti Aggarwal (B.A. Programme 1st Year) participated in **Debate Competition** organized by Kalindi College (ABVP).
- Shruti Aggarwal (B.A. Programme 1st Year) participated in **Speech Competition** organized by Kalindi College (ABVP).
- Shruti Aggarwal (B.A. Programme 1st Year) participated in **Smriti-Shloka (Gita-based) Pratiyogita** organized by Kalindi College.
- Shruti Aggarwal (B.A. Programme 1st Year) participated in **Quiz Competition** organized by Kalindi College (ABVP).
- Shruti Aggarwal (B.A. Programme 1st Year) participated in **DU Fresher** organized by Kalindi College won 1st position.
- Geeta (B.A. Programme 1st Year) participated in **Smriti-Shloka (Gita-based) Pratiyogita** organized by Kalindi College won 3rd prize.
- Geeta (B.A. Programme 1st Year) participated in **Prashan Manch Competition** organized by Kalindi College won 3rd prize.
- Geeta (B.A. Programme 1st Year) participated in **Speech Competition** organized by Kalindi College.
- Geeta (B.A. Programme 1st Year) participated in **Poster Making Competition** organized by Mata Sundari College.
- Geeta (B.A. Programme 1st Year) participated in **Essay Writing Competition** organized by Mata Sundari College.
- Geeta (B.A. Programme 1st Year) participated in **Essay Writing Competition** organized by Zakir Hussain College.
- Geeta (B.A. Programme 1st Year) participated in **Video Making Competition** organized by Kalindi College.

- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **Chitrakaram Pratiyogita** organized by Kalindi College Department of Sanskrit won 2nd prize.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **Prashan Manch pratiyogita** organized by Department of Sanskrit, Kalindi College won consolation prize.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated **Gadya Vachan pratiyogita** organized by Department of Sanskrit Kalindi College won Ist prize.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **Rangshala Theatre competition** organized by World University of Deldi- CULT 2020 won 3rd prize.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **Meme Battle** organised by Science Department, Kalindi College won 2nd prize.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **Action Reaction** organised by Science Department, Kalindi College.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **open mic** organised by Science Department, Kalindi College.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **Scrambled picture** organised by Science Department, Kalindi College.
- Akansha Tiwari (B.A. Hons. Sanskrit 2nd Year) participated in **writing competition** organised by Kalindi College.
- Savita (B.A. Hons. Sanskrit 2nd Year) participated in **Prashan Manch pratiyogita** organised by Sanskrit Department, Kalindi College won Ist prize.
- Shruti (B.A. Hons. Sanskrit 2nd Year) participated in **Gadya Vachan pratiyogita** organised by Sanskrit Department, Kalindi College.
- Shruti (B.A. Hons. Sanskrit 2nd Year) participated in **Smriti-Shloka (Gita-based) Competition** organised by Kalindi College.
- Shruti (B.A. Hons. Sanskrit 2nd Year) participated in **Prashan Manch pratiyogita** organised by Kalindi College won 3rd prize.
- Vasundhara (B.A. Hons. Sanskrit 2nd Year) participated in **open mic** organised by Shivaji College.
- Vasundhara (B.A. Hons. Sanskrit 2nd Year) participated in **Chitrakaram Pratiyogita** organised by Kalindi College got consolation prize.
- Vasundhara (B.A. Hons. Sanskrit 2nd Year) participated in **open mic** organised by Secular house.
- Monika (B.A. Hons. Sanskrit 2nd Year) participated in **Essay writing competition** organised by Deshbandhu College won 3rd prize.
- Monika (B.A. Hons. Sanskrit 2nd Year) participated in **400-meter race** organised by I. P. College, Delhi.
- Monika (B.A. Hons. Sanskrit 2nd Year) participated in **800-meter race** organised by I. P. College got 8th Position.
- Monika (B.A. Hons. Sanskrit 2nd Year) participated in **Dance Competition**.
- Sneha Kumari (B.A. Hons. Sanskrit 2nd Year) participated in **Meghdut shlok gayan Pratiyogita** organised by Hindu College.
- Sneha Kumari (B.A. Hons. Sanskrit 2nd Year) participated in **Shlok Vachan pratiyogita** organised by Kalindi College won 2nd position prize.
- Sneha Kumari (B.A. Hons. Sanskrit 2nd Year) participated in **Gadya Vachan pratiyogita** organised by Kalindi College won 2nd prize.
- Sneha Kumari (B.A. Hons. Sanskrit 2nd Year) participated in **Smriti-Shloka (Gita-based) Competition** organised by Kalindi College.
- Sneha Kumari (B.A. Hons. Sanskrit 2nd Year) participated in **Prashan Manch pratiyogita** organised by Kalindi College.
- Sneha Kumari (B.A. Hons. Sanskrit 2nd Year) participated in **Chitrakaram Pratiyogita** organised by Kalindi College got consolation prize.
- Aarti Mishra (B.A. Hons. Sanskrit 2nd Year) participated in **debate competition** organised by Hindi Department, Kalindi College.
- Aarti Mishra (B.A. Hons. Sanskrit 2nd Year) participated in **writing competition** organised by Kalindi College.

- Aarti Mishra (B.A. Hons. Sanskrit 2nd Year) participated in **Gadya Vachan pratiyogita** organised by Kalindi College won 2nd prize.
- Sakshi (B.A. Hons. Sanskrit 3rd Year) participated in **Prashan Manch pratiyogita** organised by Kalindi College won 2nd prize.
- Sakshi (B.A. Hons Sanskrit 3rd Year) participated in **Chitrakaram Pratiyogita** organised by Kalindi College got consolation prize.
- Sakshi (B.A. Hons. Sanskrit 3rd Year) participated in **Gadya Vachan pratiyogita** organised by Kalindi College won 3rd prize.
- Sakshi (B.A. Hons. Sanskrit 3rd Year) participated in **Quiz Competition** organised by Maitreyi College.
- Sakshi (B.A. Hons. Sanskrit 3rd Year) participated in Paper **presentation** Competition organised by I.P. College.
- Payal (B.A Hons. Sanskrit 3rd Year) participated in **Shlok Vachan pratiyogita** organised by Kalindi College won Ist prize.
- Neha Shrivastava (Sanskrit Hons Ist Year) participated in **Vad -Vivad Pratiyogita** organised by Maharaja Agrasen College.
- Neha Shrivastava (Sanskrit Hons. Ist Year) participated in **Essay writing competition** organised by women organization.
- Neha Shrivastava (Sanskrit Hons. Ist Year) participated in **Essay writing competition** organised by Kirori mal College.
- Neha Shrivastava (Sanskrit Hons. Ist Year) participated in **Essay writing** competition organised by Zakir Hussain College.
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **yoga day competition** organised by Mata Sundari College.
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **Essay writing competition** organised by Kalindi College (ABVP Unit)
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **poster making competition** organised by Kalindi College (ABVP Unit)
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **Quiz Competition** organised by Kirori mal College (ABVP Unit)
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **Painting** competition organised by wow- ence inauguration.
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **poster making competition** organised by Zakir Hossain College. ABVP Unit
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **Kalakaari Manch NSS Unit** organised by Kalindi College.
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **Chitrakarm pratiyogita** organised by Kalindi College.
- Nidhi Shrivastava (Sanskrit Hons. Ist Year) participated in **Essay writing competition** organised by eow- ence inauguration.
- Chanchal Rani (Sanskrit Hons. Ist Year) participated in **Shlok Ucharan pratiyogita** organised by Kalindi College.
- Chanchal Rani (Sanskrit Hons. Ist Year) participated in **Prashan Manch pratiyogita** organised by Kalindi College.
- Chanchal Rani (Sanskrit Hons. Ist Year) participated in **kavya Shrishti pratiyogita** organised by Kalindi College.
- Chanchal Rani (Sanskrit Hons. Ist Year) participated in **Chitrakarma Pratiyogita** organised by Kalindi College.
- Chanchal Rani (Sanskrit Hons. Ist Year) participated in **Essay writing competition** organised by Kirori mal College.
- Chanchal Rani (Sanskrit Hons. Ist Year) participated in **Essay writing competition** organised by Mata Sundari College.

- Himanshi Pandey (Sanskrit Hons. Ist Year) participated in **Quiz Competition** organised by Mata Sundari College won 2nd prize.
- Himanshi Pandey (Sanskrit Hons. Ist Year) participated in **Quiz Competition** organised by Zakir Hussain College.
- Himanshi Pandey (Sanskrit Hons. Ist Year) participated in **Quiz Competition** organised by Kalindi College (ABVP Unit)
- Himanshi Pandey (Sanskrit Hons. Ist Year) participated in **Quiz Competition** organised by Mata Sundari College won 2nd prize.
- Nikkita Gupta (Sanskrit Hons. Ist Year) participated in **Debate competition** organised by Kalindi College.
- Nikkita Gupta (Sanskrit Hons. Ist Year) participated in **Shlok Gayan Pratiyogita** organised by Kalindi College.
- Nikkita Gupta (Sanskrit Hons. Ist Year) participated in **Chitrakarma Pratiyogita** organised by Kalindi College won 3rd prize.
- Ashita (Sanskrit Hons. Ist Year) participated in **Gadya Pratiyogita** organised by Kalindi College won 3rd prize.
- Ashita (Sanskrit Hons. Ist Year) participated in **Shlok pratiyogita** organised by Kalindi College won 3rd prize.
- Ashita (Sanskrit Hons. Ist Year) participated in **Essay writing** competition organised by Kalindi College (ABVP Unit)
- Ashita (Sanskrit Hons. Ist year) participated in **Hidden talent** Competition organised by Kalindi College NSS Unit won 3rd prize.
- Ashita (Sanskrit Hons. Ist Year) participated in **Prashan Manch** pratiyogita organised by Kalindi College.

Department of Vocational Studies

Convener: Dr. Pankaj Kumar

I. Orientation Program: 2020-21

An orientation program of Department of Vocation was held on Friday dated 18th Nov 2020 in online mode at 10:00 am. In the orientation, more than 40 students of the Department along with their parents attended the orientation. The students were introduced to all the faculty members and Industry Experts of Vocation 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. Programme 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 teacher 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. Online Webinar

“HUNAR” the society of Department of Vocation, Kalindi College organized a webinar on the topic “**Current Trends in Data Analytics**” on 28 December 2020 on google meet platform. Mrs. Pragya Sharma, Practice Director-Digital Analytics, HCL Technologies-UK, Ireland and France, was expert speaker for this webinar. She has delivered lecture cum interactive session with around 100 students of Department of Vocation and department of Computer Science. She has also solved various job related queries of the students in the field of data science and computer science.

The summary of the webinar is given below:

Webinar Date: 28/12/2020

Webinar Time: 12:00 P.M. to 1:00 P.M.

Expert Speaker: Mrs. Pragya Sharma, Practice Director-Digital Analytics, HCL Technologies- UK, Ireland and France

Webinar Topic: Current Trends in Data Analytics

Platform of the Webinar and link: Google Meet/<https://meet.google.com/kjg-rjgs-jwr>

Total Attendance: Around 100

Webinar was ended after Vote of thanks by Dr. Pankaj Kumar, Convenor of the webinar.

III. Industry Partner Details

At present there is not any MOU with industry. The MOU between college (Department of Vocation) and Industry was ended in 2018. At present B.Voc. department is availing all help from Sector Skill Council i.e. NASSCOM & MESC.

Department of Zoological: ZOONOMIA

Teacher In-charge: Dr. Kanchan Batra

Convener: Dr. Shanuja Beri

Co-Convener: Dr. Mamta Tripathy

Zoonomia, the Zoological society, Zoology Department, Kalindi College, organizes various events and activities in the college every year.

In the academic session 2020-2021, the council members of the society were elected through an online election conducted on 26th September 2020. All the students of B.Sc (H) Zoology (Second year and Third year) participated in the election process. All office bearers were elected during this election except the Joint secretary as first year admissions were delayed due to Covid-19 Pandemic. A separate election for the post was held after admission of all first year students.

The elected members of the council for the session 2020-2021 were

Ms Simran Jha	B.Sc (H) III year	President
Ms Ritika Goswami	B.Sc (H) II year	Vice- President
Ms Prerna Bhatia	B.Sc (H) III year	Treasurer
Ms Arushi Gupta	B.Sc (H) I year	Joint Secretary
Ms Neha	B.Sc (H) III year	Cultural Secretary

Society inaugural lecture with the theme “Enchanting Animal World” was held on 10th October 2020. It was a one-day event that began with a few words of encouragement from the Principal, Dr. Anjula Bansal followed by an enlightening lecture on the topic “JNU as a classic example of a ridge ecosystem” by the invited speaker Dr. Surya Prakash Sharma, Professor, School of Life Science, Jawahar Lal Nehru University. In addition, the inaugural ceremony also included fun activities like Quiz and Just-A-minute that witnessed very enthusiastic participation from students.

Department of zoology also organized an online Inter-College Slogan Writing and Poster Making Competition to commemorate World Mental Health Day on 10th October, 2020. The Convener and Co-Convener of the event were Dr. Varsha Singh and Dr. Mamta Tripathy, respectively. The event received a total of 154 participants from colleges/universities across India.

The annual inter-college fest “CONVERGENCE 2021” was a two-day event held on 26th and 27th February, 2021. The theme of the event was “Zoonotic Disease”. The two-day event was graced by two invited speakers, Dr. Uma Ramakrishnan and Mr. Ansil BR from NCBS, TIFR. The fest saw participations from 102 students across different colleges of Delhi University in events like quiz, extempore, face painting, one act play, photography and poster making competition etc. The highlight of the event was the extremely interesting student lectures given by undergraduate students from Zoology Department, Kalindi College.

Though delayed due to covid-19 pandemic, the oath taking ceremony of the office bearers of Zoonomia for the session 2020-21 was held in conjunction with International Women's Day celebration on March 8th, 2021. On the occasion of women's day Zoonomia also organized a talk by Dr. Meenakshi Munshi, Scientist G, Department of Biotechnology, Government of India on the topic "Women in Science". The lecture was organized in hybrid mode with both online and offline participation. In addition to this, Zoology Department also organized online Fresher's for its first-year students and online Farewell for the outgoing batch, on 16th January, 2021 and 21st March, 2021, respectively.

ACHIEVEMENTS OF FACULTY MEMBERS

PRINCIPAL

Prof. Naina Hasija

Administrative Responsibilities

- Looking after Academic Administration of College (Acting, Principal) from 12.03.2021
- Contributed as member of Academic Council in different matter of University of Delhi
- Contributed as member in the admission Committee of FMS
- Contributed as Member of Courses Admission Committee of Faculty of Commerce & Business.
- Contributed as member of committee for Ward Quota of Delhi University Employees.

Publications

S.No	Title of the Paper	Journal Name	ISSN No.
1	Plight of Migrant Workers Amidst The Covid-19 Crisis: With Special Reference To Asia	NIU International Journal of Human Rights	2394- 0298
2	Social Security Schemes by Government of India: An Evaluation	Synergy– ITS Journal of IT & Management	09727361
3	Green Renewable Finance	International Journal of Ecology And Environmental Sciences	2664-7133(E) 26647125(P)
4	Monetary Measures by European Central Bank under COVID Periods	International Journal of Engineering and Management Research	2250-0758
5	Stock Price Reaction of Buyback of Shares	International Journal of Research and Analytical Reviews	EISSN 2348-1269
6	Protection of Migrant Workers Through Legislation	International Journal of Advanced Research in Commerce, Management & Social Science	2581-7930
7	Importance Of GST in State Revenue: A of GST in State Revenue: A Qualitative Study	International Journal of Education, Modern Management, Applied Science & Social	2581-9925

Participation in Sort-term Seminar/Workshops

- Paper Presented- Social Dimension of Sustainability and CSR-3rd Thought Leadership Summit on Sustainability and CSR Organised by PHD Camber of Commerce and Industry, New Delhi
- Paper Presented- Learning Ecosystems: What are they and what can they do – National Conference on SDG-4, organised by PHD Chamber of Commerce and Industry, New Delhi and Sri Aurobindo College (E) DU
- Paper Presented- Protection of Migrants Workers through Legislation- International Multidisciplinary Conference on Future Trends

Department of Botany

DR. KALPANA KUMARI

Corporate life in college

- Convener: Teacher's Feedback Committee
- Convener for Sciences: College Magazine 'Pravah
- Liaison Officer: PWD
- Member: Prizes Committee, Annual Day
- Member: Fee Concession and Scholarship Committee
- Member: Equal Opportunity Cell

Workshop Attended

- Two week FDP on "Samkalin Sandarbh me Sahitya,Rajniti,Media aur Bajar from 27th July to 10th August 2020,organized by Teaching Learning Centre,Ramanujan College, University of Delhi under the aegis of Human Resource Development,Pandit Madan Mohan Malviya National Mission on Teachers and Teaching and IQAC Kalindi College
- One week FDP on "ICT Enabled Teaching Learning" from 7th to 13th September, 2020 organized by Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of Human Resource Development,Pandit Madan Mohan Malviya National Mission on Teachers and Teaching.
- One week FDP on "Advanced Pedagogical Studies" October 29 to November 05, 2020, organized by Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of Human Resource Development, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching.
- One week FDP "Innovation in Scientific Research method" 14 to 18th October 2020, organized by Kirorimal College under the aegis of DBT star College Scheme 2019 to 2022.
- Two week FDP on "Blended Learning:Alternative Dimensions" January 12 to 29 2021 organized by Teaching Learning Centre,Ramanujan College, University of Delhi under the aegis of Ministry of Education,Pandit Madan Mohan Malviya National Mission on Teachers and Teaching from

Paper Published

- Kumari kalpana (January 2021) Guduchi: as a Healthy Ageing Medicinal Plant, Journal Juni Khyat (UGC Care Group I Listed Journal), ISSN: 2278-4632, Vol-11, Issue-01, No.02, Page No 159 to 162 .
- Kumari kalpana (Jan-Feb 2021) "Vedon me Vanaspati Vigyan -Aoushadhi Poudhon ke Vishesh Sandarbh me" International Journal of Sanskrit Research 'Ananta', Vol 7, Issue 1, ISSN 2394-7519, Page No.13 to 16.
- Kumari kalpana (2021) "Mahilaon ke Sashaktikaran me Samajik Media ki Bhoomika" Yearly Academic Journal, kalindi College, University of Delhi.

Webinar Organized

- Convener of webinar on topic “Biodeterioration and Conservation of Heritage Surfaces” on 17th December 2020
- Speaker: Dr. Aditya Prakash Kanth, Assistant Professor, Programme Chair.
- Centre for Heritage Management, Ahmedabad University, Central Campus, Navrangpura, Ahmedabad 380009, Gujrat.

Webinar Participated

- National Webinar on “Enhancing Quality in OBE Evaluation” on 16th June 2021 organised by IQAC, Janki Devi Memorial College, University of Delhi .
- National Webinar on “Humanity’s Call, Vaccine for all Geopolitics of Vaccine Access, R&D and manufacturing” held on 23rd June 2021 organised by Department of Physics, Kalindi College, University of Delhi.
- Webinar on “Prachin Vaidik Sanskar-Vidhan evam Adhunik Sandarbh” held on 28th June 2021, organized by Sanskrit Development and Pandit Ganganath Jha Peeth, Allahabad University, Prayagraj.

DR. SUDESH BHARDWAJ

- Convener: Admission Committee 2020-21
- Teacher In charge Botany Department
- Convener: Botanical Society *Amranthus*
- Co-Coordinator: Environmental science
- Co-convener: First year General Assembly
- Co-convener: Garden Committee

DR. RANJANA ROY MISHRA**Publication**

Ranjana Roy Mishra (2020). Adoption of Genetically Modified Crops Can Ensure Food Security in India. *Natl. Acad. Sci. Lett.* **43**, 213–217 <https://doi.org/10.1007/s40009-019-00829-7>

Online FDP attended

(a) One week Online FDP “E- content Development” (June 06-12, 2020) organized by Sanatan Dharma college, Ambala Cantt, Haryana in Collaboration with Directorate of Higher Education, Haryana.

(b) One week Online FDP “Pedagogical Training for Effective Online Teaching & Learning” (August 03-10, 2020) organized by Deen Dayal Upadhyaya College, University of Delhi in association with K.T.H.M College, Nashik.

Academic work given by University

Appointed as a member of Board of Examiners responsible for setting the question paper “Genetics (UPC 32161303)” for B.Sc. (H) Botany Semester III CBCS end semester Online Open Book examinations held in December, 2020.

Corporate life in college

- EWS Liaison officer (April 2019 onwards), Kalindi College, University of Delhi
- Admission committee 2020 (Co-convenor Humanities), Kalindi College, University of Delhi
- Convener, NAAC criteria 1, IQAC APAR Committee, Kalindi College, University of Delhi
- Member, Grievance Committee member, Kalindi College, University of Delhi (2020)
- Co-convener, Entrepreneurship Cell, Kalindi College, University of Delhi (Co-convenor, 2020)
- Co-Convener, AISHE staff council committee (2021)

- Convenor, Arogya cultural Club
- Member, Sports committee

Webinars attended

- Three day FDP “ Outcome Based Education” organized by Rai University, Ahmedabad, Gujrat in association with Inpods India, Pune. (22-24 July, 2020)
- “Tinkering with Plant Genomics” (July 06, 2020) organized by Department of Botany, Miranda House, University of Delhi.

Department of English

MS. MONICA ZUTSHI

- Successfully completed one –year course PGDTE (Post Graduate Diploma in the Teaching of English) from the English and Foreign Languages University.
- Completed a Two-Week Interdisciplinary Refresher Course in "Managing Online Classes and Co-Creating MOOCs 5.0" organised by Ministry of Education, Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching with Teaching Learning Centre, Ramanujan College, DU from May 11-25, 2021.
- Presented “Through a Mirror Darkly: Dystopic Estrangement as Contemporary Critique of the Economies of Power in Kazuo Ishiguro’s *Never Let Me Go*” in IACLALS Annual International Conference (online) organized by the IACLALS on March 17-20, 2021.
- Convener, Pravah Magazine Committee
- Convener, Language Lab Committee
- Convener, English Poetry Society
- Convener, English Literary Society
- TIC, English Department – 19.11.2020 to 13.12.2020
- Member, Screening Committee, English Department
- Participated in a two-day online workshop on “Emancipatory Laws for Women in India” by Dr. Swati Jindal Garg, Advocate-on-Record, Supreme Court of India. Part-1- “Sexual Harassment of Women at Workplace” was held on 19th September 2020 and Part 2- “An Overview of Legal Acts on Domestic Violence, Dowry, and Sex-Determination” on 26th September, 2020, organised by Department of English, Kalindi College, University of Delhi.
- Participated as Convener in a webinar on ‘Writing History: A Study of Poetry in Nagaland’ by Dr. Emisenla Jamir and ‘Poetry of Conflict: An Overview of Contemporary Manipuri Poetry’ by Dr. Chingangbam Anupama, held on 16th October 2020, by Department of English, Kalindi College
- Participated in Second Lecture of “Distinguished Gandhi Lecture Series” on “Gandhi’s Silence” by Prof. Faisal Devji held online on 5th November 2020, organised by organised by Gandhi Study Circle, Zakir Husain Delhi College, University of Delhi.
- Participated in an international webinar on “Too PC for ELT?” held on 7th November 2020 organized by International Association of Teachers of English as a Foreign Language (IATEFL).
- Participated in the interdisciplinary webinar series titled “Writing as an Enabling Cognitive Activity” held in November-December 2020 organized by the departments of Elementary Education, Philosophy and English, Gargi College, University of Delhi.
- Participated in the international webinar 'Alternative assessment in online teaching' on 09 January 2021 organized by International Association of Teachers of English as a Foreign Language (IATEFL)

- Participated in the International Plenary Webinar by Prof. David Crystal on 23 January 2021 by Sri Sivasubramaniya Nadar College of Engineering
- Participated in ‘Critical media literacy: Analysing and creating text with teachers and teacher education student’s on 06 February 2021 organized by International Association of Teachers of English as a Foreign Language (IATEFL)
- Participated in an international online training “Pathways to Success: Creating a Roadmap for Student Learning” on 3-4 March 2021 organized by Regional English Language Office, Embassy of the United States of America, New Delhi

Ms. SHIPRA GUPTA

Research Publications

1. Gupta, Shipra. Elizabeth Inchbald’s *A Simple Story*: Analysing the Deceptively Simple. (2020) Yearly Academic Journal Kalindi College Vol 19, ISSN No. 2348-9014, pp 56-60.
2. Gupta, Shipra. Nonsense, Language and Logic in *Through the Looking Glass*. (Autumn 2020) Lapis Lazuli, An International Literary Journal, Vol:10, No.:2. ISSN No 2249-4529. Pp 55-61.
3. Gupta, Shipra, The Priya Series: Twenty First Century Comic Avatar (2020) in ComIN20 Conference Proceedings. 1st Edition, ISBN no. 978-93-5419-740-6, pp 82-94.

Research Guidance

1. Co- supervised Research Project in 2018-19 on the need for Effective Media content addressing youth related issues for the youth in India. The paper was co-authored by then IInd Year English Honours students of Kalindi College, Ms. Antara Dutt and Ms. Vanshika Pandey. The paper titled “Young Emotions: Stepping into Adulthood” was published in the Online issue of *Yearly Academic Journal Kalindi College* Vol 19, ISSN No. 2348-9014.
2. Co- Supervised 2nd and 3rd year, 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) Project submitted in March 2021.

Seminars/Conferences/Workshops/ Faculty Development Programmes participated/presented in

1. Participated in a one-week online Faculty Development Programme on “Mapping the Indian Novel in English” organized by Kirori Mal College, University of Delhi in collaboration with PMMMNMT Centre at Mizoram University held from 21st to 25th June 2021.
2. Participated in One-week online faculty development programme on “ICT Enabled Teaching Learning” held from September 7 to September 13, 2020, organized by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching, Teaching Learning Centre, Ramanujan College, DU and Janki Devi Memorial College, DU.
3. Presented a paper titled “ The Priya Series: Twenty First Century Comic Avatar” at the International Conference on Indian Comics (Online) organized by The Department of Design, IIT Delhi on 5th and 6th December 2020.

Administrative/Cultural /Other Literary engagements and accomplishments

1. Co- Convenor of Mitrakshar, English Literary Society Kalindi College for 2019-21 during which period conducted various seminars, workshops, student enrichment programmes promoting academic and personal development of the students.
2. Reviewer for English Literature and Media communication-based research articles for “Bayan College International Journal of Multidisciplinary Research”, Oman (Affiliated with Purdue University, Northwest, USA).

Department of Geography

DR. SEEMA SAHDEV

Publication

- Sahdev, S (2021), Forest fire Severity Mapping of Humid Tropical Regions: A Geospatial Perspective, International Journal of Aquatic Science, ISSN: 2008-8019, Vol 12, Issue 02, 2021.

Participation in Seminar/workshop/conference

- One week (online) FDP on “Moving Towards New Normal Though Effective Online Teaching” organized by Kalindi College, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre Hansraj College, University of Delhi from 1st December – 7th December 2020
- One week (online) FDP on “Exploratory Data Analysis Using Statistical Software R and SPSS” organized by Department of Statistics and Internal Quality Assurance Cell (IQAC) Mata Sundari College for Women, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre Hansraj College, University of Delhi from 7th January – 13th January 2021.
- Seven Days online Capacity Building program on “Hydro-Meteorological Disaster: Techniques of Measuring, Monitoring, and Management of Floods” organized by under the PMMMMNMTT scheme of the Ministry of Education, Centre for Disaster management Studies, Shaheed Bhagat Singh College, University of Delhi in Collaboration with Teaching Learning Centre, Ramanujan College from March 1- March 7, 2021.
- One week (Online) Interdisciplinary Faculty Development Programme on “Basics of Research” organized by Mahatma Hansraj Faculty Development Centre Hansraj College, University of Delhi in collaboration with PARAMARSH, UGC SCHEME from 8th June – 24th June, 2021.
- Participated in Webinar: **5 Success Mantras-From Defence Forces and the Corporate World** organised by New Delhi Institute of Management on 11th Sept 2020.
- Participated in the short-Term Certificate programme on “**Inflection Point in Digital Transformation-Impact on Career Prospects in Post Covid Era**” on December 23, 2020 organised by IMS Ghaziabad in association with Bhagini Nivedita College, University of Delhi.
- Participated in 3 days National Level Webinar on “Feedback, SSS, Best and Distinctive Practices” organised by PGK Mandal’s Hari Bhai V. Desai Arts, Science and Commerce College, Pune, Maharashtra in association with IQAC Cluster India & White Code from 19-05-2021 to 21-05-2021.

Resource Person

- Invited as Resource Person for delivering a talk at the NIDM, Ministry of Home Science, on International Women’s Day, March 8, 2021, on the topic “Experiences from a Women Managers in the Area of Disaster Risk Reduction”.

Contribution in Cooperate life of college

- **Convener** of Academic Committee
- **Convener** of Annual Day and Prize Distribution Function of College.
- **Nodal officer** of Atal ranking of Institutions on Innovation Achievements.
- **Core Committee member** of IQAC.
- **Convener** of Add-on course “Travel and Tourism”.
- **Coordinator** of Paper Recycling unit.
- **Convener** of ECO CLUB.
- **Convener** of Disaster Management Cell.
- **Co-convener** of Workload Committee.
- **Convener** of General assembly.

- **Co-convener** of PTSI.
- **Convener:** - Criteria VI “Governance, Leadership and Management”.

Research Guidance

- Ongoing Ph.D Supervision ‘Assessing the Impact of Char Dham Highway Development Project: A Case Study of Rishikesh to Yamunotri Sector

Department of Hindi

DR. MANJU SHARMA

Tic Hindi Dept.
 Nodal Officer Obe Exam 2021
 Member Iqac Bhagini Nivedita College
 Convener Admission Hindi Hons.(Ug & Pg)
 Convener Hindi Screening Committee
 Convener Prize Committee
 Co Convener Pravah Magazine Committee
 Co-Convener Prospectus Committee For Hindi Translation
 Member Academic Committee
 Member Student Union Advisory Board
 Member Cbcs Committee
 Member Moderation Committee

ATTENDED FDP/WORKSHOPS

- 7 days Online Fdp On Moving Towards New Normal Through Effective Online Teaching Kalindi College Du In Collaboration With Mahatma Hansraj Faculty Development Centre, Hansraj College, Du From 1dec-7dec 2020
- Attended International Webinar On Conducted By Shivaji College Du On 21 Feb.2021
- Attended Workshop On Smooth Conduct Of Obe :Examination And Evaluation Conducted By Bharti College Du On 24 June 2021
- Attended 7 Days Live Yoga Workshop Conducted By Kalindi College Du From 25 May-31 May 2021
- Attended 21 Days Workshop On Integrated Mind, Body And Soul Conducted By Kalindi College Du From 1 June-21 June 2021

Book Published Ram Ki Ladai :Samvedna Aur Shilp (2020) Rachnakar Publishing House
 Isbn:978-93-87932-30-2

Paper Setter-Bcom Sem Iv Hn A May-June 2020 (Upc 205481)

Awarded-Sashakt Shakti Abhimaan Sammaan 2021

Department of History

DR. RINI PUNDIR

- Exploring the Inter-Linkages between Literature, History, Politics and other Related Themes" organised by Teaching Learning Centre Ramanujan College, University of Delhi and PGDAV College
- Transformation in Higher Education: Issues and Road Ahead organised by Mahatma Hansraj Faculty Development Centre A Centre of MoE, Govt. of India Under Pandit Madan Mohan Malviya National Mission on Teachers and Teaching (PMMMNTT)

- Historiography and Research Methodology organised by Department of History Hansraj College in Collaboration with Mahatma Hansraj Faculty Development Centre Hansraj College, University of Delhi
- Attended Conference on "Indian Civilization: Historical Perspectives" organised by Indian History Congress, held on 28-29 December 2020.
- Attended "Examining India's Examination System" organised by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College University of Delhi, held on 25 January 2021
- Attended "Bhartiya Swatantra Sangrama" organised by Department of History Swami Vivekananda Govt P.G. College Narsinghpur MP, held on 12 March 2021.
- Participated in Panel Discussion on Unfolding the Potentials of Women Including Girls and Children: Enhancing the Benefits Exponentially for One and All-Saath-Sabka Vikas" organised by Aditi Mahavidalaya University of Delhi and University Grant Commission New Delhi, held on 27 March 2021 .
- Attended Workshop on Open Access Initiatives, E-Resources & Publishing Processes organised by Cambridge University Press in collaboration with Library and Documentation Division IGNOU, held on 17 March 2021.
- Attended One-Day national Webinar entitled "Quality Enhancement in Higher education in India: An Introspection" Jointly organised by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching of Ministry of Education and Pillai HOC College of Arts, Science and Commerce Rasayani, held on 28th May 2021.
- Attended E-Workshop on "Swachta evam Paryavaran Jagrakukta: Dasha and Disha" organised by Organization for social and cultural Awareness (OSCA) in collaboration Swachh Bharat Mission, Govt. of Haryana, held on 20 June 2021.
- Participated in the National Webinar on Humanity's Call, Vaccine for all Geopolitics of Vaccine: Access, R&D and Manufacturing" organised by Kalindi College University of Delhi in Collaboration with Universal Access for Vaccine and Medicine & Swadeshi Shodh Sansthan, held on 22nd June 2021.
- Participated in a 21 day live workshop on Integrating Mind, Body and Soul by practise of Yoga and Exercise (1-21 June 2021) .

DR. GARIMA PRAKASH

- "Development of e-Content & MOOCs in Four Quadrant's", Faculty Development Program by Guru Angad Dev Teaching Learning Centre, A Centre of Ministry of Education under PMMMNMTT from 18th January to 23rd January, 2021.
- "Exploring the Inter-Linkages between Literature, History, Politis and other Related Themes" organized by Teaching Learning Centre Ramanujan College, University of Delhi and PGDAV College from 30 January to 12th February 2021.
- "Dr. B.R.Ambedkar & The Idea of India" One week Faculty Development Program organized by Teaching Learning Centre Ramanujan College, University of Delhi under PMMMNMTT 13th April to 19th April, 2021.
- Two weeks Refresher Course in "Laws, Democracy and Institutions" organized by Teaching Learning Centre Ramanujan College, University of Delhi under PMMMNMTT from 26th April to 11th May, 2021.
- One week Faculty Development Programme on "Innovative Pedagogy For Effective Teaching & e-Learning During Covid Era" organised by Institution's Innovative Council (Ministry of Education initiative) – IIMT College of Management, Greater Noida from 2nd June to 8th June, 2021.

Dr. KRISHNA KUMARI**Book Published**

- २०वीं सदी भारतीय इतिहास लेखन और उसमें पटना के इतिहासकारों का योगदान, Prashant Publishing house . ISBN no 978-93-88526-32-6.

Paper Published

- Media aur loktantra, Yearly academic journal Kalindi college 2019-20.

Paper Presented

- Nari sashaktikaran ki dasa aur disha : Bharatiya chintan drishti (Sanskrit evam prachya vidya adhyayan sansthan JNU evam IPAK Delhi) 2020
- Media me sahitya ka naya aayam ,MHRD, Pt Madan Mohan Malaviya National mission on teachers and teaching, teaching learning center Ramanujan College DU and IQAC, Kalindi College (Du) 2020.
- Takniki (abhayantriki) vigyan ka Bharatiya chintan (Sanskrit evam prachya vidya adhyayan sansthan JNU evam IPAK Delhi)2021.

Webinars Attended

- National Webinar on cyber security ,Shaheed Bhagat Singh College DU.
- Role of Library in Archiving and Dissemination of knowledge in unprecedented times of COVID 19 ,Kalindi college DU.

Workshop Attended

- Integrating mind ,body and soul by practice of yoga and exercise, organized by Kalindi College(DU).

Faculty Development Program attended

- FDP/MHRD, Pt Madan Mohan Malaviya National mission on teachers and teaching, teaching learning center Ramanujan College DU and IQAC, Kalindi College (Du) From 27 July to 10 August 2020.

Ms. ADITI CHOWDHARY

- One Week **Faculty Development Program** on 'Fundamentals of Empirical Research,' held on 28th September and continued till 06th October 2020. It was organised by Guru Angad Dev Teaching Learning Centre in collaboration with S.G.T.B. Khalsa College, University of Delhi under the aegis Pandit Madan Mohan Malviya National Mission on Teachers and Teaching.
- Participated in Two Week Online Interdisciplinary **Refresher Course** on "Blended Learning and Flipped Classroom " from 08th-22nd March, 2021. This was organised by Teaching Learning Centre, Rananujan College, University of Delhi, under the aegis of Ministry of Education , Oandit Madan Mohan Malviya National Mission on Teachers and Teaching.
- Participated in Two Week Online **Refresher Course** on "Cinema, Society & Education," from 06th -19th April 2021. This was organized by Atma Ram Santana Dharma, University of Delhi, in collaboration with Teaching Learning Centre, Rananujan College (University of Delhi) under the aegis of Ministry of Education, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching.

Department of Mathematics**MS. ANSHU CHOTANI**

- Coordinator, ECA Committee
- Co- convener, Verification Committee (Geography And Music)

- 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

MS. NEELAM BAREJA

- Appointed as Examiner of the team (2020) for preparing the question paper for B.Sc. (Hons) Mathematics, Semester V, UPC: 32357505, Paper Name: Discrete Mathematics by Department of Mathematics, University of Delhi.
- 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.
- Coordinator, Value added course Yoga and Meditation.
- Co- convener, Alumni Committee
- Convener, Sports Committee
- Teacher In-charge Physical Education Department
- Co- convener, Fee Concession and Scholarship/ Student’s Welfare Committee
- Convener sports committee
- Verification committee for promotion from stage I to II
- Verification committee for promotion from stage II to III
- Convener of accounts for various College events.

MS. CHARU KHANNA

- Appointed as Examiner of the team (2020) for preparing the question paper for B. A. (Prog.) Semester I, UPC: 62351101_OC, Paper Name: Calculus by Department of Mathematics, University of Delhi.
- Convener of add- on courses for Chinese language.
- Verification committee for promotion from stage II to III.

MS. ANJU RATTAN

- Deputy Coordinator, ECA Committee.
- Convener of Generic options for all Hons courses.
- Co- convener, Time- Table committee.
- Member, Anti Raging Committee.
- 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.

PROF. ANJU GUPTA

- Invited as resource person for one day webinar “Empowering Young Women from Marginalized Backgrounds” Organized by the WDC & IQAC, Deshbandhu College on 30 th September, 2020.

DR. PREMPAL SINGH

- Attended one day webinar “Empowering Young Women from Marginalized Backgrounds” Organized by the WDC & IQAC, Deshbandhu College on 30 th September, 2020
- Presented a Paper “*Mathematical Modelling of COVID- 19 Spreading with Asymptomatic Infected and Interacting Peoples in India: Future behaviour and Sensitivity Analysis*” in Two

Days National Webinar “Socio- Economic- Political Implications of Covid- 19 on Women in India” June 10- 11, 2021 organized by Department of Journalism Kalindi College & Indian Council of Social Science Research.

- Member Organizing Committee for Two Days National Webinar “Socio- Economic- Political Implications of Covid- 19 on Women in India” June 10- 11, 2021 organized by Department of Journalism Kalindi College & Indian Council of Social Science Research.
- 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 Examiner of the team (2020) for preparing the question paper for B.Sc. (Hons) Mathematics, Semester I, UPC: 32351101, Paper Name: Calculus by Department of Mathematics, University of Delhi.
- Appointed as a Examiner of the team (2020) for preparing the question paper for B.Sc. (Hons) Mathematics, Semester I, UPC: 32351101_OC, Paper Name: Calculus by Department of Mathematics, University of Delhi.
- Appointed as a Convener of the team (2020) for preparing the question paper for B.Voc Course, Semester III, UPC: 61018341, Paper Name: Paper Statistical Data Analysis Using R, by Department of Mathematics, University of Delhi.
- Co-Convener, (Categorization and Software Development)Management Information System Committee.
- Member IQAC Committee.
- Member Annual Report 2020-2021 Committee
- Member, Prize Committee
- Member Website Committee

DR. ABHISHEK KUMAR SINGH

- Attended Two days Seminar (online) on “An Overview of Cryptography: From Classical to Quantum and Post Quantum organised by Mahatma Gandhi Central University, Bihar. (18-19 July 2020)
- Attended Faculty Development Programme on “Applications of Algebra and Number Theory in Network Security” Organised by Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi. (22-29 December 2020)
- Presented Paper, Ganit Vigyan ka Bhartiya Chintan (Vedic Ganit ki Ujjawal Parampara) At two days Seminar-Bharat Manthan 2021- [Sanskrit-Prachya Vidya Adhyayan Sansthan (J.N.U.) & C.C.S. University (Meerut) & I.A.K. (Delhi)] (29-30 May 2021)
- Co-convener , Kavya- Shrishti Cultural Club
- Principal investigator along with Ms. Anju Rattan and Dr. Tajender Kumar in Innovation project, topic “Application of Cryptography”. (Project Code 16/2019) – 2019- 20.

MR. SANJAY KUMAR

- 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.
- 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.

DR. INDARPAL SINGH

- 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.
- Attended Faculty Development Programme on “BLOCKCHAIN TECHNOLOGIES AND APPLICATIONS (BCT-2020) organized by Department of Computer Science and Engineering and Information Technology, Jaypee Institute of Information Technology, Noida From Dec 28, 2020- Jan 2, 2021.
- Attended Faculty Development Programme on “Innovation in Scientific Research Methods” organized under the aegis of DBT Star College Scheme 2019-2022 Kirori Mal College University of Delhi, held from 14th -18th October, 2020.
- Workshop: Empowering Teaching through Online Mode Jawaharlal Nehru University, New Delhi (JNU-WETOM IV) on the theme ‘Going Online: Classroom, Field Work & Research’ held on July 11-12, 2020.
- Workshop: “Online Assessment and Evaluation” (JNU-WETOM III) organized by Jawaharlal Nehru University, New Delhi India, held on July 13-14, 2020.
- International Conference (online) on “Emerging Trends in Vedic Mathematics & Applications in Science, Technology and Social Science Research (ETVM-ASTSSR-2020)” organized by Jawaharlal Nehru University, New Delhi India, held on August 16-17, 2020.
- International Web Conference on Recent Advances in Science (IWCAS 2020) organization DONBOSCO College TURA, held on 30th and 31st of July, 2020.
- Co-Convenor, for Social Responsibility, Extension Activities.

MR. AVNEESH KUMAR

- Workshop: Three-day online Workshop on “TIME SERIES (Econometrics)” Organized by “Primax Academy, Bengaluru, Karnataka, INDIA”. 24th Jan. to 26th Jan. 2021.
- 21st June to 25th June ,2021 One week FDP on DATA ANALYSIS in MS Excel (Online mode) organized by REST Society for Research International (RSRI) Tamil Nadu, India.
- 28th June to 2nd July, 2021 one week FDP on Research Paper Writing (online mode) organized by REST Society for Research International (RSRI) Tamil Nadu, India.
- 5th July to 10th July, 2021 One week FDP on Recent Trends in Data Analysis in R (online mode) organized by REST Society for Research International (RSRI) Tamil Nadu, India

MS. GARIMA GAUR

- 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.
- International Webinar on Recent Trends of Teaching in Mathematics in Present Situation held on 14.05.2020, organised by Govt. P.G. College, Pipariya.
- Member of college time-table committee for academic session 2019-20.
- Member of OBC Committee in 2020 admission.

Mr. TAJENDER KUMAR

- 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

- Appointed as Examiner of the team (2020) for preparing the question paper for B.Sc. (Physical Science), Semester V, UPC: 42357502, Paper Name: Mechanics & Discrete Mathematics by Department of Mathematics, University of Delhi.
- Attended One Day Conference on “Contribution of Indian Mathematicians in Mathematical Sciences (IS-CIMMS-2020) Organised by School of Physical Sciences, JNU held on 22 Dec. 2021 (National Mathematics Day) at JNU New Delhi
- Attended Faculty Development Programme on “ BLOCKCHAIN TECHNOLOGIES AND APPLICATIONS (BCT-2020)” Organised by Department of Computer Science & Engineering and Information Technology, Noida held on 28 Dec. 2020-02 Jan. 2021 at Jaypee Institute of Information Technology, Noida.

DR. MOHD. NADEEM

- Appointed as Examiner of the team (2021) for preparing the question paper for B.A. (Prog), Semester IV, UPC: 62353424_OC, Paper Name: Computer Algebra System by Department of Mathematics, University of Delhi.

Mr. DURGESH KUSHWAHA

- Sushil Yadav, Dwesh K Singh, Effect of non-uniform diameter and fractal dimension of Al₂O₃ nanoparticle on double-diffusion in tilted enclosure, *Chaos, Solitons & Fractals (Elsevier)*, 143, 110607, 2021.
- Sushil Yadav, Dwesh K Singh, Magnetic field effect on double-diffusion with magnetic and non-magnetic Nano fluids, *International Journal of Mechanical Sciences (Elsevier)*, Volume 191, 1 February 2021, 106085.
- Attended One Week Online Short Term Course on ‘ Fundamentals and Application of CFD in Industrial Fluid Flow and Heat Transfer’ *organized by* National Institute of Technology, Manipur during October 15th - 19th, 2020.
- Attended One Week Online Short Term Course on “Multi-Scale Computational Fluid Dynamics: Fundamentals and Applications” held on September 21-25, 2020, *organized by* the Department of Mechanical Engineering, Dr. B. R. Ambedkar National Institute of Technology Jalandhar, Punjab, India.
- Attended a Conference and presented paper Sushil Yadav, Dwesh K Singh, Influence of Cavity Aspect Ratio on Thermal Management Utilizing Cu +Al₂O₃/H₂O Hybrid Nanofluid *presented in* 3rd International Conference on Frontiers in Industrial and Applied Mathematics, December 21-22, 2020 *organized by* Department of Mathematics, NIT Jamshedpur (Jharkhand) India.
- Durgesh Kushawaha, Sushil Yadav, Manoj Kumar, and Anu Jain, Heat and mass lines visualization techniques for heat and mass flow in double-diffusive natural convection utilizing Cu-water nanofluid, *Malaya Journal of Matematik*, 9(1) (2021) 910–913.
- Durgesh Kushawaha, Sushil Yadav, Dwesh K Singh, Manoj Kumar, and Anu Jain, Impact of cavity aspect ratio on natural Convection utilizing hybrid nanofluid Using heatlines technique, *JP Journal of Heat and Mass Transfer*, 23(2) (2021) (accepted).

Department of Music

DR. RENU GUPTA

- Paper Published in Vageeshwari, a UGC - Care listed, Peer-reviewed Research Journal of the Department Of Music & Fine Arts, Delhi Univ. Vol XXXIV , Dec 2020, ISBN 0975-7872. Topic “ Bhartiya Sangeet Main Nirarthak Shabd - Ek Arthpurn Siddhant “

- Paper Published in Yearly Academic Journal a UGC - Care listed, Peer-reviewed Research Journal of the Kalindi College, Delhi Univ. Vol XX , 2020-21, ISSN 2348-9014. Topic “Sangeet Sadhna se Mansik Evam Boudhik Vikas”
- Invited as resource person on topic “ Thumari Gayaki “ in the online state webinar ‘Aradhna’ by *Anjana Welfare Society* held on 27/07/2020
- Invited as resource person on topic “Art Integrated Learning“ in the online National webinar ‘Aradhna’ by *Anjana Welfare Society* held on 19/09/2020.
- Awarded the degree of PHD on 27th February 2021 on the topic “Sangeetkar ke Vyaktitva ke Karak tatva”.

MS. ANURADHA KOTIYAL

- Invited as online Judge and Judged the fresher’s Vocal Music Competition organized by Music Association “Saaz” Music Department , Daulat Ram College , University of Delhi, held on 04/01/2012
- Invited as online Judge and Judged the “Uttarakhand Sur Taal Sangram” organized by RJRC Creations held on 25/07/2020.

Department of Physics

Prof. RACHANA KUMAR

Administrative Duties:

1. Member , Governing Body of the college (Jan 2020- Jan2021)
2. Criterion II , Convener
3. Convener, Innovation Club
4. Convener, Lab Development Fund and Equipment Committee
5. Member, Committee of Courses for undergraduate studies, Department of Physics and Astrophysics, University of Delhi
6. Member, Infrastructure Committee
7. Member, Purchase Committee
8. Senior most Member for Sciences, Kalindi College in University Expert Committee for promotions from Stage I to Stage II for Zoology and Botany Departments and Stage II to Stage III for Zoology Department
9. Member, Screening Committee for promotions from Stage II to Stage III for the college.
10. Member, ARIIA subcommittee for Innovation and Entrepreneurship.

Participation in FDP

1. TEQIP- III SPONSORED Five Day Workshop on “Matlab and its Applications, 4-8 th January, 2021, Organized By Rajasthan Technical University, Kota & Department of Electrical Engineering and Sri Balaji College of Engineering & Technology

Paper presentation/ e-lectures/Resource person

1. Delivered a Selected talk on „Single Walled Carbon Nanotube as Effective Environmental Sensor for Toxic Gases NO₂ and NH₃ ’ and participated in Virtual Conference on Contemporary Research in Physics 2020 organized by Post Graduate Department of Physics, Vijaya College, Bangalore held during 17th -19th December,2020
2. Presented Paper on Topic “Fresnel's equations in transition from Single to Multiple interfaces and evaluation of optical parameters” in the First Online International Conference on “Continuity, Consistency and Innovation in Applied Sciences and Humanities” (ICCIASH-2020) organized by Department of Science and Humanities ,St. Martin’s Engineering College, Dhulapally, Secunderabad, T.S, India on 13th& 14th August 2020, Paper ID : 408.

3. Presented Paper on Topic “ Study of Adsorption Kinetics of Pristine and Functionalized Carbon Nano Tubes for NH₃ and NO₂ gases” in Online National Conference on Recent Advances in Functional Materials (RAFM-2020) organized by ARSD (University of Delhi) on 5-6 th November, 2020.
4. Delivered a Selected talk on „Single Walled Carbon Nanotube as Effective Environmental Sensor for Toxic Gases NO₂ and NH₃ ’ and participated in Virtual Conference on Contemporary Research in Physics 2020 organized by Post Graduate Department of Physics, Vijaya College, Bangalore held during 17th -19th December,2020
5. Resource person with Three e-lectures delivered on „Electromagnetic Theory“ on “Learning physics with conceptual and problem based approach” on the platform of National Academy of Sciences , Delhi Chapter, An 11-week Course (July 27, 2020 to October 11, 2020).
6. Resource person with lecture given on “How to make Power Point Presentation” in the Workshop “Skill Enhancement by ICT Learning in the period of online knowledge exchange” held on 9-10 December, 2020 organized by Department of Physics, Kalindi College in collaboration with IQAC.
7. Resource person in two sessions in 3 days “National Workshop Challenges of teaching physics Laboratories courses in online mode”, 23-25 January, 2021. Resource person for “Mechanics” and “Waves and Optics” laboratories organized by Department of Physics, Kalindi College together with Department of Physics and Astrophysics, DU and NASI.

Convener/Co-Convener for Events

1. Convener for Webinar held on 11th December, 2020 on the topic “New Education Policy 2020: Transformational Features and Challenges” by Prof Vijay Kaul, Senior Professor, Department of Business Economics, University of Delhi organized by Kalindi College along with IQAC.
2. Convener for Intercollege Student’s Quiz Competition ”Quizdemic” and Inter- College Photography Competition “Captures in Captive” , events held under Innovation Club of the college on 24th October,2020.
3. Co-Convener in the Workshop “Skill Enhancement by ICT Learning in the period of online knowledge exchange” held by Department of physics, Kalindi College and IQAC held on 9-10 December, 2020.

Publications in UGC Care/ Scopus indexed Journals

1. Published paper “Fresnel’s equations in transition from single to multiple interfaces and evaluation of optical parameters” in Sambodhi (UGC Care Journal), ISSN 2249- 6661, Volume -43, No 4, July- September 2020.
2. Published paper “Study of Adsorption kinetics of pristine and SnO₂ functionalized carbon nanotubes environment gas sensors for NO₂ and NH₃ gases” in Materials today proceedings (Scopus Indexed journal), SSN: 2214-7853, available online 20 May, 2021.

Research project

Topic “To study Carbon nanotube based gas sensors, effect of gas adsorption and their selective gas sensing properties” for 2020-2021 with undergraduate students, Co PI with Dr Seema Gupta funded by Kalindi College, done in collaboration with Solid State Physics Laboratory, DRDO.

Student related activities

1. Judge in Exchange kinematics in Inter college student seminar organized by Physithon , Physics Society on 30.1.21 in Online mode in Kalindi College.
2. Judge in Inter- College Photography “Captures in Captive” and Quiz competition by “Novus” Innovation Club held on 24th October, 2020.
3. Judge in „Rangoli” competition of Mathematics Department Inter college fest held on 6.2.21.
4. Judge, “Colloquium.mp4,, Video making and editing event” organized by Physithon, 25- 28 September, 2020.

Participation in Conferences/Webinars:

1. International Webinar on “Hypertension and COVID-19: A Cardiologist’s Perspective” organized by Swami Shraddhanand College on July 3, 2020.
2. Online International Conference on “Continuity, Consistency and Innovation in Applied Sciences and Humanities” (ICCIASH-2020) organized by Department of Science and Humanities , St. Martin’s Engineering College, Dhulapally, Secunderabad, T.S, India on 13th& 14th August 2020.
3. International Webinar on „Recent Trends in Material Science“, organized by Shivaji College, University of Delhi on 9/10/2020
4. Webinar on „Introduction to Nuclear energy and its Applications“, organized by Shaheed Rajguru College of Applied Sciences for Women, University of Delhi on 17/10/2020.
5. Online National Conference on “Recent Advances in Functional Materials” (RAFM2020) organized by ARSD (University of Delhi) on 5-6 th November, 2020.
6. “Exploring Physics with Experts” National Webinar organized by Physics Department, Kalindi College & NASI Delhi Chapter Held on 10 Feb 2021.
7. International Webinar on "Unravelling the mysteries of the universe with experts"; March 4, 2021 organized by Maitreyi College.
8. International Webinar on Ecosystem Restoration on 5th June, 2021 organized by JNU ENVIS, School of Environmental Sciences, JNU, New Delhi.
9. National Webinar on “Role of Analytical techniques in research and development” organized by Faculty of Science, Aggarwal College, Ballabgarh held on 11.6.2021.
10. “Geopolitics of Vaccine: Access, R &D and Manufacturing,” organized by Kalindi College on 22 June, 2021.

PROF. PUSHPA BINDAL**Projects Completed**

- **Title of the Project:** “Propagation Characterisation of Metamaterial based Waveguides”
Principal Investigators: Prof. Pushpa Bindal and Dr. Triranjita Srivastava
Student Investigators: 6 students of B.Sc. (H) Physics IIIrd yr: Mrinal Tiwari, Divya, Natasha, Mansi Som, Nivedita Chakraborty, Himani Thakral
- **Interdisciplinary Project (Physics & Journalism)**
Title of the project- “An Exposition to e-content development for undergraduate students”
Principal Investigators: Prof. Pushpa Bindal , Dr. Triranjita Srivastava, Ms. Ritika Pant
Student Investigators: 8 students
Four Students of B.Sc. (H) Physics II year : Anjala, Ishika Rajpal, Kritika Bharti ,Shruti Tiwari
Four Students of BA (Hons) Journalism II year: Shreya Sharma, Vanya Mittal, Kim Kalyani, Vanshika Arora

Publications

- **Bindal P.** and Srivastava, (2020). “Physics Education: Optics in Everyday Life” Yearly Academic Journal, Vol.XIX, pp. 42-49, ISSN: 2348-9014.
- Srivastava T. and **Bindal P.** (2020). “Aiding Physics Education through Simulations: An Alternative Approach” Yearly Academic Journal, Vol. XIX, pp.61-67, ISSN: 2348-9014.
- **Bindal P.** and Srivastava T. (2021). “Experimental study of radiation patterns of LEDs: A Tutorial”, Asian Journal of Physics, ISSN 0971-3093 vol. 30.

- Srivastava T. and **Bindal P.** (2021). “Comprehensive study of propagation characteristics of lossy metamaterial based planar waveguides”, Asian Journal of Physics, ISSN 0971-3093 vol. 30.

Paper Presentations in National Conference/Seminar:

- **Bindal P. and Srivastava T.**, “Curriculum for Multifaceted Development” Name of Event- 8th Annual Convention organized By Indian Association of Physics Teachers, Regional Council (Delhi & Haryana) held on 10th& 11thOctober 2020
- **Srivastava T. and Bindal P.**, “Four Year UG Course: Fluidity and Merits”8th Annual Convention Organized By Indian Association of Physics Teachers, Regional Council (Delhi & Haryana) Heldon 10th & 11th October 2020

Resource Person

- **Waves and Optics I:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized by the National Academy of Sciences India (NASI) - Delhi Chapter on **13.08-2020**.
- **Waves and Optics II:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized by The National Academy of Sciences India (NASI) The National Academy of Sciences India (NASI)- Delhi Chapter on **14.08-2020**
- **Waves and Optics III:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized by The National Academy of Sciences India (NASI)- Delhi Chapter On **16.08-2020**.
- **Waves and Optics IV:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized By The National Academy of Sciences India (NASI)- Delhi Chapter on **17.08-2020**.
- **Mathematical Physics I, II:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach (two talks) Organized by The National Academy of Sciences India (NASI)- Delhi Chapter **09.09-2020**.
- **Mathematical Physics III:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized By The National Academy of Sciences India (NASI)- Delhi Chapter **10.09-2020**
- **Mathematical Physics IV:** An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized by The National Academy of Sciences India (NASI)- Delhi Chapter on **11.09-2020**.
- **Colloquium.mp4** (judge, video making competition) organized by Physithon, Physics Society. September 25-28, 2020
- **“Google- Reservoir & Challenges”**, Skill enhancement by ICT learning in the period of Online Exchange organized by IQAC & Physics Department, Kalindi College on **Dec 9, 2020**.
- **NAEST 2020** (Online Prelims of National Anveshika) Experimental Skill Test 2020 Organized By National Anveshika Network of india **13 Dec 2020**
- **“Mechanics Laboratory “** in National Workshop on "Challenges of Teaching Physics Laboratory Courses in Online Mode" organized By IQAC & Physics Department of Kalindi College on **24.01.2021**.
- **“Solid State Physics Laboratory “** in National Workshop on "Challenges of Teaching Physics Laboratory Courses in Online Mode" organized By IQAC & Physics Department of Kalindi College on 24.01.2021.
- **“Electromagnetic Theory Laboratory “** in National Workshop on "Challenges of Teaching Physics Laboratory Courses in Online Mode" organized By IQAC & Physics Department of Kalindi College on 24.01.2021.

- "Innovative and Creative Approach to Optics Experiments at home", in National Workshop on "Challenges of Teaching Physics Laboratory Courses in Online Mode Organized By IQAC & Physics Department of Kalindi College on 25.01.2021

Organization

- **Co-Convener**, An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach organized by the National Academy of Sciences India (NASI) - Delhi Chapter.
- **Convener** of National Webinar "Exploring Physics with experts" organized by Department of Physics, Kalindi College & The National Academy of Sciences India (NASI) - Delhi Chapter Held on 10/2/2021

Technical Expert

- External Expert for conduct of practical examination at IP University on 10.04.2021.

Participation:

1. One-week online teaching-learning workshop on "Design, Development, delivery of e-content and online assessment", organized by Institute of Development and Communication, Chandigarh from 20 Jul - 25 Jul 2020.
2. One-week Workshop on "Academic Writing" organized by ILL, DU from 27th Jan to 2nd Feb 2021.
3. Faculty Enrichment Webinar for Physics Teachers in Higher Education Event organized by National Resource Centre for Education, NIEPA held on March 12, 2021.
4. "Feedback, SSS, Innovative and Distinctive Practices", Event organized by H.V Desai College, IQAC Cluster India and White Code held on 19-21 May 2021
5. "New Education Policy 2020: Transformational Features and Challenges", Webinar organized by IQAC, Kalindi College held on 11 Dec 2020.
6. "Challenges of Teaching Physics Laboratory Courses in Online Mode", National Workshop organized by IQAC & Physics Department, Kalindi College held on 23 Jan - 25 Jan 2021
7. "Physics in Everyday Life", Webinar organized by B.M.S College For Women, Bengaluru held on 2nd March 2021
8. "Wave Optics II: Polarization", Webinar organized by Indian Association of Physics Teachers (Delhi & Haryana) on 4th July 2020.
9. "Electrostatics I", Webinar organized by Indian Association of Physics Teachers (Delhi & Haryana) held on 11th July 2020.
10. "Electrostatics II", Webinar organized by Indian Association of Physics Teachers (Delhi & Haryana) held on 25th July 2020.
11. "Magnetism and Matter", Webinar organized by Indian Association of Physics Teachers (Delhi & Haryana) held on 4th August 2020.
12. "Awareness Program on National Digital Library of India (NDLI)" organized by NDLI & Library, Kalindi College held on 10 Jul- 12 Jul 2020.
13. National online "Experimental Workshop on Simulation in Physics" organized by IAPT _ Asian Physics Olympiad Cell) held on 10 Jul- 12 Jul 2020.
14. "Virtual Summit Series of Microsoft Products" organized By Society for Information Research & Studies Held on 4th July 2020.
15. Workshop on "Optics & Photonics- Theory & Computational Techniques" organized By IIT Roorkee on 26th-27th Dec 2020.
16. International Webinar on the topic "Photonics Revolution" organized By Raj Kumar Goel Institute of Technology, Ghaziabad Held on 12 Aug 2020.
17. "Mentoring Teachers for Effective Online Teaching" organized by Daulat Ram College, University of Delhi Held on 4 Jul 2020.

18. “Engineered Nanostructures for therapeutic and Biomedical Applications” organized By RPS Degree College, Mahendragarh held on 3 July 2020.

Corporate Contribution

1. Convener, Criterion II ‘Teaching, Learning and Evaluation Criterion’, AQAR Report.
2. Presiding Officer, Internal Complaints Committee
3. Convener, Central Moderation Committee
4. Convener, IBSD Kalindi Centre
5. Convener, Antakshri Club
6. Convener, Verification Committee for promotions from stage I to II
7. Member, Screening cum evaluation committee for promotion of Botany faculty
8. Member, Screening Committee
9. Admission Committee, B.Sc. Physical Sciences
10. Member, Work load Committee.
11. Member, CCL Committee
12. Member, Building Committee
13. Member, Departmental Moderation Committee

DR. SUDHA GULATI

Invited as Resource Person

- Invited to give contribution to the online prelims of National Anveshika Experimental Skill Test 2020 organised by National Anveshika Network of India and Vigyan Prasar held in September 2020 .
- Invited as resource person to deliver talk of 1.5 hr duration on the topic “Electricity and Magnetism” held on August 20 , 2020 in the 11 week course on Learning Physics with conceptual and problem based approach .The lecture has also been uploaded on the youtube channel of “NASI Delhi Chapter”
- Invited as judge for video making competition “COLLOQUIUM.mp4” a video making competition , organised by “PHYSITHON” The Physics Society , Kalindi College on September 25-28 ,2020
- Invited as Resource person to deliver the talk on “MS WORD” of 1 hour duration in a two day workshop on “Skill Enhancement by ICT Learning in the period of Online Knowledge Exchange” organised by Department of Physics and IQAC, Kalindi College on December 9-10, 2020

Participated In National Webinars

- Participated in National webinar on “New Education Policy 2020: Transformational Features and Challenges” organized by IQAC, Kalindi college held on 12/12/2020, at Kalindi college.
- Participated in National webinar entitled as “Lockdown , children and the role of media” organised by Department of Journalism and IQAC , Kalindi College held on 3 July 2020.
- Participated in National webinar entitled “CYBER SECURITY FOR WOMEN” jointly organised by IQAC , Lakshmibai College, University of Delhi and Delhi State Legal Services Authority on 8 May 2020
- Participated in National webinar on “MINDFULNESS AND STRESS MANAGEMENT: LIVING IN THE TIMES OF COVID-19” organised by Department of Political Science , Kalindi College ,University of Delhi on 15 May 2020
- Participated in National webinar on “EMERGING OUT A WINNER IN LOCKDOWN” organised by Department of Physics , Kalindi College on May 14,2020
- Participated in National webinar on “SCIENCE, SOCIETY AND EXPONENTIAL CHANGE : REIMAGINING THE FUTURE” organised by Department of Physics , Kalindi College on 13 May

- Participated in National webinar on “WHAT IS LIGHT : EVOLUTION OF QUANTUM THEORY” organised by Department of Physics , Kalindi College on May 12
- Participated in National webinar “Humanity’s Call, Vaccine for all:Geopolitics of Vaccine: Access, R & D and Manufacturing” organised by Kalindi College, University of Delhi, in collaboration with Universal Access for vaccine and Medicine & Swadeshi Shodh Sansthan held on 22nd June, 2021.

DR. SEEMA GUPTA

Administrative Duties:

1. Teacher in Charge, Physics Department
2. Convener, Alumni committee
3. Convener of Physics Society-Physithon
4. Convener, Mehendi Club
5. Convener, CBCS guideline implementation committee
6. Convener, Entrepreneurship Cell
7. Member, Sports Committee
8. Member of Screening committee for appointment of college lecturer
9. Member of academic committee
10. Member of repository committee
11. Member of verification committee for Stage II to Stage III promotions
12. Member of Generic paper distribution committee
13. Member of ARIIA Committee

Participation in FDP

- 1 **TEQIP- III SPONSORED Five Day Workshop on “Matlab and its Applications, 4-8th January, 2021, Organized By Rajasthan Technical University, Kota & Department of Electrical Engineering and Sri Balaji College of Engineering & Technology**

Paper presentation/ e-lectures/Resource person

1. Presented Paper on Topic “**Fresnel's equations in transition from Single to Multiple interfaces and evaluation of optical parameters**” in the First Online International Conference on “*Continuity, Consistency and Innovation in Applied Sciences and Humanities*” (ICCIASH-2020) organized by Department of Science and Humanities ,St. Martin’s Engineering College, Dhulapally, Secunderabad, T.S, India on 13th& 14th August 2020, Paper ID : 408.
2. Presented Paper on Topic “ **Study of Adsorption Kinetics of Pristine and Functionalized Carbon Nano Tubes for NH₃ and NO₂ gases**” in Online National Conference on Recent Advances in Functional Materials (RAFM-2020) organized by ARSD (University of Delhi) on 5-6th November, 2020.
3. Delivered a Selected talk on ‘**Single Walled Carbon Nanotube as Effective Environmental Sensor for Toxic Gases NO₂ and NH₃** ’ and participated in Virtual Conference on Contemporary Research in Physics 2020 organized by Post Graduate Department of Physics, Vijaya College, Bangalore held during 17th-19th December,2020
4. Resource person with e-lectures delivered on ‘**Thermal Physics**’ on “**Learning physics with conceptual and problem based approach**” on the platform of National Academy of Sciences , Delhi Chapter, An 11-week Course (2020).
5. **Resource person** with lecture given on “**MS Word**” in the Workshop “**Skill Enhancement by ICT Learning in the period of online knowledge exchange**” held on 9-10 December, 2020 organized by Department of Physics, Kalindi College in collaboration with IQAC.
6. **Resource person in three sessions** in 3 days “**National Workshop Challenges of teaching physics Laboratories courses in online mode**”, 23-25 January, 2021. Resource person for

“Solidstate Physics”, “Electromagnetic Theory” and “Waves and Optics” laboratories organized by Department of Physics, Kalindi College together with Department of Physics and Astrophysics, DU and NASI.

Convener/Co-Convener for Events

1. **Convener** in the Workshop “Skill Enhancement by ICT Learning in the period of online knowledge exchange” held by Department of physics, Kalindi College and IQAC held on 9-10 December, 2020.
2. **Convener of 3 days “National Workshop Challenges of teaching physics Laboratories courses in online mode”**, 23-25 January, 2021, organized by Department of Physics, Kalindi College together with Department of Physics and Astrophysics, DU and NASI
3. **Convener of “Exploring Physics with Experts” National Webinar** organized by Physics Department, Kalindi College & NASI Delhi Chapter Held on 10 Feb 2021.
4. Convener of National webinar “Geopolitics of Vaccine: Access, R &D and Manufacturing,” organized by Kalindi College on 22 June, 2021.
5. Convener for webinar on “leadership and entrepreneurship in current economic scenario organized by alumni committee and alumni association, Kalindi College on 31st Oct, 2020
6. Convener of webinar on “Challenges of online mode of education” organized by Physithon-The Physics Society of Kalindi College for Ist year students on 2nd December, 2020
7. Convener of “CREATE-A-THON” Event organized by Entrepreneurship cell of Kalindi College on 25 th November, 2020
8. Convener for a series of Webinars organized by Entrepreneurship cell of Kalindi College on 5th Feb (Mental health challenges faced by Entrepreneurs), 11th Feb (A roadmap to winning customers) and 15th Feb (Social entrepreneurship).
9. Convener, PHYSICS PROMETHEUS - An inter-college online quiz competition was held on 26th September, 2020
10. Convener, “Colloquium.mp4’, Video making and editing event’ organized by Physithon, 25-28 September, 2020
11. Convener of FUTURE.ly_- An online career counseling session was organized for B.Sc. (H) Mathematics, B.Sc. Physical Science and B.Sc. (H) Physics on 29th October .
12. Convener for inter college students event KUGELBLITZ’21 – organized by Physithon, the Physics society of Kalindi college on 30 th January, 2021
13. Convener of online alumni talk, organized by Physics Department on 24th April, 2021
14. Convener of online Poster making Competition organized by Physics Department in association with Anti –tobacco cell on 24th April, 2021

Publications in UGC Care/ Scopus indexed Journals

1. Published paper “**Fresnel’s equations in transition from single to multiple interfaces and evaluation of optical parameters**” in Sambodhi (UGC Care Journal), ISSN 2249-6661, Volume -43, No 4, July- September 2020.
2. Published paper “**Study of Adsorption kinetics of pristine and SnO₂ functionalized carbon nanotubes environment gas sensors for NO₂ and NH₃ gases**” in Materials today proceedings (Scopus Indexed journal), SSN: 2214-7853, available online 20 May, 2021.

Research project

Topic “To study Carbon nanotube based gas sensors, effect of gas adsorption and their selective gas sensing properties” for 2020-2021 with undergraduate students, PI with Co PI Dr Rachana Kumar funded by Kalindi College, done in collaboration with Solid State Physics Laboratory, DRDO.

Student related activities

1. Contributed as an evaluator in National Anveshika Experimental skill test, 2020
2. **Judge** in Poster Making event organized by Physithon , Physics Society, Kalindi College

on 24th April in Online mode **Judge**, ‘Colloquium.mp4’, Video making and editing event’ organized by Physithon, 25-28 September, 2020

3. **Judge** of just my type, a creative writing competition in an inter college students event KUGELBLITZ’21 – organized by Physithon, the Physics society of Kalindi college on 30 th January, 2021

Participation in Conferences/Webinars:

1. Online International Conference on “*Continuity, Consistency and Innovation in Applied Sciences and Humanities*” (ICCIASH-2020) organized by Department of Science and Humanities , St. Martin’s Engineering College, Dhulapally, Secunderabad, T.S, India on 13th& 14th August 2020.
2. Online National Conference on “Recent Advances in Functional Materials” (RAFM-2020) organized by ARSD (University of Delhi) on 5-6th November, 2020.
3. International Webinar on Ecosystem Restoration on 5th June, 2021 organized by JNU ENVIS, School of Environmental Sciences, JNU, New Delhi.
4. National Webinar on “Role of Analytical techniques in research and development” organized by Faculty of Science, Aggarwal College, Ballabgarh held on 11.6.2021.
5. webinar on held on 11th December, 2020 on the topic “New Education Policy 2020: Transformational Features and Challenges” by Prof Vijay Kaul, Senior Professor, Department of Business Economics, University of Delhi organized by Kalindi College along with IQAC.

DR. MONIKA BASSI

1. Published a paper in International Journal - “THE EUROPEAN PHYSICAL JOURNAL D”; Monika Bassi, Anand Bharadvaja, and K. L. Baluja, A study of electron scattering from 1-1 $C_2H_2F_2$ from 0.1 eV to 5 keV, Eur. Phys. J. D (2020) 74: 232 <https://doi.org/10.1140/epjd/e2020-10035-6>
2. Awarded Certificate of completion for successfully completing an International online course on programming skills - “Scilab: The First Course [Beginners to Intermediate] on March 4, 2021 from UdeMyInc.-“An American massive open online course provider aimed at professional adults and students”.
3. Invited as Resource person and presented an invited talk on the topic “Working on Excel” in a two days’ workshop on “Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange” organised by Department of Physics and IQAC, Kalindi College on Dec. 9-10, 2020
4. Invited as Resource person and judged “COLLOQUIUM.mp4”-video making competition, organized by PHYSITHON-The Physics Society, Kalindi College on September 25-28, 2020
5. **Principal Investigator** in **Innovation Research Project** entitled “Investigation of Mechanics Problems through computer Simulation using SCILAB”.
6. **Academic Advisor** in **Innovation Research Project** entitled “Study of Electrical behaviour of Metal Semiconductor Contacts for UV Photodetectors”.
7. Convener Annual Report 2020
8. Convener Ward Quota Admission Committee 2020-2021
9. Convener Rangoli Club 2020-2021
10. Co-Convener Proctorial Board 2020-2021
11. Co-Convener Canteen Committee 2020-2021
12. Member CCTV Committee 2020-2021
13. Member Student’s Union Advisory Committee 2020-2021
14. Participated in National Webinar on “Geopolitics of Vaccine: Access, R & D and Manufacturing” organized by Kalindi College, University of Delhi, in collaboration with

Universal Access for vaccine and Medicine & Swadeshi Shodh Sansthan held on 22nd June, 2021.

15. Participated in the National Webinar on “Energy Efficient Innovations & Applications” by Maitreyi College, University of Delhi held on 30th June, 2021.
16. Participated in the Webinar on “Understanding the Corona Virus: Some Good News” organized by Department of Mathematics, Kalindi College, University of Delhi on 5th May, 2020
17. Participated in a 2-days Webinar on “Material Science, Technology and Society (MSTS-2020)” organized by School of Physical Sciences, Jawaharlal Nehru University”, on 8th-9th May, 2020.
18. Participated in the Webinar on “Search, Research and Publication Ethics” organized by Library Kalindi College, University of Delhi on 4th May, 2020.
19. Awarded certificate of Appreciation for securing 100% in National Level Quiz Competition on “Covid-19” organized by IQAC of Vanita Vishram Women’s College of Commerce, Surat on 4.5.2020 to spread awareness about Corona.
20. Participated in National Webinar on “ Emerging out a winner in Lock “Emerging out a Winner in Lockdown”organized by Kalindi College, University of Delhi on 14th May, 2020.
21. Participated in National Webinar on “What is light: Evolution of Quantum Theory” organized by Department of Physics, Kalindi College, University of Delhi on 12th May, 2020.
22. Participated in National Webinar on “Science, Society and Exponential Change: Reimagining the Future” organized by Department of Physics, Kalindi College, University of Delhi on 13th May, 2020.
23. Organized a National Webinar as Co-Ordinator on “An introduction to Measurement of Light” at Department of Physics, Kalindi College Google Meet platform, University of Delhi on 13th May, 2020.
24. Participated in a webinar on “New Education Policy 2020: Transformational Features and Challenges” organized by IQAC, Kalindi College, University of Delhi on Dec. 11, 2020.
25. Organizing an e-Rangoli Competition as Convener on 8th July 2021 in the college.

PROF. PUNITA VERMA

1. Convenor/organising committee member/judge/resource person

- Acted As convenor of “An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach” organized by The National Academy of Sciences India (NASI) - Delhi Chapter. through online mode.
- Acted as organising committee member of “Exploring Physics with experts” Organized By Department of Physics, Kalindi College & The National Academy of Sciences India (NASI) - Delhi Chapter. Held on 10/2/2021.
- Acted As Convener of workshop on “Challenges of teaching Physics Laboratory Courses in Online mode, Organized by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter” Held during 23-25 January, 2021.
- Acted as Convener of Research Committee, CRITERIA III of IQAC (NAAC), Physics e-Magazine, Physics e-Magazine, Anti Defacement committee, Physics Dept Admission Core committee.
- Acted as resource person for a 5 day workshop on ”Development of items to measure each learning outcome in Science at Secondary stage Classes IX and X, organised by NCERT, India.
- Acted as a steward for “Most people Washing hands online simultaneously online” as teacher observer Guinness World records”, Organized By CSIR NISTAD and Vijnana Bharti, Held on 23 Dec 2020.

- Acted as a steward for “Most people applying protective mask simultaneously online” Guinness World Records, Organized By CSIR NISTAD and Vijnana Bharti. Held on 24 Dec 2020.
- Acted as Local Coordinator for Delhi state “Online Prelims of National Anveshika Experimental Skill Test 2020”. Organized By National Anveshika Network of India & Vigyan Prasar, NAEST 2020, Held during October 2020.
- Acted as Nodal officer for National Graduate Physics Examination (NGPE) held every year in 3rd week of January all over India by Indian Association of Physics teachers (IAPT) at Kalindi College.
- Acted as Judge for “Poster making competition” organised By “PHYSITHON” Society of Physics Department from 25/9/2020 - 28/9/2020.

2. Membership of Professional bodies:

1. Lifetime member of Indian Association of Physics teachers (IAPT)
2. Lifetime member of Indraprastha Vijnana Bharati –VIBHA
3. Lifetime member of SHAKTI – (women’s wing of VIBHA)
4. Lifetime member of Indian Physics Association (IPA)
5. Lifetime member of National Academy of Sciences India (NASI)
6. Lifetime member of Indian Society of Radiation Physics (ISRP)

3. Publications:

Proceedings of International Conferences published in abstracts book.

1. C. V Ahmad, R Gupta, K Chakraborty, G R Umamathy, and P. Verma presented “Elemental thin films for exploring collision-induced atomic processes” at International Conference (Online) on Advanced Functional Materials and Devices (AFMD-2021), organized by Department of Physics and Internal quality assurance cell, Atma Ram Sanatan Dharma College, University of Delhi, Dhaura Kuan, New Delhi, India from 03-05 March, 2021, Abstract Book Pg. no. 88.
2. C. V Ahmad, G R Umamathy, R Gupta, K Chakraborty, and P. Verma presented “Study of thickness dependent surface morphology of carbon backed Sn thin films” at International Conference (Online) on Ion Beams in Materials Engineering and Characterizations (IBMEC-2020), organized by Inter-University Accelerator centre, New Delhi, India from 08-11 December, 2020, Abstract Book Pg. no. 97.
3. Ruchika Gupta, Kajol Chakraborty, Ch. Vikar Ahmad, Mohineet Kaur, G R Umamathy, Sunil Ojha and Punita Verma presented “Role of high purity thin films in X-ray based investigations of ion-atom collisions” at International Conference on Advances in Smart Materials and Emerging Technologies, jointly organized by Research and Consultancy Wing, Department of Applied Sciences and Humanities and OSA Student Chapter of Indira Gandhi Technical University for Women, Delhi, India from 23-24 January, 2020, ISBN:978-81-85255-67-5. Abstract Book Pg no. 127

4. Projects:

a) Externally funded:

Title: “Investigation of metal contamination in environmental samples across various regions of Delhi using X-Ray Fluorescence”

PI: Prof. Punita Verma

Grant: Rs.25,900/- by NASI, Delhi Chapter, for one year sanction date: 5/12/2020

b) College funded:

1. Title: A pedagogical approach towards understanding techniques for accelerator based experiments.

PI: Prof. Punita Verma

Project Code: 32/2018

Grants: Rs. 5,000/- by Kalindi College, University of Delhi

2. Title: Student Wellness: A strategy for students success assessment through medico-physiological and life style pattern.
Principal Investigators: Prof. Punita Verma, Dr. Tarkeshwar and Dr. Varsha
Grant: Received Rs.15,000/- from seed money research grant, “Kalindi College, University of Delhi”.
3. Title: Scientific solution of manual scavenging and social entrepreneurship.
Principal Investigators: Prof. Punita Verma and Dr. Indu Choudhury
Grant: Received Rs. 50,000/- from seed money research grant, “Kalindi College, University of Delhi”.

5. Papers Presented:

Invited talk (Resource Person):

1. Delivered seven invited lectures on “Statistical Mechanics”, in “An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach” organized by The National Academy of Sciences India (NASI) - Delhi Chapter, on 29 July, 6, 7, 8, 9, 10 and 12th of August, 2020.
2. Delivered two invited lectures on “Nuclear Physics”, in “An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach” organized by The National Academy of Sciences India (NASI) - Delhi Chapter, 3 and 14th of August, 2020.
3. Delivered an invited lecture on “Radiation Physics Laboratory”, in three days online National workshop on “Challenges of teaching Physics Laboratory Courses in Online mode”, organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 25, 2021.
4. Delivered an invited lecture on “Elements of Modern Physics Laboratory”, in three days online National workshop on “Challenges of teaching Physics Laboratory Courses in Online mode”, organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 24, 2021.
5. Delivered an invited lecture on “NEP-2020” during “Ignite 2.0 a ‘Virtual Round Table Meet’” Organized by Galgotias University, held on 23/8/2020.
6. Delivered an invited lecture on "Organizing meeting through Google Meet and Zoom: Enhancing Computer Skills to use in lab" during a workshop on “Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange” Organized by Department of Physics and IQAC, Kalindi College, DU. held on 9-10/12/2020.

6. Contributory paper in Webinars:

1. **Presented a paper** on NEP 2020 in the 8th Annual Convention organised by the Indian Association of Physics Teachers, Regional Council (Delhi & Haryana) on 10th & 11th October, 2020 via Zoom Platform.

7. Participation in Webinar/Seminar/Workshop/FDP

1. 8th Annual Convention of IAPT, Regional Council(Delhi & Haryana)Organized By the Indian Association of Physics Teachers, Regional Council(Delhi & Haryana)Held on 10th & 11th October 2020.
2. "Technical Session: Computer Sciences and Electronics" Science Academies Online Lecture Workshop On Frontiers in Science & Engineering - Opportunities for Graduates Organized by Science Foundation and MHRD-IIC-DDUC Chapter, DDU College, University of Delhi, (Under the aegis of DBT Star College Program)Held on 16/9/20.
3. Science Academies Online Lecture Workshop On Frontiers in Science & Engineering – Opportunities for Graduates. Organized by Science Foundation and MHRD-IIC-DDUC

Chapter, DDU College, University of Delhi, (Under the aegis of DBT Star College Program), held on 14/9/2020.

4. Attended FDP on "Innovation in Scientific Research Methods" Organized by Kirorimal College, University of Delhi under the aegis of DBT Star College scheme, 2019-2022. During 14-18 October 2020.
5. Participated in a webinar on, "Chemical Bonding: Connecting Academia with industry, 'Organized by UGC-FRP's university faculty association. Held on 27/10/2020.
6. Participated in a Webinar on "New Education Policy 2020: Transformational Features and Challenges", organized by IQAC, Kalindi College, on Dec. 11, 2020.
7. Participated in a 3 days National workshop on "Challenges of teaching Physics Laboratory Courses in Online mode", organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 23-25, 2021.
8. Participated in the "5th Annual conference of NMPAI" Organized By Nuclear Medicine Physicist Association India(NMPAI) in joint collaboration with Council of Nuclear Medicine Science and Technology(CNMST), held on 13, 14 Feb 2021.
9. Participated in a National Seminar on "Exploring Physics with experts", organised by Department of Physics, Kalindi College & The National Academy of Sciences India (NASI) - Delhi Chapter, on February 10, 2021.
10. Participated in a webinar on, "UNRAVELLING MYSTERIES OF THE UNIVERSE WITH EXPERTS" organized by Maitreyi College, University of Delhi on March 4, 2021.
11. Participated in the webinar on "*Emerging Trends in Contemporary Physics*" organized by Department of Physics, Deshbandhu College, University of Delhi, on 30th & 31st March, 2021.
12. Participated in National Webinar on, "Geopolitics of Vaccine: Access, R &D and Manufacturing," organized by Kalindi College, on June 22, 2021.
13. Participated in a webinar on, "Wind Tunnel Testing "Organized by Global Learners Meet; An initiative of Varshney Teachers' Group. Held on 26/6/2021.

DR. RASHMI MENON

Participation:-

1. Participated in Online Awareness Program on "*National Digital Library of India*" organized by Kalindi College with IIT, Kharagpur and Human Resource Development Ministry, Govt. of India held on 04/08/2020.
2. Participated in Online Workshop on "*Challenges of Teaching Physics Laboratory courses in Online Mode*" organized by Kalindi College with The National Academy of Sciences India (NASI) - Delhi Chapter held on 23/01/2021 and 24/01/2021
3. Participated in Online Seminar on "*Exploring Physics with Experts!!*" organized by Kalindi College with The National Academy of Sciences India (NASI) - Delhi Chapter held on 10/02/2021.
4. Participated in National Webinar on "*Humanity's Call, Vaccine for all Geopolitics of Vaccine: Access, R& D and Manufacturing*" organized by Kalindi College with Universal Access for Vaccine and Medicine & Swadeshi Shodh Sansthan held on 22/06/2021.

Corporate Contribution:-

1. Co-Convener of Annual Report 2019-2020.
2. Co-Convener of Rangoli Club.
3. Co-Convener of Physithon – The Physics Society.
4. Member, Criterion II, NAAC.

Organization:-

1. Co-Convener of an inter-college online quiz competition, “*PHYSICS PROMETHEUS*” organized by Physithon-*The Physics Society* of Kalindi College held on 26/09/2020.
2. Co-Convener of a video making competition, “*COLLOQUIUM.mp4*” organized by Physithon-*The Physics Society* of Kalindi College held on 25/09/2020-28/09/2020
3. Co-Convener of online career counselling, “*FUTURE.ly*” organized by Physithon-*The Physics Society* of Kalindi College held on 29/10/2020.
4. Co-Convener of Webinar on “*CHALLENGES OF ONLINE MODE OF EDUCATION*” organized by Physithon-*The Physics Society* of Kalindi College held on 02/12/2020.
5. Technical Committee and Trainer in Online Workshop for University Laboratory “*Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange*” organized by Department of physics, Kalindi College held on 09/12/2020 and 10/12/2020.
6. Organizing Committee in Online Workshop on “*Challenges of Teaching Physics Laboratory courses in Online Mode*” organized by Kalindi College with The National Academy of Sciences India (NASI) - Delhi Chapter held on 23/01/2021 and 24/01/2021.
7. Co-Convener of an inter-college online event, “*KUGELBLITZ’21*” organized by Physithon-*The Physics Society* of Kalindi College held on 30/01/2021.
8. Organizing Committee in Online Seminar on “*Exploring Physics with Experts!!*” organized by Kalindi College with The National Academy of Sciences India (NASI) - Delhi Chapter held on 10/02/2021.
9. Co-Convener of Poster Making Competition organized by Physithon-*The Physics Society* in collaboration with Anti Tobacco Committee, Kalindi College held on 24/04/2021.
10. Co-Convener of an online Alumni Talk “*ALUMNI TALK*” organized by Physithon-*The Physics Society* of Kalindi College held on 24/04/2021.

DR. TRIRANJITA SRIVASTAVA**Co-Convener**

1. Physithon -*The Physics Society* for academic year 2020-21
2. Colloquium.MP4-video making competition organized by Physithon-*The Physics Society* of Kalindi College held on 25-28 Sep. 2020
3. Physics Prometheus- an Online Quiz, organized by Physithon-*The Physics Society* of Kalindi College held on 26 Sep. 2020
4. Futurely – An online career counselling session, organized by Physithon-*The Physics Society* of Kalindi College held on 29 Oct. 2020.
5. Webinar on “Challenges of online mode of education” organized by Physithon-*The Physics Society* of Kalindi College for Ist year students on Dec. 02,2020.
6. Kugelblitz’ 21- An inter college competition, organized by Physithon-*The Physics Society* of Kalindi College on Jan. 30, 2021
7. Alumni Talk, organized by Physithon-*The Physics Society* of Kalindi College held on 24, Apr. 2021
8. Poster Making Competition, organized by Physithon-*The Physics Society* of Kalindi College in collaboration with Anti Tobacco Committee, held on 24 Apr. 2021.
9. National webinar on "Geopolitics of Vaccine: Access, R &D and manufacturing, held on June 22, 2021.

Membership of Professional bodies

1. Lifetime member of Indian Association of Physics teachers (IAPT)
2. Lifetime member of SHAKTI – VIBHA

Reviewer of various international journal of repute like IEEE Sensors, JOSA B, Optical Engineering, Optik.

Publications

International Journal

1. Srivastava T. and Bindal P. (2021). “Comprehensive study of propagation characteristics of lossy metamaterial based planar waveguides”, *Asian Journal of Physics*, ISSN 0971-3093 vol. 30.
2. Bindal P. and Srivastava T. (2021). “Experimental study of radiation patterns of LEDs: A Tutorial”, *Asian Journal of Physics*, ISSN 0971-3093 vol. 30.
3. Srivastava T. and JHa R. , (2021), “Tailoring Surface Plasmon-Exciton Polariton for High-Performance Refractive Index Monitoring”, *Journal of Optics* , vol. 23, pp.045001.
4. Srivastava T. and Jha R., (2020) “Plexcitonic nose based on an organic semiconductor”, *Applied Physics Letters*, vol. 117, pp- 093301.

National Journal

1. Bindal P. and Srivastava T. (2020),” Physics Education: Optics in Everyday Life”, *Yearly Academic Journal*, Vol. XIX, pp.42-49, ISSN: 2348-9014.
2. Srivastava T. and Bindal P. (2020), “Aiding Physics Education through Simulations : An Alternative Approach” , *Yearly Academic Journal*, Vol. XIX, pp. 61-67, ISSN : 2348-9014.

Projects

1. Title: “Propagation Characterization of Metamaterial based waveguides”
PI: Prof. Pushpa Bindal and Dr.Triranjita Srivastava
Project Code: 32/2018
Grants: Rs. 5,000/- by Kalindi College, University of Delhi
2. Title: An Exposition to e-content development for undergraduate students
Principal Investigators: Prof. Pushpa Bindal, Dr.Triranjita Srivastava and Ms. Ritika Pant
Grant: Received Rs. 12,000/- from seed money research grant, “Kalindi College, University of Delhi”

Paper Presented

Invited talk (Resource Person)

1. **Presented an invited talk** on “Electronics”, in “An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach” organized by The National Academy of Sciences India (NASI) - Delhi Chapter, on September 17, 2020.
2. **Presented an invited talk** on “Communication systems Laboratory”, in three days online National workshop on “Challenges of teaching Physics Laboratory Courses in Online mode”, organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 23, 2021.
3. **Presented an invited talk** on “Innovative and Creative Approach to Optics Experiments at Home”, in three days online National workshop on “Challenges of teaching Physics Laboratory Courses in Online mode”, organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 25, 2021.

Contributory paper in Webinars

2. **Presented a paper** entitled “Curriculum for Multifaceted Development” in the 8th Annual Convention organised by the Indian Association of Physics Teachers, Regional Council (Delhi & Haryana) on 10th & 11th October 2020 via Zoom Platform.
3. **Presented a paper** entitled “Four Year UG Course: Fluidity and Merits” in the 8th Annual Convention organised by the Indian Association of Physics Teachers, Regional Council (Delhi & Haryana) on 10th & 11th October 2020 via Zoom Platform.

Participation in Webinar/Seminar/Workshop/FDP

1. Participated in Five Days TEQIP-III Sponsored Online Workshop on " MATLAB and It's Applications ", organized by Rajasthan Technical University, Kota and Sri Balaji College of Engineering and Technology, Jaipur held on January 4 – 8, 2021.

2. Participated in a webinar on “Lecture Series on Magnetism and Matter” organized by the Indian Association of Physics Teachers Regional Council (Delhi & Haryana) and Delhi State Science Teachers, on August 1, 2020.
3. Participated in an International Webinar on “Recent Trends in Material Science” organized by Department of Physics, Shivaji College, University of Delhi, on October 9, 2020.
4. Participated in a webinar on, “INDIA IN THE 21ST CENTURY: THE ROLE OF EDUCATION” organized by Maitreyi College, University of Delhi on September 30, 2020.
5. Participated in a Webinar on “New Education Policy 2020: Transformational Features and Challenges”, organized by IQAC, Kalindi College, on Dec. 11, 2020.
6. Participated in Guinness World Records, “Most people assembling sundial kits simultaneously online”, organized by CSIR NISTAD and Vijnana Bharti on 22 Dec 2020.
7. Participated in Guinness World Records, “Most people Washing hands online simultaneously online”, organized by CSIR NISTAD and Vijnana Bharti on 23 Dec 2020.
8. Participated in Guinness World Records, “Most people applying protective mask simultaneously online”, organized by CSIR NISTAD and Vijnana Bharti on 24 Dec 2020.
9. Participated in a 3 days National workshop on “Challenges of teaching Physics Laboratory Courses in Online mode”, organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 23-25, 2021.
10. Participated in a National Seminar on “Exploring Physics with experts”, organised by Department of Physics, Kalindi College & The National Academy of Sciences India (NASI) - Delhi Chapter, on February 10, 2021.
11. Participated in a webinar on, “UNRAVELLING MYSTERIES OF THE UNIVERSE WITH EXPERTS” organized by Maitreyi College, University of Delhi on March 4, 2021.
12. Participated in National Workshop on “Online assessment Tools: A step Forward”, organized by Mehr Chand Mahajan DAV College for Women, Chandigarh on March 22, 2021.
13. Participated in National Webinar on, “Emerging Trends in Contemporary Physics”, organized by Department of Physics, Deshbandhu College, University of Delhi, on March 30-31, 2021.
14. Participated in National Webinar on, “Geopolitics of Vaccine: Access, R &D and Manufacturing,” organized by Kalindi College, on June 22, 2021.
15. Participated in National Webinar on, “Energy Efficient Innovations and Applications”, organized by Maitreyi College, University of Delhi on June 30, 2021.

MS. VARSHA

Membership of Professional bodies:

1. Lifetime member of Indian Association of Physics teachers (IAPT)

Publications

International Journal

1. Kria, M., Varsha, Farkous, M. , Prasad, V. , Dujardin, F. , Pérez, L., M. ,Laroze, D. , Feddi, E. , (2021), “Wetting layer and size effects on the nonlinear optical properties of semi oblate and prolate Si_{0.7}Ge_{0.3}/Si quantum dots”, Current Applied Physics, 25, 1-11, ISSN:15671739
2. Varsha, Kria, M, Hamdaoui, J.F,Perez, L.M, Prasad,V, El-Yadri, M, Laroze, D, Feddi, E, “Quantum Confined Stark Effect on the linear and Nonlinear Optical properties of SiGe/Si Semi Oblate and Prolate Quantum Dots Grown in Si Wetting Layer”, Nanomaterials-2021,11(6)1513, ISSN: 20794991

Projects

Title: Investigation of Mechanics Problems through Computer Simulation using Scilab”

PI: Dr. Monika Bassi, Dr. Rashmi Menon, **Ms. Varsha** and Dr.Majhar Ali

Project Code: 03/2019

Grants: Rs. 5,000/- by Kalindi College, University of Delhi

Participation in Webinar/Seminar/Workshop/FDP

1. Participated in National 21 day live YOGA Workshop titled “Integrating Mind, Body and Soul bt practice of Yoga and Excercise” from 1st June - 21st June , 2021 organized by Kalindi College.
2. Participated in 7 day live YOGA Workshop by Dr. Sunita Sharma, Director of Physical Education, Kalindi College from 25th May – 31st May , 2021 organized by NCWEB, Kalindi College.
3. Participated in National workshop, titled “MATLAB and It’s Applications” Organized By Rajasthan Technical University, Kota and Sri Balaji College of Engineering and Technology Held on 04/01/2021-08/01/2021
4. Participated in a 3 days National workshop on “Challenges of teaching Physics Laboratory Courses in Online mode”, organised by Department of Physics, Kalindi College, Department of Physics and Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) - Delhi Chapter, on January 23-25, 2021.
5. Participated in a National Seminar on “Exploring Physics with experts”, organised by Department of Physics, Kalindi College & The National Academy of Sciences India (NASI) - Delhi Chapter, on February 10, 2021.
6. Participated in National Online Lecture Series organized By Indian Association of Physics Teachers(IAPT) Regional Council and Delhi State Science Teacher's Forum Held on 01/08/2020
7. Participated in National webinar on “Characterization techniques for smart Material” Organized By Department of Physics, College of Basic Sciences and Humanities, CCS Haryana Agricultural University 15/01/2021-16/01/2021
8. Participated in National webinar on “Introduction to COMSOL Multiphysics” Organized By Deshbandhu College, University of Delhi Held on 25/03/2021
9. Participated in National workshop on “Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange” Organized By IQAC, Kalindi College Held on 9-10 December , 2020.
10. Participated in National Webinar on, “Geopolitics of Vaccine: Access, R &D and Manufacturing,” organized by Kalindi College, on June 22, 2021.

DR. SAVITA SHARMA

Publications

1. Sharma S., Sharma A., Gupta V., Puri N. K. and Tomar M., Comparison of Ferroelectric Photovoltaic Performance in BFO/BTO Multilayer Thin Film Structure Fabricated Using CSD & PLD Techniques, Journal of Electronic Materials, volume 50, pages 1835–1844 (2021), ISSN: 0361-5235.
2. Lamichhane S., Sharma S., Tomar M., Kumar A. and Gupta V., Influence of laser fluence in modifying energy storage property of BiFeO₃ thin film capacitor, Journal of Energy Storage Volume 32, 101769 (2020) ISSN: 2352-152X.
3. Lamichhane S., Sharma S., Tomar T., and Gupta V. Effect of laser fluence on multiferroic BiFeO₃ ferroelectric photovoltaic cells, Journal of Physics and Chemistry of Solids, Volume 146, 2020, 109602, ISSN 0022-3697V.
4. Kumar R., Gupta S., Sharma S., Fresnel's equations in transition from single to multiple interfaces and evaluation of optical parameter" Sambodhi, Vol 43,4,131, 2249-6661 July-September, ISSN: 2249-6661 (2020).
5. Lamichhane S., Sharma S., Tomar T., and Gupta V., Non-volatile resistive switching in WO₃ Thin films, AIP Conference Proceedings, Volume 2220, 2020, 040035, ISSN 0094243X, 15517616.

Paper Presentation in Conferences/Seminars/Workshops

1. Bipolar Resistive Switching in Magneto strictive Ni/PZT/Pt Structure for Non-Volatile Memory Applications. Name Of Event International Conference on Nanoscience and Nanotechnology (ICONN-2021) Organized By SRM Institute of Science and Technology, Kattankulathur Held on 01-03 February 2021.
2. Investigation of Adulteration in Milk Using Surface Plasmon Resonance Name of Event International Conference on Nanoscience and Nanotechnology (ICONN-2021) Organized By SRM Institute of Science and Technology, Kattankulathur, Held on 01-03 February 2021.

Participation in Conferences/Seminars/Workshops

1. Challenges of Teaching Physics Laboratory Courses in Online mode Organized By Department of Physics under the aegis of IQAC Kalindi College in association with Department of Physics & Astrophysics, University of Delhi and The National Academic of Sciences India Held on 23.01.2021-25.01.2021.
2. Exploring Physics with Expert Organized By Department of Physics, Kalindi College in association with The National Academic of Sciences India Held on 10.02.2021.
3. Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange Organized By IQAC, Kalindi College Held on 9-10 December 2020.
4. National Webinar on Humanity’s Call, Vaccine for all Geopolitics of Vaccine: Access, R &D and Manufacturing organized by Kalindi College, University of Delhi, in collaboration with Universal Access for vaccine and Medicine & Swadeshi Shodh Sansthan held on 22nd June, 2021.

Refresher/Short Term Courses attended

1. One Week Short Term Training Programme through ICT Mode on Teaching – Learning Process using Instructional Media organised by National Institute of Technical Teachers Training and Research (NITTTR) Kolkata from 31st May to 4th June, 2021.
2. One Week Short Term Training Programme through ICT Mode on Numerical and Statistical Methods with SCI LAB organised by National Institute of Technical Teachers Training and Research (NITTTR) Kolkata from 31st May to 4th June, 2021.
3. One Week Short Term Training Programme through ICT Mode on Numerical and Statistical Methods with SCI LAB organised by National Institute of Technical Teachers Training and Research (NITTTR) Kolkata from June 14-25, 2021.

Resource Persons/Invited Talks

1. Delivered lecture in An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual& Problem-based Approach (Solid State Physics) Organised By The National Academy of Sciences India (NASI)- Delhi Chapter 10.10.2020.
2. Delivered lecture in An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual & Problem-based Approach (Thermal Physics) Organized By The National Academy of Sciences India (NASI)- Delhi Chapter 05.10.2021.
3. Delivered lecture in An 11-week Course (July 27, 2020 to October 11, 2020) on Learning Physics with Conceptual& Problem-based Approach (Thermal Physics) Organized By The National Academy of Sciences India (NASI)Delhi Chapter 03.10.2021.

Organising seminars/ conferences/workshops, other college/university activities

S.No.	Details	Place	Period		Sponsoring/Organising Agency
			From	To	
1.	National Seminar on Learning Physics with Conceptual & Problem-Based Approach	Online	27/7/2020	11/10/2020	The National Academy of Sciences (NASI), Delhi Chapter

2.	National Seminar on “Exploring Physics with experts!!”	Online	10/02/2021		Department of Physics, Kalindi College, The National Academy of Sciences India (NASI) – Delhi Chapter
3.	National Workshop on “Challenges of teaching Physics Laboratory”	Online	23/01/2021	25/01/2021	Department of Physics, Kalindi College, Department of Physics & Astrophysics, University of Delhi and The National Academy of Sciences India (NASI) – Delhi Chapter
4.	National Workshop on “Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange”	Online	09/10/2020	10/10/2020	IQAC, Kalindi College
5.	National Webinar on “Geopolitics of Vaccine: Access, R &D and Manufacturing”	Online	22 nd June 2021	--	Kalindi College, University of Delhi, in collaboration with Universal Access for vaccine and Medicine & Swadeshi Shodh Sansthan

Administrative Responsibilities

1.	Criteria II Committee (NAAC)	Member	Kalindi College
2.	Management Information Software (MIS) Committee	Member & Departmental Representative	Kalindi College
3.	E-Content Development	Co-Convener	Kalindi College
4.	Entrepreneur Cell	Member	Kalindi College
5.	Alumni Committee	Secretary	Kalindi College
6.	Rangoli Cultural Club	Member	Kalindi College
7.	Repository Committee	Member	Kalindi College
8.	Departmental Website Committee	Member	Kalindi College/Physics
9.	Departmental Student Progression Committee	Member	Kalindi College/Physics
10.	Sample/Model Question paper committee of Thermal Physics paper of Physics Hons. Paper IInd Year, University of Delhi.	Member	University of Delhi
11.	Moderation committee of CBCS syllabus of group VII Physics Hons. Papers, University of Delhi.	Member	University of Delhi
12.	Paper Setting -- B.Sc. Hons. – CBCS_GE Semester: I-Name of the Paper: Digital Analog and Instrumentation	Examiner	Physics, Kalindi College, DU
13.	Evaluation of OBE – Communication Systems	Evaluator	Physics, Kalindi College, DU
14.	Evaluation of OBE – Analog, Digital & Instrumentation	Evaluator	Physics, Kalindi College, DU

Department of Political Science

PROF. RUCHI TYAGI

1. Participation in Various Bodies of the University:

- Member of the Faculty of Social Sciences - Teachers Category 2019 – 2022.

2. Appointed as University Representative of Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur, Rajasthan

In the Management Committee of Tank Shiksha Niketan, T.T. College, Ajmer for a period of three years from 2020-21

3. Content writing for Indira Gandhi National Open University (IGNOU)

- I. Brāhmanic Tradition
- II. Śramanic Tradition
- III. Islamic Tradition in Indian Political Thought
- IV. Bhakti Tradition
- V. *Dīgha Nikāya* – The Idea of *Chakravartin* (*Cakkavatti*)

4. Paper Published

“*Sarvodaya: Gandhi ke Rajya-prashasan sambandhi drishtikon*” in *Lok Prashasan*, IIPA Publication, 2020, 12(2) (*Special Issue on Adhunik Prashaskiya sandarbh main Gandhi ki Prasangikta*) ISSN No. 2249-2577, pp. 66-74

5. Resource Person / Paper Presented

“*Bhartiya Rashtriya Rajniti main Mahilaon ki Sahbhagita*” Two-Week Online Faculty Development Programme for Faculty in Universities/ Colleges/ Institutes of Higher Learning on the theme “*Samkalin Sabdarbh main Sahitya, Rajniti, Media aur Bazar*” organised by IQAC, Kalindi College and TLC, Ramanujan College from 27 July to 10 August 2020.

6. Ph.D. Supervision

Topic: “*Hindu Code Bill: Samajik Prasangikta*”, Department of Political Science, University of Delhi; Research Scholar: Ms. Manju, Dayal Singh College (Eve.), University of Delhi (Thesis Submitted)

7. Contribution to Corporate Life of College

I. Senior Advisor, Internal Quality Assurance Cell (IQAC)

Ex-officio Member:-

- Academic & Administrative Audit
 - Feedback & Student Satisfaction Survey
 - General Assembly
 - Entrepreneurship, Skill Development & Innovation Cell
- II. Senior Member of Teaching Staff, Building Committee
 - III. Member, Budget Estimate, Allocation and Expenditure Committee
 - IV. Member, Internal Academic and Administrative Audit Committees
 - V. Coordinator, Research Projects Allocation Committee
 - VI. Member/Teachers’ representative on the Provident Fund Committee

8. Webinars Attended

- I. “*Feedback, SSS, Best and Distinctive Practices*” organised by PGK Mandal’s Haribhai V.Desai Arts, Science and Commerce College, Pune, Maharashtra in association with IQAC Cluster India & WhiteCode from 19 to 21 May 2021.
- II. “*India’s Foreign Policy: New Directions*” organised the Department of Political Science, Kalindi College, on 16 February, 2021.
- III. “*China and the Geopolitics of South Asia*” organised the Department of Political Science, Kalindi College, on 18 February, 2021.

- IV. “Iran’s Nuclear Program” organised the Department of Political Science, Kalindi College, on 5 March, 2021.

DR. SANGITA DHAL

AWARDED

- ❖ **Conferred Gandhi Award , University of Delhi for promoting Gandhian values among the youth and fraternity in Colleges and Departments of Delhi University on October 2nd , 2020**

PUBLICATION

- Dhal, Sangita, 2021, ‘Evaluating Integrated Child Development Scheme [ICDS] through inter-governmental engagement in the Indian province of Odisha’, Chapter 10, in Rekha Saxena [ed.], **New Dimensions in Federal Discourse in India**, New Delhi [South Asia Edition] **Routledge Publishers**, pp 162-185

E-CONTENT

- Authored study material for IGNOU, Unit -9, **LOKAYUKTA** , Core Course : Administrative System at the State and the District level, for BA Public Administration[CBCS] [<http://egyankosh.ac.in/handle/123456789/68095>]
- Co-Authored study material Unit-15 **CENTER, STATE & LOCAL RELATIONS**, for the Core Course : Administrative System at the State and the District Level, for B.A Public Administration[CBCS]

RESEARCH GUIDANCE

- Ph.D Supervisor: Title -Gendering Human Rights: A Case Study of Tribal Women in Rajasthan. [Registration-02.06.2018]

CONTRIBUTION TO CORPORATE LIFE

- As Member –Secretary of the South Asian Network for Governance Studies [Bangladesh] , **organized a Regional Conference, ‘Mapping of Innovations in Governance in South Asia: Challenges and Opportunities for Transformative Change’**, organized in collaboration with the South Asian Network for Governance Studies, University of Chittagong, Bangladesh and Department of Political Science and Public Policy, University of Colombo, Sri Lanka, and the Department of Political Science, Kalindi College, University of Delhi, India on 9-10th April, 2021[Microsoft Teams]
- Served as **Teacher Co-ordinator For Student Project Presentation** on four public policy schemes (Sem-IV, BA[H] Pol.Sc] and invited Dean of Amity Institute of Public Policy as External Evaluator, March 10th , 2021

INVITED LECTURE:

- ‘Online Education and its Challenges’, 10th June, 2021, Odisha International Trust, Bhubaneswar, Zoom Platform
- ‘Reinventing Governance: The Gandhian Perspective’, National Gandhi Museum, New Delhi, 2nd October, 2020 (Google Meet Link : meet.google.com/set-ptus-hxa)

PAPER PRESENTATIONS

- Presented paper ‘*Does Technology Matter? Evaluating Common Service Centres and the Delivery of E-Services in Rural India*’, in the Regional Conference on ‘**Mapping of**

Innovations in Governance in South Asia: Challenges and Opportunities for Transformative Change, organized in collaboration with the South Asian Network for Governance Studies, University of Chittagong, Bangladesh and Department of Political Science and Public Policy, University of Colombo, Sri Lanka, and the Department of Political Science, Kalindi College, University of Delhi, India on 9-10 th April, 2021[Microsoft Teams]

- Presented paper in the **International IPPN Annual Conference**, on **‘Empowering Women Through ICT: The Changing Dynamics Of Gender Equations in Rural Odisha’** organised by Bharati Institute of Public Policy, ISB and IPPN, March 26-27 , 2021.

PARTICIPATED AS DISCUSSANT on the book launch in the international; webinar on **‘Gender Mainstreaming in Politics, Administration and Development’**, organised by North –South University, Dhaka, Bangladesh, September 12th , 2020 (Join Zoom Meeting: <https://us02web.zoom.us/j/85471837476?pwd=ZzVvRmtSUjh3M1k3WmlWc2R5eWtYZz09>)

STUDENT OUTREACH PROGRAM

- As Convener, Gandhi Study Circle, Participated along with students in **‘Taking Gandhi Heritage to Student’s**, organised by National Gandhi Museum & Library and National Backward Class Finance & Development Corporation , New Delhi, 12th January, 2021 (Google Meet link: <https://meet.google.com/wnw-nzgd-wrj>)
- **Webinar Convener**, *Reimagining of Economic Life: Gandhian Notion of Trusteeship and Self Reliance*, Gandhi Study Circle, Kalindi College, 29th September, 2020 (https://docs.google.com/forms/d/1uOIZB60l6n5lVabi-6sZ8RTNY6a1xI-SrSYo-M_yROs/edit)

DESIGN OF SYLLABUS

- **Amity University**; Member of the Area Advisory Board (AAB), the Course Curriculum Revision Committee in the area of Public Administration & Public Policy of Amity Institute of Public Policy (AIPP), Amity University, NOIDA, August, 29th, 2020.

FACULTY DEVELOPMENT PROGRAM

- FDP Program conducted by SGTB Khalsa College, GAD-TLC , University of Delhi, on ‘Research Writing and Research Methodology’ 4-10th March, 2021
- Participated in the FDP program conducted by Ramanujan College and Ram Lal Anand College, University of Delhi.on ‘Transforming Governance in India ‘ Sept 21-27, 2020 and presented a paper on *Bridging Governance Deficit Through Electronic Governance: Initiatives and Challenges in India*

DR. MEENA CHARANDA

Achievements

- Received Certificate of Appreciation for Organising Webinar on ‘Leave Rules and procedures for University and College Employees’ organized by IQAC, Student’s Union & Library, Kalindi College on 17th June 2020.
- Received Certificate of Honour for guidance and support in organizing E-Workshop on ‘Smart Phone Film Making and Usage of Free Tools’ on 29th April 2020 by Appejay Institute of Mass Communication (AIMC).

- Received Certificate of Honour for guidance and support for organizing Live National Webminar on ‘ Media Landscape- Before and After Covid-19’ on 15th May 2020 by Appejay Institute of Mass Communication (AIMC).
- Received Certificate of Appreciation for Organising Webminar on ‘ Skill Development and Time Management During outbreak of Covid -19’ organized by IQAC, Student’s Union & Library, Kalindi College.

Refresher / Orientation Courses

- Completed 04 Week Induction / Orientation Programme for “ Faculty in / Colleges / Institutes of Higher Education “ from 26th June – 24th July 2020 with grade A+, organized by Teaching Learning Centre, Ramanujan College, University of Delhi under the aegis of Ministry of Human Resource Development.
- Successfully completed the Online Quiz ‘ TAX- SAVVY’ with a score of 70%, organized by Department of Commerce & Management, Shree Damodar College of Commerce and Economics in July 2020
- Successfully completed National Awareness Program on Patience – A Key to Success with Mr. Manish Chaudhari (Bollywood Act) organized by SkillSlate and powered by Zovy Studios, Pune on 23rd July 2020.
- Attended One Week Inter Disciplinary Faculty Development Programme on ‘ Badalta Bhartiya Paridrishya : Sahitya, Sanskriti, Sanchar Aur Manovigyan from **22nd May -29th May 2020** , Organised by Ramanujam College, University of Delhi.
- Attended One Week Inter Disciplinary Faculty Development Programme on ‘ Sahitya, Media, Monvigyan aur Vanijya Ke Vividh Aayam’ from **29nd May -03rd June 2020** Universities, Organised by Ramanujam College, University of Delhi.

Organization

- 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.
- Organized two week Inter Disciplinary Faculty Development Program on the Topic “Samkalin sandharbh mein Sahitya, Rajneeti, Media aur Bazaar from **27th July 2020 to 10th Aug 2020**, under the most coveted MHRD sponsored Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMNMTT) by Teaching Learning Centre (TLC) Ramanujan College , University of Delhi

Published Work

- Chapter Titled – ‘Rajya Ke Neeti Nirdeskhak Sidhant’ published in Book titled – “ Bharat Mein Sanvidhanik Loktantra aur Shasan”, published by Kaveri Books in year 2020 - ISBN No 978-81-74792-35-8

Research Articles

- Presented Paper titled – ‘Global Well-being and Ancient Indian Traditions” at the 3rd International Webminar (IWBS-2020) organized by University School of Buddhist Studies and Civilization , Gautam Buddha University. (9th – 11th July 2020).

Conferences / Seminar /Workshop / Faculty Development Program / Capacity Building

- Participated in Live Webinar on “Art of Film Making and Creativity in Advertising” By Pradeep Sarkar, Writer , Bollywood Director & Award Winning Creative Director on 07th July 2020, Organized by Appejay Institute of Mass Communication (AIMC).
- Participated in Live Webinar on “Cinema , Sahitya aur Partrkarita” By Mr. Vijay, Associate Editor, Dainik Jagran & National Award Winner for best Critic on 10th July 2020 organized by Appejay Institute of Mass Communication (AIMC).

- Participated in Live Webinar on “Careers in PR, Corporate Communication & Event Activation” by Ms. Sujata Bali, Founder Director- Miran Production (Event) & Ms. Poornima Malhan, HR, Edelman Talent Acquisition (PR) on 14th July 2020.
- Participated in the “ Training Sessions by ‘M’-edu Professionals for effective functioning of e-office” organized by IQAC for Teaching and Non-Teaching Staff at Kalindi College, University of Delhi on **11th June 2020**.
- Participated in “ An Interactive Live – Session “ with Amar Kaushik – Bollywood Director , (Alumini AIMC, Director of 02 blockbusters ‘Stree’ & ‘ Bala’. On **16th May 2020** organized by Appejay Institute of Mass Communication (AIMC).
- Participated in Live webinar on “ Sports Journalism & Cricket Commentary” by Mr. Sanjay Banerjee, Noted Broadcaster and Cricket World Cup Commentator on **07th May 2020** organized by Appejay Institute of Mass Communication (AIMC).
- Participated in the Live Webinar on “ The Art of Visual Storytelling” by Vikram Srivastava (Creative Service Director, PMG Asia & Former Creative Head , Radio Mirchi) on **16th June 2020**, organized by Appejay Institute of Mass Communication (AIMC).
- Participated in International Webinar- Role of Library in Archiving and Dissemination of Knowledge in Unprecedented Times of Covid -19, organized by the Department of History, Kalindi College, University of Delhi on **10th June 2020** thru Google Meet
- Participated in 1st Virtual National Faculty Development Programme on ‘ Teaching Pedagogy and Research Skills Post Covid-19 from **22nd- 28th June 2020**, organized by JIMS Engineering Management Technical Campus, Greater Noida.
- Participated in the National Webinar on Occasion of “International Yoga Day” on ‘Yog Se Sampurna Vikas’ on **21st June 2020** organized by National Service Scheme (NSS) and Department of Physical Education – Kalindi College.
- Participated in the National Webinar on “ Tax Planning of Salaried Individuals For Financial Year 2020-21” organized by Laxmibai College, University of Delhi on **29th May 2020**.
- Participated in Two Days National Webinar on “ Atmanirbhar Bharat: Hum Kya the, Kya hai aur kya honge abhi ;Aao mil kar vicharein sabhi “ organized by Students of Holistic Development of Humanity (SHoDH) Haryana in collaboration with Gurugram University, Gurugram from **08th - 09th June 2020**
- Participated in Seven Day Capacity Building and Skills Enhancement Programme for Teachers and Students under the IQAC initiative organized by Department of English from **14th June 2020 to 20th June 2020** at Sharanabaasaveshwar College of Science, Kalaburagi, Karnataka.
- Participated in Faculty Empowerment Workshop on “Application of ICT tools in Higher Education” organized by Motilal Nehru College (D) and Motilal Nehru College (E) , University of Delhi from **11th – 12th June 2020**.
- Participated in one day National Webinar on “E-Commerce : A Better Opportunity During Covid-19” organized by Department of Commerce & Financial Studies, Atal Bihari Vajpayee Vishwavidyalaya, Bilaspur(C.G.) on **29th June 2020**.
- Participated in Webinar on “Hindi mein rojgar ki sambhavnaye” organized by Hindi Department , Kalindi College on **20th May 2020**.
- Participated in “Youthsav- Kavya aur Katha ka Bahurang” organized by Hansraj Mahavidyalaya , University of Delhi and Campus Corner.

DR. RAKHEE CHAUHAN

- Organized a 14-day interdisciplinary **Faculty Development Program** in collaboration with Teaching Learning Centre (TLC), Ramanujan College, University of Delhi on “समकालीन सन्दर्भ में साहित्य राजनीति मीडिया और बाजार” from 27th July-10th August 2020.

- Organized seven days **Faculty Development Program** on “Moving Towards New Normal with Effective Online Teaching” from December 1- December 7, 2020, with Department of Computer Science, Kalindi College in collaboration with Mahatma Hansraj Faculty Development Centre of Hansraj College.
- Organized a national webinar on 3rd July 2020 with Department of Journalism in collaboration with Kailash Satyarthi Children Foundation on the topic: ‘**Lockdown, Children and the Role of media**’.
- A workshop was organized for Non-Teaching Staff on 19 September 2020.
- **Minor Research Project** 2019-20 on “Women’s political participation in decision making in Northeast India” submitted in 2020.
- Contributed as **Resource Person** in Seven Days FDP on समकालीन सन्दर्भ में साहित्य, राजनीति, मीडिया और बाज़ार on 29.07.2020 Organized by IQAC Kalindi College and Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching on 27 July-10 August 2020
- Contributed as **Resource Person** in Seven Days FDP on समकालीन सन्दर्भ में साहित्य, राजनीति, मीडिया और बाज़ार on 8.8.2020 Organized by IQAC Kalindi College and Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching on 27 July-10 August 2020.
- **Presented an e Lecture** at Babasaheb Dr. B.R. Ambedkar Chair, Saurashtra University, Rajkot, Gujarat on 7.12.2020, Topic: भारतीय संविधान और मानवाधिकार.
- **Delivered a lecture** on ‘Community Services as a Best Practice’ in the National Workshop held on 20 May 2021 organized by Haribhai V. Desai College, Pune and IQAC India Cluster and White Code.
- Contributed as **Resource Person** in webinar at St. Xavier’s School, Bathinda, Punjab on ‘Pedagogy of Experiential Learning’ on 26 May 2021.
- **Published a chapter** लिंग, जाति, वर्ग आधारित भेदभाव और समानता, edited by Dr. Seema Mathur in आपके कानून आपके अधिकार, ओरिएंट ब्लैकस्वान, ISBN 978-93-5442-013-9, 2021
- **Published Seminar Proceedings in Peer Reviewed Journal** Political Participation and Representation in Parliament and Legislative Assembly: A Case Study of Mizo Women, *International Journal of Multidisciplinary Research and Technology* (IJMRT) ISSN 2582-7359, 2021
- Participated in **Four Week Induction Program** for “Faculty in Universities/Colleges/ Institutes of Higher Education” organized by Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching, from June 26- July 24, 2020.
- Participated in One Week **Faculty Development Program** on “Psychological Skills for Effective Teaching and Learning” organized by Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching, from June 1—June 7, 2021.
- Participated in **Seven Days Online National Workshop** on “आयुर्वेद की दृष्टि से आधुनिक काल में धन्वन्तरी स्वास्थ्य की उपयोगिता” organized by Rashtrasant Tukdoji Maharaj Nagpur Vidhyapeeth, Maharashtra from 18 January-24 January 2021
- Participated in Two Week **Refresher Course** in Political Science on the theme “Laws, Democracy and Institutions” organized by Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching from April 26-11 May 2021.

- **Presented a paper** on “Political Participation and Representation in Parliament and Legislative Assembly: A Case Study of Mizo Women” organized by ICHR and M.R. Nathwani College of Arts, Vile Parle, West Mumbai on 24 May, 2021
- Participated in **National Webinar** on “NAAC Awareness Programme 2020: Affiliated/ Constituent Colleges” organized by IQAC, Sri Jagadguru Murugharajendra College of Arts & Commerce, Chitradurga, Karnataka on August 30, 2020.
- Participated in **Capacity Building Workshop** for Non-Teaching Staff on “e-office: Digitization and Data Management” organized by IQAC, Kalindi College, University of Delhi, 19 September 2020.
- Participated in Webinar on “Reimagining Economic Life in Contemporary World: Gandhian Notion on Trusteeship and Self-Reliance” organized by Gandhi Study Circle, Kalindi College, 29 September 2020.
- Participated in Webinar on “ICT Enablement in Higher Education” organized by Shri Shivaji Vidya Prasarak Sanstha’s- Bhausaheb NS Patil Arts and MFMA Commerce College Dhule, Nagpur, 12.11.2020
- Participated in Online National Conference on “Dynamics of Womens Movement in India Historical Legacy and Contemporary Challenges” organized by ICHR and M.R. Nathwani College of Arts, Vile Parle, West Mumbai on 24 May, 2021.
- Participated in Webinar on “Feedback, SSS, Best and Distinctive Practices” organized by PGK Mandal’s Haribhai, V. Desai Arts, Science and Commerce College, Pune, Maharashtra, 19-21 May 2021

Contribution to Corporate Life of College

- **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

DR. VINITA MEENA

- **NOMINATED AS A UGC OBSERVER for the Karnataka State Eligibility Test (SET)**

Contribution to Corporate Life of College

Convener- IQAC Criteria V- Student Support and Progression

Co-Convener- Annual Report

Co-Convener- BA Program Committee

Co-Convener- SC/ST Cell

Member- Physical Verification Committee

Member- ARIIA Data 2020-2021

Member- Admission Duty, Core Committee - Department of Geography

Participation in Refresher Course and FDP

- Participated in Two Week **Refresher Course** in Political Science on the theme “Laws, Democracy and Institutions” organized by Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching from April 26-11 May 2021.
- Participated in One Week **Faculty Development Program** on “Psychological Skills for Effective Teaching and Learning” organized by Teaching Learning Centre, Ramanujan College sponsored by MHRD, Pandit Madan Mohan Malviya National Mission on Teachers and Teaching, from June 1—June 7, 2021.

Participation in Webinars

- Participated in National webinar on ‘**Lockdown, Children and the Role of media**’ organized by Department of Journalism, Kalindi College on 3rd July 2020.
- Participated in Webinar on “**Reimagining Economic Life in Contemporary World: Gandhian Notion on Trusteeship and Self-Reliance**” organized by Gandhi Study Circle, Kalindi College, 29 September 2020.
- Participated in International Webinar Series on, “**Africa in the Emerging World Order,**” organized by Department of Political Science, Kalindi College, on March 10, 2021.
- Participated in International Webinar Series on, “**Demystifying the Belt and Road Initiative (BRI),**” organized by Department of Political Science, Kalindi College, on March 12, 2021.

Department of Sanskrit

DR. HARVINDER KAUR

- Participated in 21 days national workshop on Integrating mind, body and soul by practice of yoga and exercise organized by Kalindi college Delhi university from 1st June to 21st June 2021.
- Participated in National webinar on "Geopolitics of vaccine; access, R&D and manufacturing" on 22 June, 2021 organized by Kalindi College University of Delhi.
- Participated in one-week online Workshop on IT Skills in Teaching Learning Process Organized by Department of Sanskrit in Collaboration with IQAC Miranda House, University of Delhi, on 1 to 9th April 2021.
- Participate in 30 hour Online National Level Certificate course entitled ‘Computational Recourses and Application for Sanskrit’ on 15th march to 30th march 2021 and obtained grade A+
- Participated one day Research Methods workshop, Organized by Research committee Bharti College on 25th September 2020.
- Two weeks Workshop on "Computational Sanskrit and linguistics (UGC approved workshop) organized by Gandhi memorial national college Ambala can't from 25th June to 9th July 2021.
- Two weeks Workshop on "Computational Sanskrit and linguistics (UGC approved workshop) organized by Gandhi memorial national college Ambala can't from 25th June to 9th July 2021
- Participated Two Week Online Faculty Development Programme entitled ‘Transformation in Higher Education Issue and Road Ahead’ from 28th September to 12th October 2020 Organized by Mahatma Hansraj Faculty Development Center Under PMMMMNMTT.
- Organized International Webinar as Convener “relevant philosophical, scientific and socio-cultural aspects of women development” on 26th July 2021 in Kalindi College, Sanskrit department, University of Delhi.
- Organized 1-day National webinar on TREATMENT OF COMMUNICABLE DISEASE IN SANSKRIT LITRATURE on 31/10/2020 As Co-Convener.
- Organised webinar on DIVERSE CARRIER OPERTUNITIES IN SANSKRIT WITH INTERDISCIPLINARY AREAS On 9/11/2020. As Convener.

DR. NISHA GOYAL

- Convenor, Sanskrit Tarangini , 2020-21.
- Co-Convenor, International Webinar of Sanskrit Department .
- Co-Convenor, workshop of 10 days Sanskrit Sambhashan, Sanskrit Department .
- Co-Convenor, Canteen Commiittee.
- Co-Convenor, Programme Specific Section Committee.

- Co-Convenor, Outstation & Foreign Students Cell.
- Editor of Hindi Section of Academic Journal.
- Member- Building Committee, Internal Assessment Monitoring & Moderation Committee.
- Member, CCL Committee.
- Participated in the webinar on “**Guru Sishya Tradition in Indian Culture**” organized by Wider Association of Vedic Studies (WAVES) & Tarun Tarang (WAVES) on 05.07.2020.
- Participated in two week (online) Faculty Development Programme on “**Samkalin Sandarbh mein Sahitya, Rajniti, Media aur Bazar**” organized by IQAC, Kalindi College, University of Delhi in collaboration with Pandit Madan Mohan Malviya National Mission on Teachers and Teaching Learning Centre, Ramanujan College, University of Delhi w.e.f 27.07.2020-10.08.2020.
- Participated in two week (online) Faculty Development Programme on “**ICT Based New Paradigms of E-Teaching and E-Learning: Digital Pedagogy**” organized by Department of Computer Science, Mata Sundri College for Women, University of Delhi in collaboration with Pandit Madan Mohan Malviya National Mission on Teachers and Teaching Learning Centre, Ramanujan College, University of Delhi w.e.f 15.09.2020-30.09.2020.
- Participated in one week (online) Faculty Development Programme on “**Moving Towards New Normal through Effective Online Teaching**” organized by Kalindi College, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi w.e.f 01.12.2020-07.12.2020.
- Participated in a webinar on “**New Education Policy 2020: Transformational Teachers & Challenges**” organized by IQAC, Kalindi College, University of Delhi on 11.12.2020.
- Participated in 21 days Live Workshop (1-21 June 2021) on “Integrating Mind, Body and Soul by practice of Yoga and Exercise” organized by Kalindi College, University of Delhi w.e.f 1st June-21st June,2021.

DR.MANJU LATA

FDP, Workshop & Short Term Program

- Attended FDP on “Sahitya, Bhasha, Samaj, Rajniti aur Darshan : Antarvishyak sandarbh” organized by Ministry of Human Resources Development Pandit Madan Mohan Malviya National Mission on teachers and Teaching (PMMMNTT) held on 26th Dec. 2020 – 9th Jan.2021.
- Attended FDP on “Hind Swaraj” organized by Mahatma Hansraj Faculty Development Centre under Pandit Madan Mohan Malviya National Mission on teachers and Teaching (PMMMNTT) held on 23rd Jan. – 30th Jan,2021.
- Attended 7 Day Yoga Workshop on “Health is Wealth” organized by NCWEB, Kalindi College held on 25th May – 31st May 2021.
- Attended 21 Day Yoga Workshop on “Integrating Mind, Body and Soul by Practice of Yoga and Exercise” organized by Kalindi College held on 1st June – 21st June 2021.

International & National Webinar

- Attended National Webinar on “Lockdown, Children and the Role of Media” organized by Department of Journalism and IQAC Kalindi College in collaboration with Kailash Satyarthi Children’s Foundation held on 3rd July 2020.
- Attended National Webinar on “Sanskrit Sanrakshan Sanvardhan main Mahilaon ka Yogdan ” organized by Sanskrit Shikshak Sangh, Delhi held on 5th July 2020.

- Attended National Webinar on "Guru Shishya Tradition in Indian Culture" organized by Wider Association for Vedic Studies (Waves) and Tarun Tarang (Waves) held on 5th July 2020 at Google Meet.
- Attended International Webinar on "Patanjal Yogsutra Samagra Drushti (Sadhana ke trividh Marg)" organized by Sanskrit Shikshak Sangh, Delhi in the collaboration with Dayanand Brahm Mahavidyalya, Hisar held on 7th July 2020.
- Attended National Webinar on "Bhartiya Sanskriti ke Mool tatv; Samsamayik Sandarbh, Chunotiyan aur Sambhavnayen" organized by B.D.Myu.Kanya Snatkottar Mahavidyalya, Shikohabad (Phirojabad) held on 8th July 2020.
- Attended National Webinar on "Yoga Philosophy and Practice" organized by Madurai Kamaraj University, Madurai, Tamil Nadu held on 9th July 2020.
- Attended National Level Awareness Program on "Cybersecurity and Data Sovereignty" organized by SkillState, Zovy Studios, pune held on 11th July 2020.
- Attended two days workshop on "Going Online; Classroom, Fieldwork & Research organized by JNU Wentom held on 11th -12th July 2020.
- Attended National Webinar on "Dharmshastriya Aachar-Vicharon ki vartman main Prasngikta" organized by D.&D.J.Mahavidyalya, Munger & Sanskrit Vibhag in the collaboration with Sogra Mahavidyalya, Biharsharif, Nalanda, Pataliputr Vishvvidyalya, Patna & Wider Association for Vedic Studies (Waves) held on 18th -19th July 2020.
- Attended National Webinar on "Prevention of Domestic Violence against Women" jointly organized by Delhi State Legal Service Authority, Arunachal Pradesh State Legal Service Authority, Punjab State Legal Service Authority & Manipur State Legal Service Authority held on 26th September 2020.
- Attended National Webinar on "Mundkopnishadvimarsh" organized by Shree Shankar Shikshayatan, Vedic Shodh Kendra held on 30th October 2020.
- Attended National Webinar on "Treatment of Communicable Diseases in Sanskrit Literature" organized by Sanskrit department, kalindi College held on 31st October 2020.
- Attended International Webinar on "BOLLYWOOD BUSINESS; The Commerce of Box office Collection" organized by Department of Journalism in the collaboration with department of Commerce, kalindi College held on 2nd November 2020.
- Attended a Webinar on "Diverse Career opportunities in Sanskrit with Interdisciplinary Areas" organized by Sanskrit Department, Kalindi College held on 9th November 2020.
- Attended National Webinar on "ShreemadBhagvadGitaVimarsh" organized by Shree Shankar Shikshayatan, Vedic Shodh Kendra held on 30th December 2020.
- Attended National Level Workshop on "Various Aspects of Research Funding, Academic Writing and Publication Ethics" organized by Research Cell Shivaji College held on 30th January 2021.
- Attended one day Webinar on "Rashtriya Shiksha Niti Main Shikshakon ki Bhumika" organized by Bhartiya Shikshan Mandal in the collaboration with Munger Vishvvidyalya, Munger held on 26th February 2021.
- Attended National Webinar on "AmbhovaadVimarsh "organized by Shree Shankar Shikshayatan, Vedic Shodh Kendra held on 27th February 2021.
- Attended National Webinar on "Bhartiya Jeewan Drushti; Samkaline Pariprekshaya" organized by Department of Sanskrit Rajdhani College held on 25th -26th March 2021.
- Attended National Webinar on "VyomvaadVimarsh" organized by Shree Shankar Shikshayatan, Vedic Shodh Kendra held on 30th March 2021.
- Attended international Webinar on "Hindi Sahitya aur Media ka Badalta Swarup" organized by Hindi Department, Matts University, Raipur (chhatis gadh) in the collaboration with New

India Srijan Sansar Global Foundation, International E-Patrika Srijal Australia held on 11th April 2021.

- Attended International Webinar on "Vaishvik Hindi ki Chunotiyen evam unke Bhasha Vaigyanik Samadhaan" organized by Door Shiksha Nideshalaya, Mahatma Gandhi Antrashtriya Hindi Vishvvidyalya, Bharat in the collaboration with Vishv Hindi Sachivalaya, Mauritius, Bhartiya Uchchayog. Trinidad evam Tobago new Media Srujan Sansar Global Foundation evam Srujan Australia Antrashtriya E-Patrika held on 17th April 2021.
- Attended International Webinar on "India's East Asia Strategy" organized by Department of political science, kalindi College held on 20th April 2021.
- Attended Two day National Webinar on Socio-Economics-Political Implications Covid 19 on Women in India organized by Department of journalism, kalindi College Sponsored by Indian Council of Social Science Research on 10th -11th June 2021.
- Attended International Seminar cum Webinar on "Multidisciplinary Pedagogical approaches and Preparation of Future Teachers for online teaching during COVID-19Pandemic organized by College of Education, Sirsa held on 19th June 2021.
- Attended International Webinar on "Relevant Philosophical, Scientific & Socio-Cultural Aspects on women Development " organized by Sanskrit Department , Kalindi College held on 26th June 2021.
- Attended National Webinar on "Rajovaad Vimarsh" organized by Shree Shankar Shakshayatan held on 29th June 2021.

Appericiation Certificate

- Received appreciation certificate from University of Delhi for timely evaluation of answer scripts of OBE held on March, 2021.

DR. RINKU KAUSHIK

Delivered lecture / Resource Preson

S.No.	Nature of Activity	Designation	Institution/ Department	Period
1.	One day Webinar on Nationalism in Ancient Indian Literature	Resource Person	P.G. Govt. College, Sec. 11, Chandigarh	19/06/ 2021

Published research paper / Book

S. No.	Title of the Paper	Journal Name	Year	Vol. No	ISSN No.	Authorship	Reference number of UGC - CARE List
1.	Mimamsadarshane arthapatti	Yearly Academic Journal, Kalindi College	2020 - 21	X X	2348 - 9014	Single	Peer Reviewed

Attended workshop/ webinar

S.No.	Details	Place	Period From - To	Sponsoring/ Organising Agency

1.	Workshop on Integrating mind, Body and soul by Practice of Yoga and Exercise	Online	01/06/2021-21/06/ 2021	Kalindi College
2.	Participated as Internal Judge in the Competition of ‘SANSKRIT-SHLOK-GAYAN’	online	09/07/ 2021	Organized by Sanskrit Tarangini Society, Kalindi College
2.	Participated in the National Webinar on ‘Bhartiya Darshan ke katipya gyanmimamsiya prashna : vishesh roop se nyaya-vaisheshik darshan ke sandarbha me	Online	25/08/ 2020	Department of Sanskrit, Hansraj College
3.	Participated in the National Webinar on ‘YOG SE SAMPURNA VIKAS’	Online	21/06/ 2020	Organized by NSS & Department of Physical Education, Kalindi College
4.	Participated in the International Webinar on Role of Library in Archiving and Dissemination of Knowledge in Unprecedented Times of COVID-19	Online	10/06/ 2020	Organized by the Department of History, Kalindi College.
5.	Participated in the International Webinar on ‘Importance of Vedic Principles of living in present scenario of covid-19’	Online	07/06/ 2020	Organized by Rashtriya Sanskrit Manch & R.D.& D.J. College, Munger

Department of Zoology

DR. MAMTA TRIPATHI

Contribution to Corporate Life of College

Co-convenor, Zoonomia, Zoological Society, Kalindi College

Member, Digitization, Automation and computational support, IQAC, Kalindi College

Member, ARIIA committee, Kalindi College

Member, Management Information System committee, Kalindi College

Member, Garden Committee, Kalindi College

Principal investigator for the In-house project titled “Linking urban green spaces with potential green spaces” (Zoo/09/2019), Kalindi college, University of Delhi.

Paper Presented

- Presented a paper entitled “Ovarian Progesterone Receptor in *Hemidactylus flaviviridis*: Reproductive Phase-dependent Expression Pattern, Gonadotropic Regulation and Correlation with Plasma Progesterone Level” Tripathy, M., Rai, U., 2021, in “International Colloquium on Regulatory Mechanisms underlying Behavior, Physiology and Development held at New Department of Zoology, University of Delhi from March 24th to March 26th, 2021

Participation in FDP/Webinars

- Participated in National Webinar on. “Adolescent health during Covid-19 Pandemic organized by Indian Society for Reproduction and Fertility, Department of Zoology, University of Rajasthan , Jaipur held on 19th November, 2020
- Attended and completed Two Week Online Faculty Development Programme on “Research Methodology” organised by Pandit Madan Mohan Malviya National Mission on Teachers and Training Scheme of MHRD, Govt. of India Ramanujan College from 1st October 2020-15th October 2020

- Attended and completed One Week Online Faculty Development Programme on “E-content development & Online teaching” organized by Pandit Madan Mohan Malviya National Mission on Teachers and Training Scheme of MHRD, Govt. of India Ramanujan College from 07 February, 2021 - February 14, 2021
- Organized as Co-convenor Online Inter-college Poster making and slogan writing competition on “Mental Health for all: Greater Investment-Greater Access” on 10th October 2020 on the occasion of World Mental Health Day
- Organized as Co-convenor of Zoonomia, Zoological society, Kalindi College organized lecture on “JNU as classic example of Ridge Ecosystem” by Dr. Surya Prakash on 10th October, 2020.
- Organized as Co-convenor, Zoonomia, Zoological society, Kalindi College online lecture on “Women in Science” by Dr. Meenakshi Munshi on 8th March, 2021
- Organized as Co-convenor, Zoonomia, Zoological society, Kalindi College, the Annual fest of Zoology Department, Kal93indi College on 26th and 27th February, 2021

ACHIEVEMENTS OF THE LIBRARY STAFF

MS KARNIKA GAUR

WEBINAR ORGANIZED

- Organised an Awareness Program on “**National Digital Library of India (NDLI)**” on 4th August 2020 in association with National Digital Library of India, under Ministry of Human Resource Development, Govt. of India & Indian Institute of Technology (IIT), Kharagpur on 4th August 2020

MEMBER, ORGANIZATION COMMITTEE

- 14 Days Interdisciplinary National Faculty Development Programme on "**Samkalin Sandarbh Mai Sahitya, Rajniti, Media Aur Bazar**" organised by Ministry of Human Resource Development Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching Teaching Learning Centre Ramanujan College University of Delhi And IQAC, Kalindi College University of Delhi from 27th July to 10th August 2020.
- Two days ICSSR Sponsored National Webinar on “**Socio-Economic- Political Implications of Covid 19 Women in India**” organised by Department of Journalism, Kalindi College on 27th and 28th May 2021

PAPER PRESENTATION

- Presented paper on “**Role of Social Media In Libraries**” in 14 Days Interdisciplinary National Faculty Development Programme on "Samkalin Sandarbh Mai Sahitya, Rajniti, Media Aur Bazar" organised by MHRD Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, Teaching Learning Centre Ramanujan College And IQAC, Kalindi College University of Delhi from 27th July to 10th August 2020
- Presented Paper on “**Implication of Covid-19 on Working Women**” in Two days ICSSR Sponsored National Webinar on “Socio-Economic- Political Implications of Covid 19 Women in India” organised by Department of Journalism, Kalindi College on 27th and 28th May 2021

ATTENDED WEBINAR/SEMINAR/WORKSHOP

- Online Vice Chancellor’s Conclave on “Post Covid Education Scenario: Will libraries weather the storm or wilt away?” organised by Informatics on 12 June 2020
- Webinar on “New Global Challenges and Opportunities: What Lies Ahead for India” organised by Department of Commerce, Sri Aurobindo College on 2nd July 2020

- National Webinar on “Misinformation, Fake News and Society: A Roadmap Approach” organised by Central Library in collaboration with IQAC), Derozio Memorial College on 10th July 2020.
- National Webinar on “Rethinking and Recreating the Academic Library: Lessons from the Pandemic” organised by Institute of Chemical Technology and Ves College of Arts, Science & Commerce from 22nd July 2020 to 25th July 2020
- Webinar on “Transforming Teaching Learning Process using ICT Tools” organised by IQAC, PGDAV College from 23rd July 2020 to 25th July 2020
- Webinar on “Assessment and Accreditation Process of NAAC” organised by NAAC & Jamia Millia Islamia on 28th July 2020
- Three day National Level Faculty Development Program on “Electronic Resources for Teaching Learning and Research” organised by Shri S.R. Kanthi Arts, Commerce and Science College from 30th July to 1st August 2020
- Faculty Development Program on “Educational Video Creation E-Content Development” organised by BBA (C.A.) Department and IQAC OF Chandraroop Dakle Jain College of Commerce from 3rd August 2020 to 8th August 2020
- Two Week Online Faculty Development Program on “The Role of ICT in the Development of Massive Open Online Courses (MOOCs) in Higher Education” organised by Ministry of Human Resource Development Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching Teaching Learning Centre Ramanujan College University of Delhi from 14th August 2020 to 28th August 2020
- Webinar on “Transforming and Repackaging Library Services During Covid 19 Pandemic” organised by Springer Nature in Collaboration with Delhi University Librarians Forum on 14th August 2020
- Capacity building workshop for Non-Teaching Staff on “E Office: Digitisation and Data Management” organised by IQAC, Kalindi College on 19th September 2020
- One Week Faculty Development Program on "Digital Pedagogy to enhance Teaching and learning experience" organised by Maitreyi College, University of Delhi (NAAC-A' graded) in collaboration with Teaching Learning Centre (TLC), SGTB Khalsa College, University of Delhi under MOE, Government of India (PMMMNMST) from 15th Dec 2020 to 21st Dec 2020
- One Week Faculty Development Program on “Development of e-content and MOOCs in four quadrants” organised by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malaviya National Mission on Teachers and teaching (PMMMNMST), Ministry of Education, in Collaboration with Kanya Maha Vidyalaya, Jalandhar from 18th January 2021 to 23rd January 2021
- National Webinar on “Role of E-Resources and It’s Usage for Students” organized by Department of Library, Government College Shahpur Dist- Betul (M.P.) Under the aegis of IQAC & State Level NAAC Cell, ANMPOI-3 Sponsored by World Bank Project on 20th February 2021
- International Webinar on “IPRs in the precinct of Competition Law: When a Refusal to Deal should be exempted in high technology markets” organised by Deptt of Computer Science, St Thomas College, Thrissur on 17th March 2021
- Online Two - Week Workshop/Interdisciplinary Refresher Course In Library Sciences on “Skill & Expertise in Digital Information Landscape” organised by Teaching Learning Centre, Ramanujan College University of Delhi under the aegis of Ministry of education Pandit Madan Mohan Malaviya National Mission on teachers and teaching in collaboration with Delhi University Library System, University Of Delhi from 10th April 2021 to 25th April 2021

- Online Workshop on “Managing your references through Mendeley” organised by Sushant University, Library Resource Centre Gurugram on 22nd May 2021
- 7 days Live Yoga Workshop on “Health is Wealth” organised by NCWEB, Kalindi College from 25th May 2021 to 31st May 2021
- National Level Webinar on “Feedback, SSS, Best and Distinctive Practices” organised by PGK Mandal’s Haribhai V Desai Arts, Science and Commerce College, Pune in association with IQAC Cluster India and Whitecode from 19th May 2021 to 21st May 2021
- Online workshop on " Managing your references through Mendeley" organised by Sushant University, Gurugram on 22nd May 2021
- 7 Day Live Yoga Workshop “स्वास्थ्य ही संपदा- HEALTH IS WEALTH” Organized by Principal, Kalindi College from 25th May to 31st May, 2021.
- National Webinar on “Effective and Efficient Writing of Research Papers for the Web of Science, Scopus Indexed Journal and Conference Papers Using Typeset Research Studio” organised by Vatel hotel & tourism business school and library resource centre Sushant University, Gurugam on 29th May 2021
- 21 days Workshop a Community Outreach Program on “Integrating Mind, Body and Soul by practice of Yoga and Exercise” organised by Kalindi College from 1st June 2021 to 21st June 2021
- Webinar on “Scholarly Writing and Publishing Journals: Sources and Strategies” organised by Sushant University, School of Engineering and Technology on 3rd June 2021
- Webinar on “Academic Integrity and Research Ethics: tips for Researchers” organised by Sushant University, Library Resource Centre Gurugram on 12th June 2021
- National Webinar on “Management of E Resources in Libraries” organised by Telangana Library Association and Knimbus on 27th June 2021
- Webinar on “Marketing libraries to the Next Generation” organised by Eclat Engineering on 30th June 2021

CORPORATE LIFE IN COLLEGE

Convener/Coordinator

- Cyber Centre
- Criteria IV (AQAR- NAAC)
- Graffiti (Cultural Club)

Co-Convener

- Website Committee
- Wifi Committee
- ICT Infrastructure Development Committee
- UGC Resource Centre under UGC Development Grant in XIth Plan
- Fee Concession and Scholarship Committee

Member

- IQAC Committee
- Fee Revision Committee

MS PARUL

1. Attended a webinar on the topic “Search Research and Publication Ethics" Organized by Library Kalindi College 4th May 2020.
2. Attended a webinar on the topic" Development and Time Management during Outbreak of COVID-19"Organized by IQAC, Student Union and Library Kalindi College 12th May 2020.

3. Attended a webinar on the topic " Narrative in Lockdown: A Psychological Perspective" Organized by Department of Geography Kalindi College 18th May 2020.
4. Attended a webinar on the topic" Leave Rules and Procedures for University and College Employees" Organized by IQAC, Student Union and Library 17th June 2020.
5. Attended a webinar on the topic" Capacity Building Workshop for Non-Teaching Staff on E-Office: Digitization and Data Management" Organized by IQAC Kalindi College 19th September 2020.
6. Attended a webinar on the topic "Days Online Training Programme on ICT Skill for Office Management" Organized by IQAC Hansraj College University of Delhi 21-22 Jan 2021.

MR JAGDISH

1. With an excellent performance in online quiz on "*Covid-19*" organized by Library Division of Rajdhani College (University of Delhi), New Delhi during 10-12th May, 2020.
2. Webinar titled "*Skill Development and Time Management During Outbreak of Covid-19*" Organized by IQAC, Student Union & Library, Kalindi College, on 12th May, 2020.
3. National Webinar titled "*Training on Tally and Cyber Security*" Organized by the Internal Quality Assurance Cell (IQAC), Janki Devi Memorial College, Delhi on 13th May, 2021.
4. Webinar titled "*Access to e-Knowledge Resources: Paradigm Shift in Virtual Teaching and Digital Library*" Organized by Ansal University on 15th May, 2020.
5. Webinar titled "*Cyber Security, Safety & Privacy in Today's Digital World*" by Mr. Samir Datt (Founder & CEO of Foundation Futuristic Technologies Pvt. organized by TIC, NCWEB, Kalindi College Centre on 17th May, 2020.
6. Webinar titled "*Narratives in Lockdown: A psychological perspective*" Organized by Department of Geography, Kalindi College on 18th May, 2020.
7. Webinar titled "*Biodiversity and Public Health*" presented by Prof. C.R. Babu, FNASc, Professor Emeritus, Former Pro Vice Chancellor, University of Delhi organized by Eco Club, Shivaji College (University of Delhi), New Delhi in collaboration with Society for Ecological Research and Natural Resources Management (SERNRM) on 19th May, 2020.
8. Webinar titled "*Training Sessions by 'M'-edu Professionals for effective functioning of e-office*" for Teaching and Non-Teaching Staff Organized by IQAC, Kalindi College, on 11th June, 2020.
9. Webinar titled "*Leave rules and procedures for University and college employees*" organized by IQAC, Staff Association and Library, Kalindi College on 17th June, 2020.
10. National Webinar titled "*Libraries during Pandemic: Opportunities and Scope*" Organized by the Principal, Coordinator IQAC and Librarian, Janki Devi Memorial College, Delhi on 29th May, 2020
11. National webinar titled "*Lockdown, Children and The Role of Media*" organized by Department of Journalism & IQAC, Kalindi College in collaboration with Kailash Satyarthi Children's Foundation on 3rd July, 2020.
12. Webinar titled "*Awareness Program on National Digital Library of India (NDLI)*" Organized by Library, Kalindi College in association with NDLI, Under Ministry of Human Resources Development (Govt. of India) & IIT, Kharagpur on 4th August 2020.
13. Webinar titled "*Capacity Building Workshop for Non-Teaching Staff on e- office: Digitization and Data Management*" Organized by IQAC, Kalindi College, on 19th September, 2020.
14. 21 Day Live Yoga Workshop "*Integrating Mind, Body and Soul by practice of Yoga and Exercise*" Organized by Principal, Kalindi College from 1st June to 21st June, 2021.
15. 7 Day Live Yoga Workshop "*स्वास्थ्य ही संपदा- HEALTH IS WEALTH*" Organized by Principal, Kalindi College from 25th May to 31st May, 2021.

MS NEHA GUPTA

1. Attended a webinar on the topic "Search Research and Publication Ethics" Organized by Library Kalindi College 4th May 2020.
2. Attended a webinar on the topic" Development and Time Management during Outbreak of COVID-19"Organized by IQAC, Student Union and Library Kalindi College 12th May 2020.
3. Attended a webinar on the topic" Narrative in Lockdown: A Psychological Perspective" Organized by Department of Geography Kalindi College 18th May 2020.
4. Attended a webinar on the topic" Leave Rules and Procedures for University and College Employees" Organized by IQAC, Student Union and Library 17th June 2020.
5. Participated in the "Awareness Program on National Digital Library of India(NDLI) Organized by Library, Kalindi College, on 4th August 2020 from 6.00 pm to 7.00 pm
6. Attended a webinar on the topic" Capacity Building Workshop for Non-Teaching Staff on E-Office: Digitization and Data Management" Organized by IQAC Kalindi College 19th September 2020.
7. Attended a webinar on the topic "Days Online Training Programme on ICT Skill for Office Management" Organized by IQAC Hansraj College University of Delhi 21-22 Jan 2021.

MR SARVESH TIWARI

1. Participated in the Webinar on "Search Research &Publication ETHICS" by Prof. Ramesh C Gaur. Organized by Kalindi College on 4th May 2020.
2. Attended Webinar on Library & Intormation Science Professional Growth Organized by Society for Lib Professionals (SLP) on 9th May 2020.
3. Participated in the Webinar held on 12th May, 2020 on the theme "SKILL DEVELOPMENT AND TIME MANAGEMENT DURING OUT BREAKOF COVID-19" by Kalindi College.
4. Participated in the National Webinar entitled "Training on Tally and cyber security organized by the (IQAC) Janki Devi Memorial College on 13th May 2020.
5. Participated in the Webinar Cyber Security Safety & Privacy in Today's Digital World by Samir Datt (Founder & CEO of Foundation Futuristic Technologies Pvt. Ltd) Organised by Kalindi College NCWEB on 17 May, 2020.
6. Participated in the Webinar on "Narratives in Lockdown: A Psychological perspective" Organized by Department of Geography Kalindi College on May 18, 2020.
7. Attended Webinar on Impact of Covid 19 on Academics and Societal Life: Role of Social Media Organized by Indian Library Association (ILA) in association with Kalyan Karnataka Librarian's Association on May 20, 2020.
8. Participated the Webinar on Research Ethics in E-Environment Organized by Library Professionals Association on 24th May 2020.
9. Participated in One Day National Webinar on Changing methods of working and technology Organised by Hansraj College University of Delhi on 27th May 2020.
10. Attended the Webinar -cum- Panal discussion on future of Libraries post Covid-19 Organized by Indian Library Association on May29, 2020.
11. Attended the MLAI Webinar Version 3 on preparing for Library Services in the Post Covid period Organized by Medical Library Association of India (MLAI) on 30th May 2020.
12. Participated in the National Webinar on Lockdown, Children & the Role of Media organized by Kalindi college on 3rd July 2020.
13. Participated in the Awareness Program on National Digital Library of India, Organized by Library, Kalindi College in association with National digital Library of India, Under ministry of human Resource Development, Govt. of India&(IIT)Kharagpur on 4th August 2020.
14. Participated in E-Quiz on "National Librarian's Day organised by knowledge resource Central Bhartiya Skill Development University – Jaipur in Collaboration with Ranganathan Society for

Social greater Noida on 12 Aug 2020.

15. Participated in the Capacity building workshop for non-teaching staff on e-office: Digitization and data Management Organized by IQAC, Kalindi College on 19th September, 2020.
16. Participated in two day online training programme on ICT Skill for office Management organised on IQAC, Hansraj College held on Jan 21&22, 2021.
17. Participated in the National Webinar titled " Libraries during Pandemic: Opportunities and Scope" Organized by the internal quality assurance cell (IQAC) and Library, Janki Devi Memorial College on 29th May, 2021.
18. Participated in 7day live yoga workshop on Health is Wealth (25-31 May 2021) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College.
19. Participated in 21 Day live workshop (1-21 June 2021) on integrating mind body and soul by practice and yoga and exercise organized by Kalindi College.

MS MOHINDER KAUR

1. Participated in the Webinar on "Search, Research and Publication Ethics" organized by Library, Kalindi College on 4th May, 2020.
2. Participated in the webinar of "Skill Development and Time Management During Outbreak of Covid-19" Organized by IQAC, Student's Union and Library, Kalindi college on 12th May, 2020.
3. Participated in Webinar of "Training Sessions by M-edu Professionals for Effective Functioning of E-Office" organized by IQAC Kalindi College on 11th June 2020.
4. Attended a webinar on the topic "Leave Rules and Procedures for University and College Employees" Organized by IQAC, Student Union and Library 17th June 2020
5. Participated in National Workshop on "Face Yoga in the Times of Covid-19" Organized by Counselling Cell, Kalindi College on 27th June 2020.
6. Participated in the "Awareness Program on National Digital Library of India(NDLI) Organized by Library, Kalindi College, on 4th August 2020 from 6.00 pm to 7.00 pm
7. Participated in Capacity Building Workshop for Non-Teaching Staff on "e-Office Digitization and Data Management" organized by IQAC, Kalindi College on 19th September, 2020

MOHD MUSTAQ

1. Participated in the webinar of "Skill Development and Time Management During Outbreak of Covid-19" Organized by IQAC, Student's Union and Library, Kalindi college on 12th May, 2020.
2. Participated in Webinar of "Training Sessions by M-edu Professionals for Effective Functioning of E-Office" organized by IQAC Kalindi College on 11th June 2020.
3. Attended a webinar on the topic "Leave Rules and Procedures for University and College Employees" Organized by IQAC, Student Union and Library 17th June 2020
4. Participated in Capacity Building Workshop for Non-Teaching Staff on "e-Office Digitization and Data Management" organized by IQAC, Kalindi College on 19th September, 2020

MR RAJENDRA MEENA

1. Participated in the "Access to e-Knowledge Resources: Paradigm Shift in Virtual Teaching and Digital Library" Organized by Ansal University, on 15th May 2020.
2. Participated in the "Training Sessions by 'M'-edu Professionals for effective functioning of e-office" Organized by IQAC, Kalindi College, on 11th June, 2020.
3. Participated in the Webinar on "Leave rules and procedures for University and college employees" Organized by IQAC, Staff Association and Library, Kalindi College, on 17th June 2020.
4. Participated in the National Webinar on "YOG SE SAMPURNA VIKAS" Organized by National Service Scheme and Department of Physical Education, Kalindi College on 21st June 2020 at 12 Noon.

5. Participated in the National Webinar on “Lockdown, Children and the role of media” Organized by Department of Journalism and IQAC, Kalindi College on, 3rd July 2020.
6. Participated in the “Awareness Program on National Digital Library of India(NDLI) Organized by Library, Kalindi College, on 4th August 2020 from 6.00 pm to 7.00 pm.
7. Participated in the Capacity Building Work shop on “e- office: Digitization and Data Management” Organized by IQAC, Kalindi College, on 19th September 2020.
8. Participated in the two-day online training programme on “ICT skills for office management” Organized by IQAC, Hansraj College, University of Delhi held on Jan 21 & 22, 2021.
9. Participated in the National Webinar titled “Libraries during Pandemic: Opportunities and Scope” Organized by the IQAC and Library, Janki Devi Memorial College on 29th May,2021.
10. Participated in 7-Day Live Yoga Workshop “Health is Wealth” Organized by NCWEB, Kalindi College on 25-31 May 2021.
11. Participated in 21-Day Live Workshop “Integrating Mind, Body and Soul by practice of Yoga and Exercise” Organized by Kalindi College on 1-21 June,2021.

MS SUBHADRA

1. Participated in the Webinar on “Search, Research and Publication Ethics” organized by Library, Kalindi College on 4th May, 2020.
2. Participated in the webinar of “Skill Development and Time Management During Outbreak of Covid-19” Organized by IQAC, Student’s Union and Library, Kalindi college on 12th May, 2020.
3. Participated in Webinar of “Training Sessions by M-edu Professionals for Effective Functioning of E-Office” organized by IQAC Kalindi College on 11th June 2020.
4. Participated in National Workshop on “Face Yoga in the Times of Covid-19” Organized by Counselling Cell, Kalindi College on 27th June 2020.
5. Participated in Capacity Building Workshop for Non Teaching Staff on “e-Office Digitization and Data Management” organized by IQAC, Kalindi College on 19th September, 2020

MS SARITA

1. Participated in the Webinar on “Search, Research and Publication Ethics” organized by Library, Kalindi College on 4th May, 2020.
2. Participated in the webinar of “Skill Development and Time Management During Outbreak of Covid-19” Organized by IQAC, Student’s Union and Library, Kalindi college on 12th May, 2020.
3. Participated in Webinar on “Access to e-Knowledge Resources: Paradigm Shift in Virtual Teaching and Digital Library” organized by Ansal University on May 14, 2020.
4. Participated in Webinar of “Training Sessions by M-edu Professionals for Effective Functioning of E-Office” organized by IQAC Kalindi College on 11th June 2020.
5. Participated in National Workshop on “Face Yoga in the Times of Covid-19” Organized by Counselling Cell, Kalindi College on 27th June 2020.
6. Participated in the “Awareness Programme on National Digital Library” organized by Library, Kalindi College on 4th August 2020.
7. Participated in “Capacity Building Workshop for Non Teaching Staff on e-Office Digitization and Data Management” organized by IQAC, Kalindi College on 19th September, 2020.

MS INDU

1. Participated in the Webinar on “Search, Research and Publication Ethics” organized by Library, Kalindi College on 4th May, 2020.
2. Participated in the Webinar on “NDLI User Awareness Programme” Organized by National Digital Library of India on 7th May 2020.

3. Participated in the webinar on “Lib-Intellectual Property Rights Protection: Role of the Library” organized by MITAOE on May 9, 2020.
4. Participated in the webinar of “Skill Development and Time Management During Outbreak of Covid-19” Organized by IQAC, Student’s Union and Library, Kalindi college on 12th May, 2020.
5. Participated in the webinar on “IIM Ahmedabad Library & Its Services” Organized by MIT-WPU on 12th May, 2020.
6. Participated in the Webinar on “Research and Publishing Ethics” Organized by MIT-WPU on 13th May, 2020.
7. Participated in the webinar on “The role of Personality Development in Achieving Personal and Professional Success by Dr. Bharat Chaugule” Conducted by Readers Forum of Central Library Manipal University Jaipur on 15 May 2020.
8. Participated in National Webinar on “Enhancing Quality and Visibility of Research output of Faculty and Researchers” organized by Gargi College on 16th May 2020.
9. Participated in National Webinar on “Need of E-Content Development in Education” organized by Department of Library and Information Science in association with IQAC D. G. Tatkar Arts & Commerce College on 16th May 2020.
10. Participated in Webinar on “Importance of Information Literacy Skills during Pandemic Situation” organized by Central Library & Department of Library & Information Science, G. T. N Arts College on May 20, 2020.
11. Participated in National Webinar on “Information Literacy to Fight Epidemics” organized by the Department of Library and Information Science, Babasaheb Bhimrao Ambedkar University on 22nd May 2020.
12. Attended 7th Webinar on “Access and Impact of Information and Research in digital Context” organized by Indian Library Association in Association with Association of Indian Law Libraries on May, 23 2020.
13. Participated in the National Webinar on “Libraries During Pandemic: Opportunities and Scope” Organized by IQAC and Library Janki Devi Memorial College on 29th May, 2020.
14. Participated in the Webinar on “Digital Learning through National Digital Library of India” organized by MIT-WPU Knowledge Resource Centre on 2nd June, 2020.
15. Participated in Webinar of “Training Sessions by M-edu Professionals for Effective Functioning of E-Office” organized by IQAC Kalindi College on 11th June 2020.
16. Participated in National Workshop on “Face Yoga in the Times of Covid-19” Organized by Counselling Cell, Kalindi College on 27th June 2020.
17. Participated in National Workshop on “Face Yoga in the Times of Covid-19” organized by Counselling cell, Kalindi college, on 27 June 2020.
18. Participated in SLA- Asian Chapter Webinar “Human Resources in Library Professional in the Digital Era by Dr. Kalyan Bhattacharjee, IIT Delhi, India.

ACHIEVEMENTS OF NON TEACHING STAFF

MS. MAMTA SACHDEVA

1. Participated in Online Yoga Session on “Yoga on Healthy Life” organised by Alumni Committee and Alumni Association, Kalindi College on June 21, 2020.
2. Participated in 21 Day Live Workshop (1-21 June 2021) a community outreach program on the occasion of International Yoga Day organized by Kalindi College.
3. Participated in 5-days Yoga Live Workshop (17 June-21 June 2020) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College.

4. Participated in the webinar on **“Leave rules and procedures for University and College employees”** organized by IQAC, Staff Association and Library, Kalindi College, University of Delhi on 17th June 2020.
5. First Position in an online quiz conducted during two days workshop on **“Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange”** organised by Department of Physics and IQAC, Kalindi College, on Dec 9-10, 2020.
6. Participated in the National Webinar on **“Lockdown, Children and the role of Media”** Organized a National Webinar by the Department of Journalism & IQAC Kalindi College In collaboration with Kailash Satyarthi Children’s Foundation.

MS. ASHA KHANTWAL

1. Participated in **21 Day Live Workshop (1-21 June 2021) a community outreach program on the occasion of International Yoga Day** organized by Kalindi College
2. Participated in Webinar on “Importance of ML & DS held on 09.04.2020 by the CETPA InfoTech Pvt. Ltd. In Kalindi College, University of Delhi.
3. IInd Position in an online quiz conducted during two days workshop on “Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange” organised by Department of Physics and IQAC, Kalindi College, on Dec 9-10, 2020.
4. participated in a two days workshop on “Skill Enhancement by ICT Learning in the Period of Online Knowledge Exchange” organised by Department of Physics and IQAC, Kalindi College, on Dec. 9-10, 2020.
5. Participated in the webinar on “Training session by 'M-Edu' Professional for Effective functioning of e-office” organized by IQAC, Kalindi College, University of Delhi on 11th June 2020.
6. Participated in the webinar on Capacity Building Workshop for non-teaching staff on “e-office in digitization and Data Management” organized by IQAC, Kalindi College, University of Delhi on 19th September 2020.

MR. VINAY BHUSHAN KUMAR

1. Participating in the Webinar on **"Opportunities after COVID era: Corporate Expectations"** organized by Department of Commerce, Kalindi College, University of Delhi and Pune Institute of Business Management on 20th November 2020.
2. Participated in the capacity building workshop for Non-Teaching staff on **“E-Office: Digitization and Data Management Workshop”** organized by IQAC, Kalindi College, University of Delhi 19th September 2020
3. Member of Technical Committee in the Webinar on **BUSINESS ETHICS- A DIRE NEED OF THE HOUR** organized by Department of Commerce, Kalindi College, University of Delhi on 4th September, 2020.
4. Attending the Webinar **"Decoding Management Education :A way forward"** on 21st July, 2020 organized by Reimagine 4.0
5. Participating in the National Webinar on **“Lockdown, Children and The Role of Media”** organized by IQAC and Department of Journalism Kalindi College, University of Delhi on 3rd July, 2020.
6. Participation in the National Webinar on International Yoga Day - **"YOG SE SAMPURNA VIKAS"** on 21st June, 2020 organized by NSS and Department of Physical Education, Kalindi College, University of Delhi.
7. Participated in the National Webinar on **“Stress Management for Work-Life Balance”** organized by Department of Commerce, Mata Sundri College for Women, University of Delhi on June 14, 2020 at 11:00 A.M. through Google Meet.

8. Participating in the in 5-days Live Yoga Workshop (17 June-21 June 2020) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College
9. Participated in the webinar on “**Narratives in Lockdown:- A psychological perspective**” organized by the Department of Geography, Kalindi College on dated May,8 2020.
10. Participation in the Webinar hosted by The Internal Quality Assurance Cell (IQAC) of Sri Aurobindo College, University of Delhi on ‘**The New World Order: Preparing Professionals for a Post Pandemic Scenario**’. The webinar was hosted on the 13th June, 2020 at 06:30 PM on Zoom App.
11. Participated in the live webinar orgaized by the Department of Computer Science of Bhaskarcharya College of Applied Sciences (University of Delhi), held on 29th May 2020.
12. Participation in reference to the Two days Webinar on “**लॉकडाउन के दौरान तन और मन की देखभाल**”, held on 14th - 15th May, 2020
13. Participated in the National Webinar entitled “**Training on Tally and Cyber Security**” organized by the Internal Quality Assurance Cell (IQAC), Janki Devi Memorial College on 13th May, 2020.
14. Participated in the webinar on “**Covid-19 outbreak: Psycho-Social Support to the Youth**” organsied by IQAC and the Department of Commerce, Jesus and Mary College, University of Delhi, India on May 10th, 2020.
15. Participating in the Webinar on “**Search, Research and Publication Ethics**” by Prof. Ramesh C Gaur organised by Library, Kalindi College, University of Delhi on 04th May 2020.

MR. SHISH KUMAR

1. Participated in the six days webinar on “**How to Become a Successful Entrepreneur – Atamnirbhar**” organized by School of Open Learning, University of Delhi, From 28TH May, 2020 to 08TH June, 2020.
2. Participated in webinar on topic “**Online Teaching and Learning Technology**” organized by ARSD College, Dhaulakuan held on 27th April, 2020.
3. Participated in the webinar held on 12th MAY, 2020 on the theme “**SKILL DEVELOPMENT AND TIME MANAGEMENT DURING OUTBREAK OF COVID-19**”
4. Participated in 5-days Yoga Live Workshop (17 June-21 June 2020) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College.
5. Participated in webinar on topic “**AGRICULTURE MARKETING REFORMS IN THE CONTEXT OF CENTRE STATE RELATIONS**” organized by ARSD College, Dhaulakuan, New Delhi held on 03rd July, 2020.
6. Participated in webinar on topic “**वैश्विक परिप्रेक्ष्य में हिंदी शिक्षण**” organized by ARSD College, Dhaula Kuan, New Delhi held on 13th June, 2020.
7. Participated in webinar on topic “**Changing Scenario on COVID-19 : Impact on Mental Health**” organized by ARSD College, Dhaula Kuan, New Delhi held on 18th June, 2020.
8. Participated in webinar on topic “**HOW TO COMBAT ANXIETY DEPRESSION AND FEAR AMID COVID19 PANDEMIC**” organized by ARSD College, Dhaula kuan, New Delhi held on 23rd June, 2020.
9. Participated in webinar on topic “**PROFESSIONAL ETIQUETTES AT WORKPLACE**” organized by ARSD College, Dhaula kuan, New Delhi held on 08th July, 2020.
10. Participated in webinar on topic “**Advertising Industry:Past, Present and Future**” organized by ARSD College, Dhaula Kuan held on 09th May, 2020.

11. Participated in the Webinar on the theme “**ARTIFICIAL INTELLIGENCE**” ATMA RAM SANATAN DHARMA COLLEGE (UNIVERSITY OF DELHI) Under the Aegis of IQAC to held on May 29th, 2020
12. Participated in the Webinar on ‘**DEMYSTIFYING MUTUAL FUNDS LANDSCAPE**’ organised by Department of Commerce, Sri Aurobindo College, University of Delhi under the aegis of Internal Quality Assurance Cell on 5 th June, 2020.
13. Participated in the Webinar on the theme “**AYURVEDA PERSPECTIVE ON COVID 19**” ATMA RAM SANATAN DHARMA COLLEGE (UNIVERSITY OF DELHI) Under the Aegis of IQAC to held on May 26th 2020.
14. Participated in Webinar entitled “**Benefits of Digital Administration in Lockdown**” held on 1st May 2020 jointly hosted by Internal Quality Assurance cell Sri Guru Nanak Dev Khalsa College and Ram Lal Anand College.
15. Participated in Two Days National Webinar on "**COCID-19 Pendamic and it's impact on World order**" organized by the Department of Political Science, Bharti College, University of Delhi.
16. Participated in the one-day National Webinar on the theme “**Casteless Society to Casteless India: Bhimrao Ambedkar**” held on 21st of April, 2020.
17. **Mr. Shish Kumar** of Kalindi College has completed **E-Quiz** to create General Awareness on Health and Covid-19 **with a score of 94 / 100**.
18. Participated in webinar on "**CYBER SECURITY, SAFETY & PRIVACY IN TODAY'S DIGITAL WORLD**" by Mr. Samir Dutt (Founder & CEO of Foundation Futurist Technologies pvt. Ltd. Organized by the KALINDI COLLEGE NCWEB on 17th May 2020
19. Participated in the Webinar on the theme “**E-Content: Design and Delivery**” held on 15th May, 2020.
20. Participated in the Webinar on the theme “**Engendering Migration During Covid Crisis: Reflections**” held on May 15 th, 2020.
21. Participated in the Webinar on the theme “**Future of International Business Post Covid Era**” held on May 26 th, 2020.
22. Shish Kumar Has Successfully participated in The National Webinar on the theme “**Current Socio-Economic Challenges and Opportunities (COVID-19)**” On 3 rd May, 2020 ORGANISED BY GUHAR Registered Under Societies Registration Act XXI of 1860 Registration No. S/3249/SDM/NW/2018
23. Participated in Two Days Webinar on “**लॉकडाउन के दौरान तन और मन की दखभाल** ” held on May 14-15, 2020 organised by Department of Botany and Internal Quality Assurance cell Hansraj College, University of Delhi.
24. Participated in webinar on topic “**Higher Education in India after COVID-19**” organized by ARSD College, Dhaula Kuan held on 07th May, 2020
25. Participated in webinar on topic “**Higher Education in India after COVID-19**” organized by ARSD College, Dhaula Kuan held on 07th May, 2020.
26. Participated in webinar on topic “**How to Accelerate Your Career During and after COVID Crisis?**” organized by ARSD College, Dhaula Kuan, New Delhi held on 27th May, 2020.
27. Participated in the webinar on "**How to Stay Cyber Safe in Covid-19 Times**"organised by IQAC and the Department of Mathematics, Jesus and Mary College, University of Delhi, India on June 22nd , 2020.
28. Participated in the Webinar on the theme “**How to Stay Happy in Uncertainty**” held on 22nd April, 2020.
29. Participated in webinar on topic “**Impact of Lockdown & Covid-19 on Financial Markets in India: The Way Forward**” organized by ARSD College, Dhaula Kuan held on 06th May, 2020

30. Participated in the National Webinar entitled “**Training on Tally and Cyber Security**” organized by the Internal Quality Assurance Cell (IQAC), Janki Devi Memorial College on 13th May, 2020.
31. Participated in the webinar on “**Covid-19 outbreak: Psycho-Social Support to the Youth**” organised by IQAC and the Department of Commerce, Jesus and Mary College, University of Delhi, India on May 10th, 2020.
32. Participated in the webinar on “**Leave rules and procedures for University and College employees**” organized by IQAC, Staff Association and Library, Kalindi College, University of Delhi on 17th June 2020.
33. Participated in the Webinar on the theme “**Leave Rules**” held on 14th May, 2020.
34. Participated in the National Webinar on “**Lockdown, Children and the role of Media**” a National Webinar Organized by Department of Journalism & IQAC Kalindi College In collaboration with Kailash Satyarthi Children’s Foundation On 3rd July, 2020
35. Participated in the Webinar on the theme “**Mind Management Mantras**” held on May 17 th, 2020. Under the Aegis of IQAC ATMA RAM SANATAN DHARMA COLLEGE (UNIVERSITY OF DELHI)
36. Participated in the webinar on “**Narratives in Lockdown:- A psychological perspective** ” organized by the Department of Geography, Kalindi College on dated May,8 2020.
37. Participated in the webinar "**NEW GLOBAL CHALLENGES AND OPPORTUNITY :- What Lies ahead for INDIA**" organized by the Department of Commerce, Shri Aurbindo College, University of Delhi under the aegis of Internal Quality Assurance Cell on dated 2nd July 2020
38. Participated in the Webinar on the theme “**Real Education of Geniuses**” held on May 16 th, 2020.
39. Participated in webinar on topic “**Revisiting Well Being During Lockdown**” organized by ARSD College, Dhaula Kuan held on 28th May, 2020
40. Participated in the Webinar on the theme “**Role of Mathematics in COVID-19: Existing Literature, Outcomes and Challenges in Various Direction**” held on May 14 th, 2020.
41. Participated in the webinar on “**Stigma and the Covid Pandemic: Testimonies of Resilience, Resistance and Agency**” organized by IQAC and the Department of English, Jesus and Mary College, University of Delhi, India on June 25 th , 2020.
42. Participated in the webinar on “**Covid-19 outbreak: Psycho-Social Support to the Youth**” organised by IQAC and the Department of Commerce, Jesus and Mary College, University of Delhi, India on May 10th, 2020.
43. Participated in the webinar on “**The New World Order: Preparing Professionals for a Post Pandemic Scenario**” organised by Department of Commerce, Sri Aurobindo College, University of Delhi, under the aegis of Internal Quality Assurance Cell on June 13, 2020.
44. Participated in the webinar on “**Training session by 'M-edu' Professional for Effective functioning of e-office**” organized by IQAC, Kalindi College, University of Delhi on 11th June 2020.
45. Participated in webinar on topic **VERSON 2.0 : HOW TO STAY HAPPY IN UNCERTAINTY** organized by ARSD College, Dhaula Kuan held on 02nd May, 2020
46. Participated in the National Webinar on "**YOG SE SAMPURNA VIKAS**" held on 21st June, 2020 at 12 Noon.
47. Participated in webinar on topic “**कोरोना – वैश्वक महामारी बनाम आयुर्वेद**” organized by ARSD College, Dhaula Kuan held on 10th May, 2020.
48. Participated in webinar on topic “**पुस्तक के बहाने साहित्य चर्चा**” organized by ARSD College, Dhaula Kuan held on 13th May, 2020.

49. Participated in the Webinar on the theme “रंगमंच और आज की चुनौतियां” held on May 18th, 2020.
50. Participated in webinar on topic “वैश्विक महामारी बनाम सूचनाओं की अराजकता : सोशल मीडिया के बहाने” organized by ARSD College, Dhaula Kuan held on 08th May, 2020
51. Participated in Webinar-3 held on 5th March, 2021 on the topic "Iran's Nuclear Program" by Prof. Charles Freilich, Department of Political Science, Tel Aviv University, Israel & Columbia, University, New York, USA.
52. Attended a webinar on “**Pandemic Covid-19 and Public Health Policy of India**” DELHI SCHOOL OF PUBLIC POLICY AND GOVERNANCE (INSTITUTION OF EMINENCE) UNIVERSITY OF DELHI held on 5th March 2021.
53. Participated in the webinar on Capacity Building Workshop for non-teaching staff on “e-office in digitization and Data Management” organized by IQAC, Kalindi College, University of Delhi on 19th September 2020.

Training Programme

1. Participated and successfully completed One Week long Inter College “**Hand-on Capacity Building Training Workshop for Non-Teaching Staff in Chemical Science Laboratory**” organized by Shyam Lal College, University of Delhi from 2nd March to 8th March, 2021.
2. Participated in two day online training programme on “**ICT skills for office management held on Jan 21 & 22, 2021**” organised by IQAC, Hansraj College, University of Delhi.
54. **Acknowledgement of Completion** This is to acknowledge that SHISH KUMAR has successfully completed the **training Basics of COVID-19, iGOT Department of Personnel Training** on 14 May 2020

MS. ASHA RAWAT

1. Participating the webinar “**Why didn't I see it coming**” organized by the Honour of Woman collaboration With Her World on 29th June 2020.
2. Participated in Webinar entitled “**Benefits of Digital Administration in Lockdown**” held on 1st May 2020.
3. Participated in the webinar on” **Leave rules and procedures for University and College employees**” organized by IQAC, Staff Association and Library, Kalindi College, University of Delhi on 17th June 2020.
4. Participated in the webinar on “**Narratives in Lockdown:- A psychological perspective** ” organized by the Department of Geography, Kalindi College on dated May,8 2020.
5. Participated in the National Webinar on “**YOG SE SAMPURNA VIKAS**” held on 21st June, 2020 at 12 Noon.
6. Participated in the National Webinar on “**Lockdown, Children and the role of Media**” Department of Journalism & IQAC Kalindi College In collaboration with Kailash Satyarthi Children's Foundation Organized a National Webinar On 3rd July, 2020.
7. Participated in Two Days Webinar on “**लॉकडाउन के दौरान तन और मन की देखभाल**” held on May 14-15, 2020 organised by Department of Botany and Internal Quality Assurance cell Hansraj College, University of Delhi.
8. Participated in the International Webinar “**Emotional Well-being**” organised by National Credit Corps Mata Sundari College for Woman, University of Delhi.
9. Participation & valuable contribution in the webinar “**Justice for all:an equality call**” organised by Honour of Women in collaboration with Her-World on 17th July 2020.
10. Participated in 7-Day Live Yoga Workshop (25 - 31 May 2021) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College.

11. Participated in the Webinar on "**Sanskrit for Computer and Computer for Sanskrit**" held on 29th May, 2020. organized by the Computer Science Department, Bhaskaracharya College Of Applied Sciences College, University of Delhi.

MR. GAURAV KUMAR

1. Participated in the webinar on "**Training session by 'M-edu' Professional for Effective functioning of e-office**" organized by IQAC, Kalindi College, University of Delhi on 11th June 2020.
2. Participated in the webinar on Capacity Building Workshop for non-teaching staff on "**e-office in digitization and Data Management**" organized by IQAC, Kalindi College, University of Delhi on 19th September 2020.
3. This is to certify that Dr./Mr./Ms. Gaurav kumar of Kalindi College has completed E-Quiz to create General Awareness on Health and Covid-19 with a score of 84 / 100.

MR. JATIN KUMAR

1. Participated in the webinar on Capacity Building Workshop for non-teaching staff on "**e-office in digitization and Data Management**" organized by IQAC, Kalindi College, University of Delhi on 19th September 2020.
2. Participated in the National Webinar on "**Lockdown, Children and the role of Media**" Organized a National Webinar by the Department of Journalism & IQAC Kalindi College In collaboration with Kailash Satyarthi Children's Foundation.
3. Participated in Online Yoga Session on "**Yoga on Healthy Life**" organised by Alumni Committee and Alumni Association, Kalindi College on June 21, 2020.
4. Participated in the National Webinar on "**YOG SE SAMPURNA VIKAS**" held on 21st June, 2020 at 12 Noon. Organized a National Webinar by the National Service Scheme & Physical Education, Kalindi College, University of Delhi.
5. Participated in the webinar on "**Leave rules and procedures for University and College employees**" organized by IQAC, Staff Association and Library, Kalindi College, University of Delhi on 17th June 2020.
6. Participated in the National Online Workshop on "**Face Yoga in the Times of Covid-19**" organised by Counselling Cell, Kalindi College on 27th June 2020.

MR. DEEPAK NATH

1. Participating the webinar in "**21 Day Live Workshop** (1-21 June 2021) a community outreach program on the occasion of International Yoga Day" organized by Kalindi College.
2. Participated in the National Webinar on "**Lockdown, Children and the role of Media**" Organized a National Webinar by the Department of Journalism & IQAC Kalindi College In collaboration with Kailash Satyarthi Children's Foundation.
3. Participated in the National Webinar on "**YOG SE SAMPURNA VIKAS**" held on 21st June, 2020 at 12 Noon. Organized a National Webinar by the National Service Scheme & Physical Education, Kalindi College, University of Delhi.
4. Participated in the National Online Workshop on "**Face Yoga in the Times of Covid-19**" organised by Counselling Cell, Kalindi College on 27th June 2020.
5. Participated in **5-days Yoga Live Workshop** (17 June-21 June 2020) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College
6. Participated in Online Yoga Session on "**Yoga on Healthy Life**" organised by Alumni Committee and Alumni Association, Kalindi College on June 21, 2020.

7. Participated in the webinar on “**Leave rules and procedures for University and College employees**” organized by IQAC, Staff Association and Library, Kalindi College, University of Delhi on 17th June 2020.
8. Participated in the webinar on “**Training session by 'M-edu' Professional for Effective functioning of e-office**” organized by IQAC, Kalindi College, University of Delhi on 11th June 2020.
9. Participated in the National Webinar entitled “**Training on Tally and Cyber Security**” organized by the Internal Quality Assurance Cell (IQAC), Janki Devi Memorial College on 13th May, 2020.

MS. BHAWNA MUNJAL

1. Attended Webinar on “**Understanding the Corona Virus: Some Good News**” organised by Department of Mathematics, Kalindi College on 5th May, 2020.
2. Training Session for Teaching and Non-Teaching staff organised by IQAC Kalindi College on 11th June, 2020.
3. Training Session on Tally and Cyber Security organised by Janki Devi Memorial College on 13th May, 2020.
4. Webinar on Cyber Security, Safety and privacy in today's digital world organised by Teaching Centre, Kalindi College on 17th May, 2020.
5. Participated in Two Days Webinar on “**लॉकडाउन के दौरान तन और मन की देखभाल**” held on May 14-15, 2020 organised by Department of Botany and Internal Quality Assurance cell Hansraj College, University of Delhi.
6. Webinar on Leave rules and procedures for University & College employees organised by IQAC, Staff Association & Library, Kalindi College on 17th June, 2020.
7. International Webinar on Social Well Being organised by NCC, Mata Sundri College on 23rd May, 2020.
8. Benefits of Digital Administration in Lock down held on 1st May, 2020 organised by IQAC Cell, Guru Nanak Dev Khalsa College and Ram Lal Anand College.
9. Participated in 7-Day Live Yoga Workshop (25 - 31 May 2021) by Dr. Sunita Sharma, Director of Physical Education, Kalindi College.

MS. KALPNA

1. Participated in **21 Day Live Workshop (1-21 June 2021) a community outreach program on the occasion of International Yoga Day** organized by Kalindi College
2. Participated in the webinar on “**Training session by 'M-Edu' Professional for Effective functioning of e-office**” organized by IQAC, Kalindi College, University of Delhi on 11th June 2020.
3. Webinar on Leave rules and procedures for University & College employees organised by IQAC, Staff Association & Library, Kalindi College on 17th June, 2020.
4. Participated in the National Online Workshop on “**Face Yoga in the Times of Covid-19**” organised by Counselling Cell, Kalindi College on 27th June 2020.
5. Participated in Online Yoga Session on “**Yoga on Healthy Life**” organised by Alumni Committee and Alumni Association, Kalindi College on June 21, 2020.
6. Participated in the National Webinar on “**YOG SE SAMPURNA VIKAS**” held on 21st June, 2020 at 12 Noon. Organized a National Webinar by the National Service Scheme & Physical Education, Kalindi College, University of Delhi.

Promotion of Faculty Members

Another achievement of our college includes promotion of teaching faculty members in various departments. Total 119 faculty members were promoted at different stages due for their promotion. 52 faculty members have been promoted from stage I to II, 42 members from stage II to III, 19 faculty members promoted as Associate Professor from stage III and 6 faculty members were promoted as Professor from Associate Professor.

Ph. D. Awarded to Following Faculty Members

1. **Dr. Renu Gupta** was awarded Phd on 27th February 2021 on the topic ' Sangeetkar ke Vyaktitva ke Karak Tatva - ek adhyayan ' from Delhi University.
2. **Dr. Reena Jain** was awarded Ph.D on 27 Feb 2021 from University of Delhi.
3. **Dr. Kapil Mohan Saini** was awarded Ph.D Degree

Appointments of faculty Members to Higher Posts outside the Institution

1. **Prof. (Ms.) Anula Maurya** has been appointed as **Vice-Chancellor** of Jagadguru Ramanandacharya Rajasthan Sanskrit University, Jaipur (Rajasthan)
2. **Dr. Savita Roy** has been appointed as **Principal**, Daulat Ram College, University of Delhi.

Faculty Members on Study Leave

1. **Ms. Rekha Meena**, Assistant Professor, Department of Hindi
2. **Ms. Shalini Sharma**, Assistant Professor, Department of Computer Science
3. **Ms. Anita Verma**, Assistant Professor in Sr. Grade, Department of Commerce

RESULTS AT A GLANCE

Fee Concession and Award of Annual Scholarship 2020-2021

S. No.	Name of Scholarship	Awarded to	Name of Student	Roll No	Course	Year
1	Silver Jubilee Scholarship	Best All Round Student of The College	Mitali	18567056	Physics (H)	3rd
2	Sushma Gupta Scholarship	Second Best All Round Student of The College	Himani	18501295	B.A. (P)	3rd
3	Audhya Gupta Memorial Scholarship	Best All Round Student of 2nd Year	Upagaya Chaturvedi	19563004	Maths (H)	2nd
4	Iqbal Devi Memorial Scholarship	Best All Round Student of 1st Year	Mohini Ratna	19570067	Computer Science (H)	2nd
5	Ganesh Das Agnihotri Memorial	Best All Round Student of Commerce	Simnu Bhatia	18504036	B.Com (H)	3rd

	Scholarship					
6	Sardar Bakshish Singh Lamba Memorial Scholarship	The Best All Round Student of B.Sc (G)	Neeti	18582021	Physical Science	3rd
7	Vidyawati Arora Memorial Scholarship	The Best All Round Student of Hons Course	Garima	18556020	Botany	3rd
8	Dr. M. P. Gupta Scholarship	The Best Ncc Cadet	Simran Verma	18582007	Physical Science	3rd
9	Shri Raj Kumar Grover Scholarship	Best Student of Journalism (H)	Shreya Sharma	18520042	Journalism (H)	3rd
10	Mrs. Asha Rani Sethi Memorial Scholarship	Best Student of Computer Science	Ritika Tyagi	18570022	Computer Science (H)	3rd
11	Mata Amrita Nanadamayi Scholarship	Best And Needy Student of 1st or/And IInd Year .	Vani	19501329	B.A. (P)	2nd
			Sakshi Kumari	19570089	Computer Science (H)	2nd
12	Shakuntala Gulati Scholarship	For Securing Above 55% Marks in 1st Year Political Science (H)	A Khushi Kamalkant	19527093	Political Science (H)	2nd
13	Sultan Chand Memorial Scholarship	Highest Marks in B.Com (H) Ist Year	Kanika Phalswal	19504024	B.Com (H)	2nd
14	Dr. K. Indira Krishna Memorial Scholarship	Highest Marks- B.Sc. III Year Life Science, Part-II (Minimum 60%)	Rushali	18583034	Life Science	3rd
			Deepti Negi	18583037	Life Science	3rd
			Neha	18583019	Life Science	3rd
		Ø Highest Marks- B.Sc. III Year Applied Life Science, Part-II (Minimum 60%)	Komal Sharma	18569019	Zoology (H)	3rd
			Mahak Bagai	18569037	Zoology (H)	3rd
		Ø Highest Marks- B.Sc. II Year Life Science, Part-I – Biology (Minimum 60%)	Iqra Khan	19583003	Life Science	2nd
			Amrita Tiwari	19583022	Life Science	2nd
Ø Highest Marks- B.Sc. II Year Applied Life Science, Part-I – Biology (Minimum 60%)	Somya Garg	19569013	Zoology (H)	2nd		
	Shabi Vashisht	19569001	Zoology (H)	2nd		
15	Usha Aggarwal Tejaswi / Tejaswini	Ø B.Com (P) I Yr New Course, Scores Highest Marks. (Being Above 70 Aggregate Of Internal &	Khushi Singh	19503044	B.Com (P)	2nd

	Scholarship	External in All The Papers) in Delhi.				
		Ø B Com (P) IYr Examination Same As Above.	Kiran	18503014	B.Com (P)	3rd
16	Usha Ahuja Scholarship	Ø Best Student in Sport Category With Achievements at International/ National/State Level	No Achievements Received In Sports Category Due To Covid			
17	Sh. Sher Singh Mangla Scholarship	Highest Marks in Art Stream (Only Reserve Category)	Prachi Honey	18513020	Geography (H)	3rd
18	Dr. Miss Usha Aggarwal Trust Scholarship	B.Com (H) Result of 2nd Semester (Highest % Of Aggregate) To Be Given In 3rd Semester.	Garima	19504046	B.Com (H)	2nd
19	Dr. Miss Usha Aggarwal Trust Scholarship Endowment.	Highest % of Marks In All Papers in The College In B.Com (H) 4th Semester.	Swati	18504039	B.Com (H)	3rd
20	Dr. Miss Usha Aggarwal Trust Scholarship Endowment	Ø “Highest Marks in B.Com(P) Result of 3rd Sem”	Result Not Available			
		Ø Highest Marks in B.Com(P) Result of 4th Sem	Anchal Gupta	18503195	B.Com (P)	3rd
21	Dr.Nirmal Kapil Scholarship	Best Outstanding Office Bearer of Student's Union	Nandini Keshri	19520034	Journalism (H)	2nd
22	Old Student Association Scholarship	Ø 2nd Highest Marks in All Hons. Course of Part I In Science”	Chinky	19556003	Botany (H)	2nd
		Ø “2nd Highest Marks In All Hons. Course of Part I in Arts	Ankita Singh	19516036	Hindi (H)	2nd
23	Student's Union Scholarships	Awarded to the Students Getting Highest Marks (But Not Less Than 55%)				
		Ø Bsc (H) Physics Part-I	Ipsa	19567026	Physics (H)	2nd
		Ø Bsc (H) Physics Part-II	Khyati Kandelwal	18567039	Physics (H)	3rd
24	Student Union Scholarship	Student Union Scholarship For				

		Students Getting Highest Marks				
		Ø Bsc Physical Science Part-I	Yashvee Gupta	19582007	Physical Science	2nd
		Ø Bsc Physical Science Part-II	Shriyasti Shah	18582029	Physical Science	3rd
		Ø Ma Hindi	Annapurna	19808005	M. A. Hindi	Ist
			Richa Tiwari	19808010	M. A. Hindi	Ist
25	Student Union Scholarship	Student Union Scholarship For Students Getting Highest Marks				
		Ø Bsc (H) Maths Pt-I	Himani Chauhan	19563015	Maths (H)	2nd
		Ø Bsc (H) Maths Pt-II	Muskan Gupta	18563005	Maths (H)	3rd
		Ø Ma Skt Pt-I	Reenu	198113003	Sanskrit(H)	2nd
26	Shri Sultan Chand Memorial Scholarship Endowment	Highest Marks in B.Com (H) IInd Year Secure Above 70 % In Aggregate	Ritu	18504043	B.Com (H)	3rd
27	D.N. Dewan Scholarship	Poor Student From Any Three Year) of Sanskrit Hons	Pooja	19529065	Sanskrit(H)	2nd
28	Student's Union Scholarships	Awarded to the Students Getting Highest Marks (But Not Less Than 55%)				
		Ø Ba (H) Eco Part-I	Suchita	19510035	Economics (H)	2nd
		Ø Ba (H) Eng Part-I	Sakshi Tewari	19511060	English (H)	2nd
		Ø Ba (H) Eco Part-II	Ruchika	18510075	Economics (H)	3rd
		Ø Ba (H) Eng Part-II	Antara Dutt	18511054	English (H)	3rd
29	Student Union Scholarship	Students Standing First In Ba (H) Journalism Examination Of Part-I & Part-II	Tejal Dua	19520003	Journalism (H)	2nd
			Mantasha	18520054	Journalism (H)	3rd
30	Student Union Scholarship	Highest Marks (But Not Less Than 55%) in Ma (Previous) Pol Sci	Sanchayeeta Rajkhowa	19337245	M. A. Political Science	Ist
31	Golden Jubilee Scholarship	Best All Round Students (In All Three Stream) of The College	Saraswati	18527134	Political Science (H)	3rd
32	Dr Malti Scholarship	Highest Marks in B A (Hons) Hindi in Obc	Priya Yadav	19516040	Hindi (H)	2nd

		Category (Above 55% Marks)				
33	Dr Anula Maurya Scholarship	Meritorious Student of The College in PWD Category	Megha Thakur	18501245	B.A. (P)	3rd
			Anita	18527180	Political Science (H)	3rd
34	Rohit Malhotra Scholarship	Awarded To B.Com (Hons) First Year Student (Who is in Desperate Needs of Financial Help (1)	Sonia Phartiyal	20504026	B.Com (H)	Ist
		Scholarship Will Continue Till Course Completion With Renewal Every Year) (2)	Sejal Khanna	19504027	B.Com (H)	2nd
		Scholarship Will Continue Till Course Completion With Renewal Every Year) (3)	Ritu	18504043	B.Com (H)	3rd
35	Rohit Malhotra Scholarship	Merit Scholarship Awarded To Students Securing Highest (Cumulative %) Marks In Sem I, II & III in Following Courses Each				
		B Com (Prog)	Khushi Jain	19503052	B.Com (P)	2nd
		B Com (Hons)	Tanya Goel	19504021	B.Com (H)	2nd
		B A (H) Economics	Ruchika	18510075	Economics (H)	3rd
		B A (H) English	Sakshi Tewari	19511060	English (H)	2nd
		B A (H) Journalism	Kim Kalyani	18520077	Journalism (H)	3rd
		B Sc (H) Mathematics	Himani Chauhan	19563015	Maths (H)	2nd
		B Sc (H) Physics	Shrishti Choudhary	19507019	Physics (H)	2nd
B Sc (H) Comp. Sc.	Yuthika Pant	18570031	Computer Science (H)	3rd		
36	Rohit Malhotra Scholarship	Awarded To Best All Round Student With Special Needs Note:In Case of None Availability Of Above Category Student It Will Be Awarded To	Yashika Jain	18563045	Maths (H)	3rd
			Prathna Chaudhary	18518013	History (H)	3rd

		Meritorious Needy Student Of Any Category / Course				
37	Late Prof B P Maurya Memorial Scholarship	Best All Round Students From Weaker Section (Economically Weak) From All Three Streams (Humanities, Sciences And Commerce	Yakshina	18556003	Botany (H)	3rd
			Himanshi Nanda	18527193	Political Science (H)	3rd
			Harshita	18503052	B.Com.(P)	3rd
38	Shrimati Prakashwati Nanchahal Scholarship	Highest Marks in Botany Paper of B Sc Life Science In Part – Ii Exam	Deepti Negi	18583037	Life Science	3rd
			Rushali	18583034	Life Science	3rd
39	Shrimati Leela Sehgal Scholarship	Highest Marks In Botany Paper of B Sc Life Science In Part – I Exam	Amrita Tiwari	19583022	Life Science	2nd
			Iqra Khan	19583003	Life Science	3rd
40	Manju Gambhir Memorial Scholarship	Economically Weaker Student of IIIrd Year Commerce) With Good Academic Record	Harshita	18503052	B.Com. (P)	3rd
41	Shrimati Satyawati Devi Scholarship	Meritorious Students With Highest Marks in B A (Hons) Hindi From Second Or Third Year (Only Reserve Category)	Pallavi	18516032	Hindi (H)	3rd
42	Shri Subedar Singh Scholarship	Meritorious Ncc Student From III Yr (Note: Student Should Be Dedicated Towards NCC For All Three Years)	Priyanshu	18513063	Geography (H)	3rd
43	Swadesh Kumar Nanda Scholarship	Highest Marks In Chemistry (H) –III Exam	Kashish	17557010	Chemistry (H)	3rd

Prize Committee

- Dr. Manju Sharma, Convener
- Dr. Manila Narzary Co-Convenor
- Dr. Aprajita Gaur- Science Representative
- Dr. Punam Tyagi- Arts Representative
- Ms. Gunjan Verma- Commerce Representative
- Dr. Seema Gupta- Member
- Dr. Kalpana Kumari- Member
- Dr. Manju Lata- Member
- Dr. Varsha Singh- Member
- Dr. Deepak Yadav- Member

- Dr. Alka Rani- Member
- Dr. Utpal Kumar- Member
- Ms. Sweety- Member
- Ms. Geeta Kumari- Member
- Dr. Reena Jain- Member
- Dr. Krishna Kumari- Member
- Dr. Prempal Singh- Member
- Dr. Mukesh- Member
- Dr. Rashmi Chaudhary- Member
- Dr. Baljeet Kaur- Member

University Rank Holders

S.No.	Name of Student	Course	Roll No	Present Semester	University Rank
1.	Shaily Mishra	B.A Hons. Journalism	17033520010	Passed Out	III in University

Prizes of Excellence 2020-2021

S.No.	Award	Name	Course	Year	Roll No
1.	Nargis Sunil Dutt Girl of the Year (For Maximum number of Prize)	Deepti Negi	B.Sc. Life Science	III	18033583009
2.	All Round Prize of Excellence (For Academics)	Prial Taneja	B.Sc. Life Science	Passout	17033583010
3.	Principal's Prize (For All round Student)	Amrita Tiwari	B.Sc. Life Science	II	19033583008
4.	Shiv Pal Goel Memorial Prize (For Academic Excellence)	Kiran	B.Com.	III	18033503002
5.	Mrs. Raj Kumari Beri Prize (Help Poor Student)	Sangeeta Gupta	B.Sc (H) Botany	II	19033556014
6.	Adarsh Kumari Jain Memorial Prize (For Debate)	Divya Kaushal	B.A. Programme	II	19501225
7.	Principal Shiva Dua Memorial Prize (For Best Student of Social Science)	Kavita Saini	B.A.(H) Hindi	Passout	17033516059
8.	Asha Memorial Prize (Student as deemed fit)	Mansi Goyal	B.A. Programme	III	18033501174
9.	Parkashwati Kapoor Memorial Prize (Girl of the Year)	Deepti Negi	Life Science	III	18033583009

Students Scored 'O' Grade in Various Papers

Course	Number of Students
Botany	68
Chemistry	133
Commerce	218
Computer Science	133
Economics	31
English	-

Geography	106
Hindi	02
Journalism	20
Mathematics	324
Physics	200
Pol.Sc.	02
Sanskrit	47
Zoology	52
B.A. (Prog)	105
Total	1441

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	Riya	B.A.(P)	18033501029	VI	9.02
2	Summer Chand Bhatnagar Prize	For standing second in B.A. (Prog) Sem I & II	Gaurisha	B.A.(P)	19033501187	IV	8.32
3	Krishan Swaroop Hardevi Prize	Student of Reserved Category Securing Highest Marks in B.A. (Prog) Sem I, II, III & IV Combined	Riya	B.A.(P)	18033501029	VI	9.02
4	Student Union Prize	Highest marks in B.A.(P) Sem I & II	Siddhi Sharma	B.A.(P)	19033501079	IV	8.36
5	Student Union Prize	Second in B.A.(P) Sem I & II	Gaurisha	B.A.(P)	19033501187	IV	8.32
6	Student Union Prize	Highest marks in B.A.(P) Sem III & IV	Riya	B.A.(P)	18033501029	VI	9.41
7	Student Union Prize	Second in B.A.(P) Sem III & IV	Bhumika Joshi	B.A.(P)	18033501047	VI	9
8	Student Union Prize	Highest marks in B.A.(P) Sem V & VI	Bhawna	B.A.(P)	17033501025	Pass Out	8.82
9	Student Union Prize	Second in B.A.(P) Sem V & VI	Shivani Sharma	B.A.(P)	17033501023	Pass Out	8.77
10	Academic Prize	Standing First in First Year	Siddhi Sharma	B.A.(P)	19033501079	IV	8.36
11	Academic Prize	Standing Second in First Year	Gaurisha	B.A.(P)	19033501187	IV	8.32
12	Academic Prize	Standing Second in Second Year	Bhumika Joshi	B.A.(P)	18033501047	VI	9
13	Academic Prize	Standing First in Third Year	Bhawna	B.A.(P)	17033501025	Pass Out	8.82
14	Academic Prize	Standing Second in Third Year	Shivani Sharma	B.A.(P)	17033501023	Pass Out	8.77

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 (UPC-42164401)	Neha	BSc Life Science Semester IV (Part II)	18033583003	VI	GR: A+; GP: 9; CRP: 54
			Prachi Tripathi		18033583004		
			Deepshikha Rauniyar		18033583005		
			Simran Kaur		18033583006		
			Poonam		18033583007		
			Rushali		18033583008		
			Deepti Negi		18033583009		
			Vaishali Yadav		18033583014		
			Sharun Jahan		18033583017		
			Sakshi		18033583020		
			Mallika		18033583022		
			Shefali Mohan		18033583029		
			Vinny Jasuja		18033583030		
			Shalini Sharma		18033583035		
			Suravi Prasad		18033583038		
Komal	18033583041						
Roshni Thakur	18033583043						
Jagruti Saxena	18033583046						
2	Kanta Sachar Prize	Highest marks in Paper Cell and Molecular Biology (UPC-42167902)	Prial Taneja	BSc Life Science Semester V (Part III)	17033583010	Pass out	GR:O; GP:10; CRP: 60
3	Kanta Sachar Prize	Highest marks in Paper Biomolecules and Cell Biology (Bot Hons) UPC-32161102	Vartika Srivastava	BSc (H) Botany Semester I (Part I)	19033556011	IV	GR: O; GP: 10; CRP: 60
4	Dr. Sunanda Das Gupta Prize	Highest marks in Paper Plant Ecology and Taxonomy (UPC-	Shweta Jaiswal	BSc Life Science Semester II (Part I)	19033583001	IV	GR: A+; GP:10; CRP: 60
			Iqra Khan		19033583002		
			Amrita Tiwari		19033583008		

		42161201)	Deepika Aggarwal		19033583044		
5	Dr. Sunanda Das Gupta Prize	Highest marks in Paper Biodiversity (UPC-42161101)	Iqra Khan	BSc Life Science Semester II (Part I)	19033583002	IV	GR: A+; GP: 9; CRP: 54
			Amrita Tiwari		19033583008		
			Dolly Vishwakarma		19033583026		
			Ridhi		19033583035		
6	Sudarshan Sood Memorial Prize	Highest marks in Botany paper Economic Botany and Biotechnology (UPC-42167901)	Harshita	BSc Life Science Semester VI (Part III)	17033583003	Pass out	GR: O; GP: 10; CRP: 60
			Prial Taneja		17033583010		
			Riya Arora		17033583016		
			Juhi pant		17033583017		
			Komal Sinha		17033583028		
			Sweta Singh		17033583032		
			Sheetal Singh		17033583037		
Diksha S Pal	17033583052						
7	Dr. Vani Hardev Prize	Highest marks in Paper Microbiology and Phycology (UPC-32161101)	Sushmita Bansal	BSc (H) Botany Semester I (Part I)	19033556001	IV	GR: A+; GP: 9; CRP: 54
			Kritikaa Saini		19033556002		
			Chinky		19033556003		
			Komal Garg		19033556004		
			Arya Vatsala		19033556009		
			Vartika Srivastava		19033556011		
			Sangeeta Gupta		19033556014		
			Saloni		19033556025		
8	Dr. Hardev Singh Memorial Prize	Highest marks in Botany Part I, II & III Combined	Shilpi Sharma	BSc (H) Botany Part III	17033556001	Pass out	CGPA : 8.959
			Pragati		17033556027		
9	Atmaram Nanchahal Memorial Prize	Best All Round student in B.Sc. Life Sciences Sem III and IV	Deepti Negi	B. Sc. Life Sciences Part II	18033583009	VI	CGPA 9.50
10	Ved Prakash Bhagat Prize	Highest marks in Paper Mycology and Phytopathology (32161201)	Kritikaa Saini	BSc (H) Botany Semester II (Part I)	19033556002	IV	GR: O; GP: 10; CRP: 60
			Chinky		19033556003		
			Arya Vatsala		19033556009		
			Vartika Srivastava		19033556011		

			Sangeeta Gupta		19033556014		
			Saloni		19033556025		
11	Smt Sushila Devi Prize	Highest marks in Paper Archgoniatae (32161202)	Chinky	BSc (H) Botany Semester II (Part I)	19033556003	IV	GR: O GP: 10; CRP: 60
			Arya Vatsala		19033556009		
12	Aditya Award	Highest marks in Botany (Hons)	Meghna Verma	BSc (H) Botany Part III	17033556007	Pass out	CGPA : 9.75
13	P.K. Kapoor Prize	Highest marks in Paper Plant Anatomy and Embryology (42164301)	Rushali	B. Sc. Life Sciences Part II	18033583008	VI	GR: O, GP: 10, CRP: 60
			Deepti Negi		18033583009		
14	K. M. Sehgal Memorial Prize	Best all round student in Botany in B. Sc. (H) Botany	Meghna Verma	BSc (H) Botany Part III	17033556007	Pass out	CGPA : 9.75 (Part III)
15	S.L. Sharma Memorial Prize	2nd year Student who secured highest marks in Botany in 1st year examination	Arya Vatsala	BSc (H) Botany Part I	19033556009	IV	CGPA :9.64 (Part I)
16	S.L. Sharma Memorial Prize	2nd year Student who secured second highest marks in Botany in 1st year exam	Chinky	BSc (H) Botany Part I	19033556003	IV	CGPA :9.50 (Part I)
17	Somnath Memorial Prize	1st prize for standing 1st in botany at the aggregate of part I and II exam	Garima	BSc (H) Botany Part II	18033556029	VI	CGPA (Part I+II): 17.86
18	Somnath Memorial Prize	2nd prize for standing 2nd in botany at the aggregate of part I and II exam	Chhavi Rathi	BSc (H) Botany Part II	18033556001	VI	CGPA (Part I+II): 17.3
19	Botany teachers Prize	Highest marks in Botany Part II examination	Garima	BSc (H) Botany Part II	18033556029	VI	CGPA (Part II): 9.36

Chemistry

S. No	Name of Prize	Awarded for	Name of Students	Course	University Roll No.	Present Semester	Marks
1	Chemistry Teachers Prize – Rs. 150/-	Highest marks in Chemistry in B. Sc LS Sem I & II	Iqra Khan	B.Sc. (P) Life Sciences	19033583002	IV	Sem I = 9GP, Sem II = 10 GP, Total= 9.5 GP
2	Chemistry Teachers Prize – Rs. 150/-	Highest marks in Chemistry in B. Sc LS Sem I & II	Amrita Tiwari	B.Sc. (P) Life Sciences	19033583008	IV	Sem I = 9GP, Sem II = 10 GP, Total= 9.5 GP
3	Vishwa Nath Mangal Memorial Prize- Rs. 150/-	Highest marks in B. Sc. Life Science all semester combined	Prial Taneja	B.Sc. (P) Life Sciences	17033583010	Pass Out	8.64 (CGPA_1st) + 9.45 (CGPA_2nd) + 9.86 (CGPA_3rd) = 9.318 (G_CGPA)
4	Chemistry Teachers Prize – Rs. 300/-	Highest marks in Chemistry in B. Sc LS Sem III and IV	Rushali	B.Sc. (P) Life Sciences	18033583008	VI	9 GP +10 GP
5	Chemistry Teachers Prize – Rs. 300/-	Highest marks in Chemistry in B. Sc LS Sem III and IV	Deepti Negi	B.Sc. (P) Life Sciences	18033583009	VI	9 GP +10 GP
6	P. K. Kapoor Prize –Rs. 100/-	Standing second in Chemistry in B. Sc LS Sem I, II,III & IV combined	Deepti Negi	B.Sc. (P) Life Sciences	18033583009	VI	8GP+9GP+9GP+10GP
7	Tamanna Sanjay Srivastava Memorial Prize-Rs.	Highest marks in B.Sc(H) Chemistry I Year (Semester I &	Kirti Sharma	B.Sc. (H) Chemistry	19033557002	IV	9.64 CGPA

	600/-	II combined)					
8	Tamanna Sanjay Srivastava Memorial Prize-Rs. 600/-	Highest marks in B.Sc(H) Chemistry I Year (Semester I & II combined)	Eilish Maheshwari	B.Sc. (H) Chemistry	19033557007	IV	9.64 CGPA
9	Tamanna Sanjay Srivastava Memorial Prize-Rs. 600/-	Highest marks in B.Sc(H) Chemistry I Year (Semester I & II combined)	Shakshi	B.Sc. (H) Chemistry	19033557024	IV	9.64 CGPA
10	Tamanna Sanjay Srivastava Memorial Prize-Rs. 400/-	Second Highest marks in B.Sc(H) Chemistry I Year (Semester I & II combined)	Tanya Pruthi	B.Sc. (H) Chemistry	19033557029	IV	9.36 CGPA
11	Tamanna Sanjay Srivastava Memorial Prize -Rs. 600/-	Highest Marks in B.Sc. (H) Chemistry Sem I, II, III, IV combined	Neha	B.Sc. (H) Chemistry	18033557006	VI	9.00 CGPA + 9.68 CGPA
12	Tamanna Sanjay Srivastava Memorial Prize-Rs. 400/-	Second Highest Marks in B.Sc. (H) Chemistry Sem I, II, III, IV combined	Aastha	B.Sc. (H) Chemistry	18033557013	VI	8.82 CGPA + 9.36 CGPA
13	Tamanna Sanjay Srivastava Memorial Prize -Rs. 600/-	Highest Marks in B.Sc. (H) Chemistry Sem I, II, III, IV, V, VI combined	Kashish	B.Sc. (H) Chemistry	17033557005	Pass Out	8.95 (CGPA) + 9.68 (CGPA) + 9.88 (CGPA) = 9.527 (G_CGPA)
14	Tamanna Sanjay Srivastava Memorial Prize-Rs.	Second Highest Marks in B.Sc. (H) Chemistry	Nitya Dhaka	B.Sc. (H) Chemistry	17033557015	Pass Out	9.09 (CGPA) + 9.79 (CGPA) + 9.50

	400/-	Sem I, II, III, IV, V, VI combined					(CGPA) = 9.486 (G_CGPA)
15	Academic Prize For Standing	First B.Sc Life Science I Year	Iqra Khan	B.Sc. (P) Life Sciences	19033583002	IV	9.27 CGPA
16	Academic Prize For Standing	First B.Sc Life Science I Year	Amrita Tiwari	B.Sc. (P) Life Sciences	19033583008	IV	9.27 CGPA
17	Academic Prize For Standing	Second B.Sc Life Science I Year	Shweta Jaiswal	B.Sc. (P) Life Sciences	19033583001	IV	9.05 CGPA
18	Academic Prize For Standing	First B.Sc Life Science II Year	Rushali	B.Sc. (P) Life Sciences	18033583008	VI	9.5 CGPA
19	Academic Prize For Standing	First B.Sc Life Science II Year	Deepti Negi	B.Sc. (P) Life Sciences	18033583009	VI	9.5 CGPA
20	Academic Prize For Standing	Second B.Sc Life Science II Year	Neha	B.Sc. (P) Life Sciences	18033583003	VI	9.32 CGPA
21	Academic Prize For Standing	First B.Sc Life Science III Year	Prial Taneja	B.Sc. (P) Life Sciences	17033583010	Pass Out	9.86 (CGPA)
22	Academic Prize For Standing	Second in B.Sc. Life Sciences III year	Riya Arora	B.Sc. (P) Life Sciences	17033583016	Pass Out	9.59 (CGPA)
23	Academic Prize For Standing	Second in B.Sc. Life Sciences III year	Sweta Singh	B.Sc. (P) Life Sciences	17033583032	Pass Out	9.59 (CGPA)
24	Academic Prize For Standing	First in B.Sc. (H) Chemistry I year	Kirti Sharma	B.Sc. (H) Chemistry	19033557002	IV	9.64 CGPA
25	Academic Prize For Standing	First in B.Sc. (H) Chemistry I year	Eilish Maheshwari	B.Sc. (H) Chemistry	19033557007	IV	9.64 CGPA
26	Academic Prize For Standing	First in B.Sc. (H) Chemistry I year	Shakshi	B.Sc. (H) Chemistry	19033557024	IV	9.64 CGPA
27	Academic Prize For Standing	First in B.Sc. Chemistry (H) II year	Neha	B.Sc. (H) Chemistry	18033557006	VI	9.68 CGPA
28	Academic Prize For Standing	First in B.Sc. Chemistry (H) III year	Kashish	B.Sc. (H) Chemistry	17033557005	Pass Out	9.88 CGPA

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 Physical Sc. Sem I & II	Manjaree	B.Sc.(Prog) Physical Sc	19033582002	IV	19
2	S.D. Mehra Memorial Prize	Highest Marks in Comp. Appln. in B. A. (Prog) Sem I & II	Bhawana	B.A.(Prog)	19033501190	IV	19
			Aditi		19033501003	IV	19
			Sanchi Tayal		19033501192	IV	19
3	PragyaPuruskar Memorial Prize	Highest Marks in B. Sc (H) Comp. Sc Sem I & II	Janvi Gautam	B.Sc.(H) Comp.Sc	19033570001	IV	9.41
			Yashika Aggarwal		19033570002	IV	9.41
			Mansi Dhyani		19033570003	IV	9.41
4	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem I and II Combined	Janvi Gautam	B.Sc.(H) Comp.Sc	19033570001	IV	9.41
			Yashika Aggarwal		19033570002	IV	9.41
			Mansi Dhyani		19033570003	IV	9.41
5	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Scsem I and II Combined	Navya Miglani	B.Sc.(H) Comp.Sc	19033570027	IV	9.32
6	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem III and IV Combined	Ritika Tyagi	B.Sc(H) Comp.Sc	18033570005	VI	9.43
7	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Scsem III and IV Combined	Yuthika Pant	B.Sc(H) Comp.Sc	18033570008	VI	9.39
8	Students Union Prize for Standing	First in B. Sc. (H) Comp. Sc sem V and VI Combined	Kanika Tyagi	B.Sc(H) Comp. Sc. III yr	17033570033	Pass out	9.625
9	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Sc sem V and VI Combined	Swati Basu	B.Sc(H) Comp. Sc. III yr	17033570008	Pass out	9.375
10	Students Union Prize for Standing	First in B.Sc. PS Sem V and VI	Ayushi Sharma	B.Sc. (PS) IIIrd year	17033582040	Pass out	9.59
11	Students Union Prize	Second in B. Sc. PS Sem V	Anjali Kumari	B.Sc. (PS) IIIrd year	17033582036	Pass out	9.23

	for Standing	and VI					
12	Students Union Prize for Standing	First in B. A. (Prog.) Computer Appln Sem I and II	Bhawana	B.A.(Prog)	19033501190	IV	19
			Aditi		19033501003	IV	19
			Sanchi Tayal		19033501192	IV	19
13	Students Union Prize for Standing	Second in B. A. (Prog.) Computer ApplnSem I and II	Mahima	B.A.(Prog)	19033501019	IV	18
			Prerna		19033501020	IV	18
			Anjali		19033501132	IV	18
			Shailja		19033501141	IV	18
14	Students Union Prize for Standing	First in B. A. (Prog) Computer ApplnSem III & IV	Vandana Chaudhar y	B.A(P)	18033501156	VI	18
15	Students Union Prize For Standing	Second in B. A. (Prog) Computer Appln lSem III & IV	Rachna Kuntal	B.A(P)	18033501084	VI	17
			Pallavi		18033501095	VI	17
			Tithi Narain		18033501109	VI	17
			Harshita Syal		18033501120	VI	17
			Himani		18033501160	VI	17
			Aaliya Fatima		18033501162	VI	17
			Nazish		18033501214	VI	17
16	Students Union Prize For Standing	First in B. A. (Prog) Computer AplSem V & VI	Pratima Kumari	B.A. (Prog)	17033501145	Pass out	17
17	Students Union Prize For Standing	Second in B. A. (Prog) Computer AplSem V & VI	Liza	B.A. (Prog)	17033501052	Pass out	16
			Mehak Dendona		17033501186	Pass out	16
18	Academic Prize	First in B. Sc. (H) Comp. Sc part 1	Janvi Gautam	B.Sc.(H) Comp.Sc	19033570001	IV	9.41
			Yashika Aggarwal		19033570002	IV	9.41
			Mansi Dhyanani		19033570003	IV	9.41
19	Academic Prize	Second in B. Sc. (H) Comp. Sc part 1	Navya Miglani	B.Sc.(H) Comp.Sc	19033570027	IV	9.32
21	Academic Prize	First in B. Sc. (H) Comp. Sc part 2	Ritika Tyagi	B.Sc(H) Comp.Sc	18033570005	VI	9.43
22	Academic Prize	Second in B.Sc.(H) Comp.	Yuthika Pant	B.Sc(H) Comp.Sc	18033570008	VI	9.39

		Sc part 2					
23	Academic Prize	First in B. Sc. (H) Comp. Sc part 3	Kanika Tyagi	B.Sc(H) Comp. Sc.	17033570033	Pass out	9.625
24	Academic Prize	Second in B.Sc.(H) Comp. Sc part 3	Swati Basu	B.Sc(H) Comp. Sc.	17033570008	Pass out	9.375

Commerce

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	C. L. Gambhir Memorial Prize	Highest marks in commerce papers of B. Com. Sem I and II	Khushi Singh	B.Com	19033503023	IV	9.5
2	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	Khushi Jain	B.Com	19033503026	IV	10
3	Suman Pai Prize	Highest marks in Business organization & Management papers of B. Com. Sem I & II	Disha Dewangan	B.Com	19033503009	IV	9
4			Apurva Arora		19033503012		
5			Shruti		19033503014		
6			Karishma Yadav		19033503021		
7			Khushi Singh		19033503023		
8			Mansi		19033503028		
9			Vaishali Thakur		19033503036		
10			Rekha		19033503039		
11			Kajal Sain		19033503040		
12			Simran Bhati		19033503042		
13			Shruti Kumari		19033503049		
14			Neha		19033503055		
15			Ankita Kumari		19033503064		
16	Suman Pai Prize	Obtaining highest marks in commerce Part I & II	Kiran	B.Com	18033503002	VI	8.59
17	Kanta Khara Memorial Prize	Highest marks in commerce papers of B. Com. Sem III & IV	Kiran	B.Com	18033503002	VI	9.5
18	Chanan	Highest marks in	Palak	B.Com	17033503003	Pass Out	8.924

	Mal Gulati Prize	Commerce papers of B. Com. all the Semester combined					
19	Kaushalya Devi Arya Memorial Prize- Rs. 150/-	Highest marks in B. Com. Sem I, II, III & IV combined	Kiran	B.Com	18033503002	VI	8.59
20	Nirmala Devi Memorial Prize	Highest marks in ENT in B.A.(P) Sem I & II	Siddhi Sharma	B.A. Prog	19033501079	IV	9
21	Memorial Prize		Pakhi Verma		19033501144		
22	P.K. Kapoor Prize	Highest marks in ENT in B. A. (P) Sem I, II, III & IV combined	Avi Amitosh	B.A. Prog	18033501003	VI	8.25
23	Student Union Prize for Standing	First in B. Com (H) Sem I & II	Kanika Phalswal	B.Com (H)	19033504012	IV	9.41
24	Student Union Prize for Standing	First in B. Com (H) Sem III & IV	Simnu	B.Com (H)	18033504008	VI	9.57
25			Swati		18033504009		
26	Student Union Prize for Standing	First in B. Com (H) Sem V & VI	Shivani Goel	B.Com (H)	17033504002	Pass Out	9.5
27	Student Union Prize for Standing	Second in B. Com (H) Sem I & II	Garima	B.Com (H)	19033504025	IV	9.09
28	Student Union Prize for Standing	Second in B. Com (H) Sem III & IV	Ritu	B.Com (H)	18033504010	VI	9.46
29	Student Union Prize for Standing	Second in B. Com (H) Sem V & VI	Lepakshi Gautam	B.Com (H)	17033504016	Pass Out	9.13
30			Jhanvi Sethi		17033504044		
31	Student Union Prize for Standing	First in B. Com (Prog) Sem I & II	Khushi Singh	B.Com	19033503023	IV	9.14
32	Student Union Prize for Standing	First in B. Com (Prog) Sem III & IV	Kiran	B.Com	18033503002	VI	9.23

33	Student Union Prize for Standing	Second in B.com (Prog) Sem I & II	Khushi Jain	B.Com	19033503026	IV	8.95
34	Student Union Prize for Standing	Second in B. Com (Prog) Sem III & IV	Harshita	B.Com	18033503010	VI	8.73
35			Anchal Gupta		18033503070		
36	Student Union Prize for Standing	First in B. Com (Prog) Sem V & VI	Palak	B.Com	17033503003	Pass Out	9.45
37	Student Union Prize for Standing	Second in B. Com (Prog) Sem V & VI	Neha	B.Com	17033503074	Pass Out	9.18
38	Academic Prizes	First in B.Com.(H) 1 st year	Kanika Phalswal	B.Com (H)	19033504012	IV	9.41
39	Academic Prizes	Second in B.Com.(H) 1 st year	Garima	B.Com (H)	19033504025	IV	9.09
40	Academic Prizes	First in B.Com.(H) 2 nd year	Simnu	B.Com (H)	18033504008	VI	9.57
41			Swati		18033504009		
42	Academic Prizes	Second in B.Com.(H) 2 nd year	Ritu	B.Com (H)	18033504010	VI	9.46
43	Academic Prizes	First in B.Com.(H) 3 rd year	Shivani Goel	B.Com (H)	17033504002	Pass Out	9.311
44	Academic Prizes	Second in B.Com.(H) 3 rd year	Monika Joshi	B.Com (H)	17033504023	Pass Out	8.77
45	Academic Prizes	First in B.Com. 1 st year	Khushi Singh	B.Com	19033503023	IV	9.14
46	Academic Prizes	Second in B.Com. 1 st year	Khushi Jain	B.Com	19033503026	IV	8.95
47	Academic Prizes	First in B.Com. 2 nd year	Kiran	B.Com	18033503002	VI	9.23
48	Academic Prizes	Second in B.Com. 2 nd year	Harshita	B.Com	18033503010	VI	8.73
49	Academic Prizes	Second in B.Com. 2 nd year	Anchal Gupta	B.Com	18033503070	VI	8.73
50	Academic Prizes	First in B.Com. 3 rd year	Palak	B.Com	17033503003	Pass Out	8.924
51	Academic Prizes	Second in B.Com. 3 rd year	Shivani	B.Com	17033503073	Pass Out	8.379

Economics

S.No .	Name of Prize	Awarded for	Name	Course	Roll No.	Present Semester	Markks
1	Arjun das chawla memorial- Rs. 150/-	Highest Marks in B. A. (H) Eco Sem I and II	Suchita	B.A (H) Eco	19033510014	IV	9.14 CGPA
2	C. D. Sagar Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Eco Sem I and II (P.O.E)	Suchita	B.A (H) Eco	19033510014	IV	A+ (9) and A+(9)
3	Indira Chawla Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Eco Part I and II Combined	Ruchika	B.A (H) Eco	18033510021	VI	8.59 CGPA
4	M. L. Maini Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Eco Part II	Ruchika	B.A (H) Eco	18033510021	VI	8.86 CGPA
5	Economics Teachers Prize- Rs. 150/-	Highest Marks in B. A. (H) Eco Sem I, II, III & IV Combined	Ruchika	B.A (H) Eco	18033510021	VI	8.59 CGPA
6	Golden Iron & Steel Works Rs. 150/-	First in Eco B. A. (Prog) Part I	Vatika Mangat	B.A (P)	19033501029	IV	A+(9) and A(8)
7	Mangal Sain Gulati Memorial Prize- Rs. 150/-	Highest Marks in B. A. (Prog) all semester all combined	Anshu	B.A (P)	17033501014	Pass Out	CGPA 8.485
8	Old Students Association Prize	Highest marks in B.A(H) Economics Part III	Stuti Shukla	B.A (H) Eco	17033510021	Pass Out	8.63 CGPA
9	Golden Iron & Steel Works	First in Eco B.A.(P) Part II	Navta Singh	B.A (P)	18033501017	VI	A+(9) and A+(9)
10	Student Union Prize for Standing	First in B. A. (H) Economics Sem I and II	Suchita	B.A (H) Eco	19033510014	IV	9.14 CGPA
11	Student Union Prize for Standing	Second in B.A. (H) Economics Sem I and II	Sonali Goyal	B.A (H) Eco	19033510026	IV	8.45 CGPA
12	Student	First in B. A.	Ruchika	B.A	18033510021	VI	8.86

	Union Prize for Standing	(H) Economics Sem III & IV		(H) Eco			CGPA
13	Student Union Prize for Standing	Second in B. A. (H) Economics Sem III & IV	Raghvi Goel	B.A (H) Eco	18033510011	VI	8.61 CGPA
14			Nidhi Dimri		18033510015		
15	Student Union Prize for Standing	First in B.A. (H) Economics Sem V & VI	Stuti Shukla	B.A (H) Eco	17033510021	Pass Out	8.63 CGPA
16	Student Union Prize for Standing	Second in B.A. (H) Economics Sem V & VI	Nikita Jain	B.A (H) Eco	17033510020	Pass Out	8.38 CGPA
17			Sarah Batra		17033510014		
18	Academic Prize	Standing First in I Year	Suchita	B.A (H) Eco	19033510014	IV	9.14 CGPA
19	Academic Prize	Standing Second in I Year	Sonali Goyal	B.A (H) Eco	19033510026	IV	8.45 CGPA
20	Academic Prize	Standing First in II Year	Ruchika	B.A (H) Eco	18033510021	VI	8.86 CGPA
21	Academic Prize	Standing Second in II Year	Raghvi Goel	B.A (H) Eco	18033510011	VI	8.61 CGPA
22			Nidhi Dimri		18033510015		
23	Academic Prize	Standing First in III Year	Stuti Shukla	B.A (H) Eco	17033510021	Pass Out	8.63 CGPA
24	Academic Prize	Standing Second in III Year	Nikita Jain	B.A (H) Eco	17033510020	Pass Out	8.38 CGPA
25			Sarah Batra		17033510014		

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	Sakshi Tewari	English (H) I year	19033511038	IV	8.4 CGPA
2	Prof. O. P. Nambiar Memorial Prize	Highest marks in B. A. (H) English Sem III & IV	Antara Dutt	English (H) II year	18033511018	VI	7.93 CGPA
3	English Teachers Prize	First in highest marks in B. A. (P)	Aditi Pandey	B.A Prog I year	19033501003	IV	A
4			Pallavi		19033501016		
5			Vatika		19033501029		

6		English Sem I and II	Mangat					
			Ananya Tripathi			19033501030		
7			Anshika Pundir			19033501034		
8			shruti chauhan			19033501038		
9			Anmol			19033501054		
10			Bharti Kumari			19033501064		
11			Siddhi sharma			19033501079		
12			Tavishi bakshi			19033501097		
13			Ranjana			19033501098		
14			Sakshi Ravindra			19033501126		
15			Aishwary a Awasthi			19033501103		
16			Monika Rathore			19033501107		
17			Manisha Kumari			19033501117		
18			Meet Chawla			19033501122		
19			Sakshi Ravindra			19033501126		
20	Creative writing Prize		Creative Writing	Kavya Agarwal	B.A English (H)	19033511046	IV	
21	Mata Amritandam ayi Prize		Securing Highest marks in Sem III & IV	Antara Dutt	English (H) II year	18033511018	VI	7.93 CGPA
22	S. Amar Singh Sher-I Punjab Prize		Highest marks in English in B.A.(P) Sem I, II & III, IV	Arohi Singh	B.A Programm e II Year	18033501023	VI	A+
23	Student Union Prize for Standing		First in B. A. (H) English Sem I and II	Sakshi Tewari	English (H) I year	19033511038	IV	8.4 CGPA
24	Student Union Prize for Standing	Second in B. A. (H) English Sem I and II	Saboor Rizvi	English (H) I year	19033511008	IV	7.77 CGPA	
25			Kanika Bansal		19033511023			

26	Student Union Prize for Standing	First in B. A. (H) English Sem III & IV	Antara Dutt	English (H) II year	18033511018	VI	7.93 CGPA
27	Student Union Prize for Standing	Second in B. A. (H) English Sem III & IV	Ritika	English (H) II year	18033511050	VI	7.57 CGPA
28			Harsh Batan		18033511042		
29	Student Union Prize for Standing	First in B. A. (H) English Sem V & VI	Rejana R Nair	English (H) III year	17033511016	Pass Out	7.676 CGPA
30	Student Union Prize for Standing	Second in B. A. (H) English Sem V & VI	Smriti Dadhich	English (H) III year	17033511021	Pass Out	7.00 CGPA
31			Anjali Joon		17033511025		
32	Academic Prize	First Highest marks in I Year (I & II SEM)	Sakshi Tewari	English (H) I year	19033511038	IV	8.4 CGPA
33	Academic Prize	Second Highest marks in I Year (I & II SEM)	Saboor Rizvi	English (H) I year	19033511008	IV	7.77 CGPA
34			Kanika Bansal		19033511023		
35	Academic Prize	First Highest marks in I & II Year Combined	Antara Dutt	English (H) II year	18033511018	VI	7.93 CGPA +7.50 CGPA
36	Academic Prize	Second Highest marks in I & II Year Combined	Mansi Sabharwal	English (H) II year	18033511021	VI	7.77 CGPA +7.39 CGPA
37	Academic Prize	First Highest marks in III Year	Rejana R Nair	English (H) III year	17033511016	Pass Out	7.676 CGPA
38	Academic Prize	Second Highest marks in III Year	Surbhi Arora	English (H) III year	17033511040	Pass Out	7.176 CGPA

Geography

S.No.	Name of Prize	Awarded for	Name of Students	Course	University Roll. No.	Present Semester	Markks
1	Sardar H.S. Marwah-Swantar Kaur Marwah Memorial Prize- Rs. 150/-	Highest marks in Geo. in B.A. (Prog) Sem I and II	Gaurisha Divyanshi	B.A.(Prog.)	19033501187	IV	A+,A+
2	Govind Ram Khera Memorial Prize – Rs. 150/-	Highest marks in Geo. in B.A. (Prog) Sem I, II, III & IV combined	Riya	B.A.(Prog.)	18033501029	VI	A+,O,O,O

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	Pallavi	B.A.(H) Hindi	18033516025	VI	8.82
2	KamlaMadhok Memorial Prize	Best Creative Writing	Savita	B.A.(H) Hindi	18033516045	VI	
3	Dr. Mrs. Prem Gaur Memorial Prize Rs. 750/-	Hindi Kavita	Megha	B.A.(H) Hindi	18033516048	VI	
4	Dr. Mrs. Prem Gaur Memorial Prize Rs. 750/-	Hindi Lekhan(Creative Lekhan)	Savita	B.A.(H) Hindi	18033516045	VI	
5	Vidhyavati Bhatia Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Hindi Sem I and II	Mansi Kumari	B.A.(H) Hindi	19033516014	IV	9.09
8	Saraswati Devi Madhok Prize- Rs.	Highest Marks in B. A. (H) Hindi Sem V & VI	Kavita Saini	B.A.(H) Hindi	17033516059	Pass Out	8.25

	150/-						
9	Adarsh Kumar Jain Memorial Prize- Rs. 250/-	Highest Marks in B. A. (H) Hindi all semester combined	Kavita Saini	B.A.(H) Hindi	17033516059	Pass Out	7.676
10	Kamta Prasad Purushkar Prize -Rs. 150/-	Highest Marks in B.A. (H) , Sem V, VI in History & Hindi alternatively	Kavita Saini	B.A.(H) Hindi	17033516059	Pass Out	7.676
12	Kamla Madhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	Aanchal	B.A.(Pr og.)	19033501024	IV	A+ (9)
			Manisha Kumari		19033501117		A+ (9)
			Sakshi Ravindra Ghodke		19033501126		A+ (9)
			Shefali		19033501137		A+ (9)
			Pakhi Verma		19033501144		A+ (9)
			Aarti		19033501153		A+ (9)
			Gaurisha Divanshi		19033501187		A+ (9)
			Monisha Gera		19033501129		A+ (9)
			Shailja Singh		19033501141		A+ (9)
			13		Old Students Association Prize		Highest marks in MA Hindi
14	Kamta Prasad Purushkar	Highest marks in B.A.(H) Hindi Sem V and VI	Kavita Saini	B.A.(H) Hindi	17033516059	Pass Out	8.25
15	Student Union Prize for Standing	First in B. A. (H) Hindi Sem I and II	Mansi Kumari	B.A.(H) Hindi	19033516014	IV	9.09
16	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem I and II	Priya Yadav	B.A.(H) Hindi	19033516034	IV	8.55
17	Student Union Prize for Standing	First in B. A. (H) Hindi Sem III & IV	Pallavi	B.A.(H) Hindi	18033516025	VI	8.82
18	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem III & IV	Ashna Sandyal	B.A.(H) Hindi	18033516006	VI	8.79
19	Student Union Prize for Standing	First in B. A. (H) Hindi Sem V & VI	Kavita Saini	B.A.(H) Hindi	17033516059	Pass Out	8.25

20	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem V & VI	Shivani Kumari	B.A.(H) Hindi	17033516016	Pass Out	8
21	Student Union Prize for Standing	First in M.A Final Hindi	Jyoti Shukla	M.A.(Hindi)	1879133	Pass Out	531/800
22	Academic Prize	Standing first in V and VI sem	Kavita Saini	B.A.(H) Hindi	17033516059	Pass Out	8.25
23	Academic Prize	Standing Second in V and VI sem	Shivani Kumari	B.A.(H) Hindi	17033516016	Pass Out	8
24	Academic Prize	Standing first in III and IV sem	Pallavi	B.A.(H) Hindi	18033516025	VI	8.82
25	Academic Prize	Standing Second in III and IV sem	Ashna Sandyal	B.A.(H) Hindi	18033516006	VI	8.79
26	Academic Prize	Standing First in I and II sem	Mansi Kumari	B.A.(H) Hindi	19033516014	IV	9.09
27	Academic Prize	Standing Second in I & II sem	Priya Yadav	B.A.(H) Hindi	19033516034	IV	8.55

History

S. No	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Markks
1	B. L. Sharma Shakuntala Devi Prize- Rs. 150/-	Highest Marks in B.A.(H) Hist. Sem I and II	Riya Sharma	Hist(H)	19033518077	IV	8.59
2	G. L. Sandhir Memorial Prize- Rs. 150/-	Highest Marks in B.A. (H) Hist. Sem III & IV	Mahima Chauhan	Hist (H)	18033518014	VI	8.07
3	Ram SwarupMahadevi Prize- Rs. 150/-	Highest Marks in B.A. (H) Hist. Sem I, II, III & IV combined	Prarthana Chaudhary	Hist(H)	18033518007	VI	15.75
4	Kamta Prasad Puruskar Prize- Rs. 150/-	Highest Marks in B.A. (H) Sem V, VI in History and Hindi alternatively	Nikita Gandhi	Hist(H)	17033518054	Passout	7.5
5	B. L. Sharma Shakuntala Devi Prize- Rs. 150/-	Highest Marks in B.A. (Prog.) Hist. Sem I and II	Meet Chawla	Hist(P)	19033501122	VI	B+,A+
6	History Teachers Prize- Rs. 150/-	Highest Marks in B.A. (Prog.) Hist. Sem III & IV	Shreya Mishra	Hist(P)	18033501013	VI	A,A+

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)	Shreya Mishra	Hist(P)	18033501013	VI	A,B+,A,A+
8	Student Union Prize for Standing	First in B. A. (H) Hist. Sem I and II	Riya Sharma	Hist(H)	19033518077	VI	8.59
9	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem I and II	Lakshita Tomar	Hist(H)	19033518059	IV	8.05
10	Student Union Prize for Standing	First in B. A. (H) Hist. Sem III & IV	Mahima Chauhan	Hist(H)	18033518014	VI	8.07
11	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem III and IV	Prarthana Chaudhary	Hist(H)	18033518007	IV	7.89
12	Student Union Prize for Standing	First in B. A. (H) Hist. Sem V & VI	Nikita Gandhi	Hist(H)	17033518054	Pass Out	7.5
13	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem V & VI	Nisha Sharma	Hist(H)	17033518004	Pass Out	7
14	Academic Prize	Standing First in I Year	Riya Sharma	Hist(H)	19033518077	IV	8.59
15	Academic Prize	Standing First in II Year	Mahima	Hist(H)	18033518014	IV	8.07
16	Academic Prize	Standing First in III Year	Sakshi	Hist(H)	17033518052	Pass Out	7
17	Academic Prize	Standing Second in I Year	Lakshita Tomar	Hist(H)	19033518059	IV	8.05
18	Academic Prize	Standing Second in II Year	Prarthana Chaudhary	Hist(H)	18033518007	VI	7.89
19	Academic Prize	Standing Second in III Year	Nikita Gandhi	Hist(H)	17033518054	Pass Out	6.9

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	Tejal Dua	B.A Hons. Journalism	19033520003	IV	8.32

2	Lioness club Prize- Rs. 150	First in B.A. (H) Journalism Sem III and IV	Shreya Sharma	B.A Hons. Journalism	18033520014	VI	8.5
3	Lioness club Prize- Rs. 150	First in B.A.(H) Sem V and VI	Gargi	B.A Hons. Journalism	17033520002	Pass Out	8.38
4	Asha Arora Memorial Prize- Rs. 150/-	combined in Sem I, II, III and IV	Shreya Sharma	B.A Hons. Journalism	18033520014	VI	8.5
5	Old Association Prize	For standing first in B. A. (H) Journalism Part III	Gargi	B.A Hons. Journalism	17033520002	Pass Out	8.38
6	Student Union Prize for Standing	First in B. A. (H) Journalism Sem I and II	Tejal Dua	B.A Hons. Journalism	19033520003	IV	8.32
7	Student Union Prize for Standing	First in B. A. (H) Journalism Sem III and IV	Shreya Sharma	B.A Hons. Journalism	18033520014	VI	8.5
8	Student Union Prize for Standing	Second in B. A. (H) Journalism Sem I and II	Mugdha Gupta	B.A Hons. Journalism	19033520007	IV	8.23
9	Student Union Prize for Standing	Second in B. A. (H) Journalism Sem III and IV	Mantasha	B.A Hons. Journalism	18033520022	VI	8.46
10	Student Union Prize for Standing	First in B. A. (H) Journalism Sem V and VI	Gargi	B.A Hons. Journalism	17033520002	Pass Out	8.38
11	Student Union Prize for Standing	Second in B. A.(H) Journalism Sem V and VI	Shaily Mishra	B.A Hons. Journalism	17033520010	Pass Out	8.13
12	Academic Prize	Standing First in I Year	Tejal Dua	B.A Hons. Journalism	19033520003	IV	8.32
13	Academic Prize	Standing Second in I Year	Mugdha Gupta	B.A Hons. Journalism	19033520007	IV	8.23
14	Academic Prize	Standing First in II Year	Shreya Sharma	B.A Hons. Journalism	18033520014	VI	8.5
15	Academic Prize	Standing Second in II Year	Mantasha	B.A Hons. Journalism	18033520022	VI	8.46
16	Academic Prize	Standing First in III Year	Gargi	B.A Hons. Journalism	17033520002	Pass Out	8.38
17	Academic Prize	Standing Second in III Year	Shaily Mishra	B.A Hons. Journalism	17033520010	Pass Out	8.13
18	University Rank	III in University	Shaily Mishra	B.A Hons. Journalism	17033520010	Pass Out	7.959

Mathematics

S. No	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	P. K. Kapoor Prize – Rs. 150/-	Highest Marks in Mathematics in B.A. (Prog) Sem I, II, III & IV combined	Riya	B.A.(P)	18033501029	VI	9.41
2	Ankur Memorial Prize- Rs. 150/-	Highest Marks in Mathematics in B.Sc. PS Sem I, II, III & IV combined	Shriyasti Shah	B.Sc.(PS)	18033582014	VI	9.32
3	Singh Jee & Co. Prize- Rs. 150/-	Highest Marks in B.Sc. (H) Maths Sem I & II	Himani Chauhan	B.Sc.(H) Maths	19033563011	IV	9.55
4	Shanti Devi Malhotra Memorial Prize	Highest Marks in mathematics paper of B.Sc. PS Sem I and II	Yashvee Gupta	B.Sc.(H) Maths	19033582004	IV	9.55
5	Shanti Devi Malhotra Memorial Prize	Highest Marks in mathematics paper of B.Sc. PS Sem I and II	Mansi	B.Sc.(PS)	19033582014	IV	9.5
6			Lakita		19033582022		
7	Mathematics teachers Prize	Highest Marks in Mathematics in B.A.(Prog) Sem I and II	Siddhi Sharma	B.A.(P)	19033501079	IV	8.36
8	Shashi Satyapal Prize – Rs. 350/-	Highest marks in B.Sc. (H) Maths Sem V & VI	Muskan	B.Sc.(H) Maths	17033563021	Pass Out	9.75
9	Students Union Prize for Standing	First in B.Sc. (H) Maths Sem I and II	Himani Chauhan	B.Sc.(H) Maths	19033563011	IV	9.55
10	Students Union	Second in B. Sc. (H) Maths	Upagya Chaturvedi	B.Sc.(H) Maths	19033563003	IV	9.45

	Prize for Standing	Sem I and II					
11	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem III & IV	Muskan Gupta	B.Sc.(H) Maths	18033563002	VI	9.82
12	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem III & IV	Yashika Jain	B.Sc.(H) Maths	18033563022	VI	9.71
13	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem V & VI	Muskan	B.Sc.(H) Maths	17033563021	Pass Out	9.75
14	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem V & VI	Ranu Tiwari	B.Sc.(H) Maths	17033563007	Pass Out	9.63
15	Students Union Prize for Standing	First in B. Sc. (H) Maths Sem I to VI	Neelanshi Singh	B.Sc.(H) Maths	17033563017	Pass Out	9.284
16	Students Union Prize for Standing	Second in B. Sc. (H) Maths Sem I to VI	Ranu Tiwari	B.Sc.(H) Maths	17033563007	Pass Out	9.27
17	Academic Prize For Standing	First In B.Sc. (H) Maths. Sem I & II Combined	Himani Chauhan	B.Sc.(H) Maths	19033563011	IV	9.55
18	Academic Prize For Standing	Second In B.Sc. (H) Maths Sem I & II Combined	Upagya Chaturvedi	B.Sc.(H) Maths	19033563003	IV	9.45
19	Academic Prize For Standing	First In B.Sc. (H) Maths Sem III & IV Combined	Muskan Gupta	B.Sc.(H) Maths	18033563002	VI	9.82
20	Academic Prize For Standing	Second In B.Sc. (H) Maths Sem III & IV Combined	Yashika Jain	B.Sc.(H) Maths	18033563022	VI	9.71
21	Academic Prize For Standing	First In B.Sc. (H) Maths Sem V & VI Combined	Muskan	B.Sc.(H) Maths	17033563021	Pass Out	9.75

22	Academic Prize For Standing	Second In B.Sc. (H) Maths Sem V & VI Combined	Ranu Tiwari	B.Sc.(H) Maths	17033563007	Pass Out	9.63
23	Students Union Prize for Standing	First in B.Sc. PS Sem III and IV	Shriyasti Shah	B.Sc.(PS)	18033582014	VI	10
24	Students Union Prize for Standing	Second in B. Sc. PS Sem III & IV	Neeti Gohlot	B.Sc.(PS)	18033582009	VI	9

Music

S.No.	Name Of Prize	Award For	Name Of Student	Course	Roll No.	Marks	Remarks
1	Mamta Aggarwal Memorial Prize	Highest Marks in Music I,II,III,IV Combined	Jasmeen Kaur	B.A Prog	18033501040	Grade - I - A II - A , III - A , IV - A	Got Highest Marks in All Semester
2	Smt. Shanti Sharma Memorial Prize	Highest Marks in Music I,II,III Year All Semester Combined	Vaishali	B.A Prog	17033501130	Grade - I - A , II - A , III - B+ , IV - A , V A , VI - A+	Got Highest Marks in All Semester
3	Smt. Padma Nirala Memorial Prize	Highest Marks in Music Ist Year	Divya Kaushal / Aditi Jha	B.A Prog	19033501167 19033501173	Grade I - A + II - A+	Highest Marks in Music I Year

Physics

S.N O	Name of Prize	Awarded For	Name of Student	Course	Roll No	Present Semester	Marks
1	Ankur Memorial Prize for	Highest marks in Physics in B.Sc P.S. Sem I, II, III & IV combined	Shriyasti Shah	B.Sc. (PS)	18033582014	VI	9.32
2	Ram Murthy Gupta Memorial Prize	Highest marks in Chemistry paper of B.Sc (H) Phy. Sem I & Sem II	Srishti Choudhary	B.SC (H) Physics	19033567017	IV	A+

3	S.D. Mehra Memorial Prize	Highest Marks in B.Sc (H) Physics Sem I,II,III & IV Combined	Mitali	B.SC (H) Physics	18033567032	VI	9.16
4	Ram Gopal Joshi Memorial Prize	Highest marks in B.Sc(H) Phy. Sem I and II combined	Ipsa	B.SC (H) Physics	19033567023	IV	9
5	Shanti Devi Bhatnagar Memorial Prize	Highest marks in B.Sc (H) Phy. Sem, III & IV	Khyati Khandelwal	B.SC (H) Physics	18033567024	VI	9.79
6	Students Union Prize for Standing	First in B.Sc (H) Physics Sem V & VI combined	Divya	B.SC (H) Physics	17033567004	Pass Out	9.63
7			Nivedita Chakraborty		17033567024		
8			Neha		17033567025		
9			Sejal Arora		17033567029		
10	Students Union Prize for Standing	Second in B.Sc (H) Physics Sem V & VI combined	Ritika Jain	B.SC (H) Physics	17033567006	Pass Out	9.5
11			Manu Chaudhary		17033567003		
12	Academic Prize For Standing	First In B.Sc (H) Physics Sem V & VI Combined	Divya	B.SC (H) Physics	17033567004	Pass Out	9.63
13			Nivedita Chakraborty		17033567024		
14			Neha		17033567025		
15			Sejal Arora		17033567029		
16	Academic Prize For Standing	Second In B.Sc (H) Physics Sem V & VI Combined	Ritika Jain	B.SC (H) Physics	17033567006	Pass Out	9.5
17			Manu Chaudhary		17033567003		
18	Students Union Prize for Standing	First in B.Sc(H) Physics Sem III & IV combined	Khyati Khandelwal	B.SC (H) Physics	18033567024	VI	9.79
19	Students Union Prize for Standing	Second in B.Sc.(H) Physics Sem III & IV combined	Mitali	B.SC (H) Physics	18033567032	VI	9.68
20	Academic Prize For Standing	First In B.Sc (H) Physics Sem III & IV	Khyati Khandelwal	B.SC (H) Physics	18033567024	VI	9.79

		Combined					
21	Academic Prize For Standing	Second In B.Sc (H) Physics Sem III & IV Combined	Mitali	B.SC (H) Physics	18033567032	VI	9.68
22	Students Union Prize for Standing	First in B.Sc (H) Physics Sem I & Sem II combined	Ipsa	B.SC (H) Physics	19033567023	IV	9
23	Students Union Prize for Standing	Second In B.Sc (H) Physics Sem I & II Combined	Tannu Rani	B.SC (H) Physics	19033567008	IV	8.82
24	Academic Prize For Standing	First In B.Sc (H) Physics Sem I & II Combined	Ipsa	B.SC (H) Physics	19033567023	IV	9
25	Academic Prize For Standing	Second In B.Sc (H) Physics Sem I & II Combined	Tannu Rani	B.SC (H) Physics	19033567008	IV	8.82
26	Students Union Prize for Standing	First in B.Sc (PS) Sem I & Sem II combined	Yashvee Gupta	B.Sc. (PS)	19033582004	IV	9.18
27	Students Union Prize for Standing	Second in B.Sc(PS) Sem I & Sem II combined	Mansi	B.Sc. (PS)	19033582014	IV	9.09

Political Science

S.N o.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Nem Chand Jain Memorial Prize- Rs. 150/-	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	A. Khushi Kamalakant	B. A. (H) Pol. Sc.	19033527079	IV	A, A+
			Riya Dagar		19033527028		A+, A
2	Dr. S. Bhagi Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) Pol. Sc. Sem I, II, III & IV	Palak	B. A. (H) Pol. Sc	18033527030	VI	7.73, 7.82, 7.79, 8.57

		combined					
3	Political Science Teachers Prize- Rs. 150/-	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI Only	Ankita Singh	B. A. (H) Pol. Sc.	17033527188	Pass out	8.38
4	Political Science Teachers Prize- Rs. 150/-	Highest Marks in B. A. (H) Pol. Sc. all semester Combined	Ankita Singh	B. A. (H) Pol. Sc.	17033527188	Pass out	8.95
5	Neena Trikha Memorial Prize- Rs. 150/-	Highest Marks in B. A. (Prog.) Pol. Sc. Sem I & II	Ranjana Chaurasiya	B. A. (Prog)	19033501098	IV	A, A
			Dhoot Prachi Santosh		19033501142		
			Shilpa		19033501061		
			Aditi Jha		19033501073		
6	Dr. S. Dushanan d Memorial Prize- Rs. 150/-	Highest Marks in Pol. Sc. in B. A. (Prog) Sem I, II, III & IV combined	Riya	B. A. (Prog)	17033501013	VI	A, A, A, B+
7	Harnamdas Gulati Memorial Prize Rs. 150/-	Highest Marks in Comparative Govt. & Politics Paper of B. A. (H) Pol. Sc. Sem III & IV	Palak	B. A. (H) Pol. Sc	18033527030	VI	A, A+
8	Old Student Association Prize	Highest marks in M.A. Final Political Science	Shahzadi	M.A. (F) Pol. Sc.	1883700	Pass out	961/1600, I Div.
9	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem I & II	A. Khushi Kamalakant	B. A. (H) Pol. Sc	19033527079	IV	8.45
10	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem I & II	Gottumukkala Mahindrini Varma	B. A. (H) Pol. Sc	19033527065	IV	8.09

11	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem III & IV	Rupali Kumari Pandey	BA (H) III & IVsem	18033527009	VI	8.54
12	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem III & IV	Sonia	BA (H) III & IVsem	18033527013	VI	8.5
			Anshu Khandelwal		18033527034		8.5
			Ayushi Saxena		18033527060		8.5
			Prabal Doriwal		18033527065		8.5
13	Student Union Prize for Standing	First in B. A. (H) Pol. Science Sem V & VI	Antika D/O Prakash Singh	BA (H) Vth & VI Sem	17033527166	Pass Out	8.38
14	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem V & VI	Shambhavi Saure	BA (H) Vth & VI Sem	17033527004	Pass Out	7.88
			Anshika Singh		17033527164		8.88
			Kashish Agarwal		17033527084		9.88
			Priyanka Negi		17033527046		10.88
			Tanvi Chopra		17033527029		11.88
			Shruti		17033527018		12.88
			Tanuja Singh		17033527014		13.88
			Sonali		17033527009		14.88
15	Student Union Prize for	Standing Second in MA final	Meena Elizabethi	MA final	1883696	Pass Out	911/1600, II Div.
16	Academic Prize	Standing First in First Year	A Khushi Kamalkant	BA (H) I Year	19033527079	IV	8.45
17	Academic Prize	Standing Second in First Year	Gottumukkaa Mahindrini Verma	BA (H) I Year	19033527065	IV	8.09
18	Academic Prize	Standing First in Second Year	Rupali Kumari Pandey	BA (H) II Year	18033527009	VI	8.54
19	Academic Prize	Standing Second in Second Year	Sonia	BA (H) II Year	18033527013	VI	8.5
			Anshu Khandelwal		18033527034		8.5
			Ayushi Saxena		18033527060		8.5
			Prabal Doriwal		18033527065		8.5
21	Academic	Standing	Antika Singh	BA (H)	17033527166	Pass Out	8.95

	Prize	First in Third Year		III year			
22	Academic Prize	Standing Second in Third Year	Shambhavi Saure	BA (H) III year	17033527004	Pass Out	7.88
			Sonali Singh		17033527009		8.88
			Shruti Goel		17033527018		9.88
			Tanvi Chopra		17033527029		10.88
			Priyanka Negi		17033527046		11.88
			Kashish Agarwal		17033527084		12.88
			Anshika Singh		17033527164		13.88
			Tanuja Singh		17033527014		14.88

Sanskrit

S.No .	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Markks
1	Nand Ram Sharma Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) SktSem I and II	Sneha Kumari	B.A (H) Sanskrit	19033529028	IV	7.95 CGPA
2	Sanskrit Teachers Prize- Rs. 150/-	Highest Marks in B. A. (H) SktSem I, II, III & IV combined	Asha	B.A (H) Sanskrit	18033529012	VI	6.68 CGPA I & II Sem 7.93 CGPA III & IV Sem - .14.61 CGPA
3	Mamta Aggarwal Memorial Prize- Rs. 150/-	First in B. A. (H) SktSem III & IV	Sakshi Kumari	B.A (H) Sanskrit	18033529007	VI	8.21 CGPA
4	Mamta Aggarwal Memorial Prize- Rs. 150/-	standing B.A(H)2nd in 3rd and 4th sem	Asha	B.A (H) Sanskrit	18033529012	VI	7.93 CGPA
5	Dr. RatnamN ilkanthan Memorial Prize- Rs. 150/-	Highest Marks in B. A. (H) SktSem III & IV	Sakshi Kumari	B.A (H) Sanskrit	18033529007	VI	8.21 CGPA

6	J. R. Ralli Memorial Prize-Rs. 150/-	For standing-First in Sanskrit B. A. (Prog.) Sem I, II, III & IV combined	Megha Gupta	B.A(P) Sanskrit	18033501073	VI/II	8.41 CGPA
7	J. R. Ralli Memorial Prize-Rs. 100/-	Second in Sanskrit B. A. (Prog.) Sem I, II, III & IV combined	Deepali	B.A(P) Sanskrit	18033501148	VI	7.59 CGPA
8	Chandravati Charitable trust prize- Rs. 150/-	Best all round student of Skt. B. A. (H) & B. A. (Prog) combined	Sakshi Kumari	B.A (H) Sanskrit	18033529007	VI	Overall Performance Based
9	Dr. Kanta Gupta Prize	Winning the Competition of Bhagvad Gita	Prapti Langthasa	B.A(P) Sanskrit	19033501236	III	Competition Based
9	Dr. Kanta Gupta Prize	Winning the Competition of Bhagvad Gita	Niharika	B.A.(H) Geo GE Skt	20033513027	III	Competition Based
10	Dr. Kanta Gupta Prize	Sanskrit Prashnottar Pratiyogita Puraskarsemester Combined	Savita	B.A(H) Sanskrit	19033529036	IV	Competition Based
11	Rajiv Lochan Prize	Best Girl of the Year	Sakshi Kumari	B.A(H) Sanskrit	18033529007	VI	Overall Performance Based
12	Student Union Prize for Standing	First in B. A. (H) Sanskrit Sem I and II	Sneha Kumari	B.A(H) Sanskrit	19033529028	IV	7.95 CGPA
13	Student Union Prize for Standing	Second in B. A. (H) Sanskrit Sem I and II	Jainab	B.A(H) Sanskrit	19033529020	IV	7.86 CGPA
14	Student Union Prize for Standing	First in B.A(H)Sanskrit Sem III & IV	Sakshi Kumari	B.A(H) Sanskrit	18033529007	VI	8.21 CGPA
15	Student Union Prize for Standing	Second in B.A(H)Sanskrit Sem III & IV	Asha	B.A(H) Sanskrit	18033529012	VI	7.93 CGPA
16	Student Union	First in B.A(H)Sanskrit	Shree Mishra	B.A(H) Sanskrit	17033529030	Pass Out	CGPA-8.88

	Prize for Standing	t Sem V & VI					
17	Student Union Prize for Standing	Second in B.A(H)Sanskrit Sem V & VI	Pooja	B.A(H) Sanskrit	17033529024	Pass Out	CGPA-8.75
18	Academic Prizes	Standing First in I Year	Sneha Kumari	B.A(H) Sanskrit	19033529028	IV	7.95 CGPA
19	Academic Prizes	Standing Second in I Year	Jainab	B.A(H) Sanskrit	19033529020	IV	7.86 CGPA
20	Academic Prizes	Standing First in II Year	Sakshi Kumari	B.A(H) Sanskrit	18033529007	VI	8.21 CGPA
21	Academic Prizes	Standing Second II Year	Asha	B.A(H) Sanskrit	18033529012	VI	7.93 CGPA
22	Academic Prizes	Standing First in III Year	Shree Mishra	Passout	17033529030	Pass Out	CGPA-8.88
23	Academic Prizes	Standing Second III Year	Pooja	Passout	17033529024	Pass Out	CGPA-8.75

Zoology

S.No	Name of Prize	Awarded for	Name of Students	Course	University Roll No.	Present Semester	Marks
1	Canara Bank Prize– Rs. 150/-	First in Sem-I and Sem-II with Highest SGPA & CGPA & O/A+ Grade in Zoology Papers	Iqra Khan Amrita Tiwari	Life Science	19033583002 19033583008	IV	9.27
2	Canara Bank Prize– Rs. 150/-	First in Sem-V and Sem-VI with Highest SGPA & CGPA & O & A+ Grades in Zoology Papers	Prial Taneja	Life Science	17033583010	Pass out	9.86
3	Zoology Teacher's Prize - Rs. 300/-	First in Sem-III and Sem-IV with Highest SGPA & CGPA & O & A+ Grade in Zoology Papers	Rushali Deepti Negi	Life Science	18033583008 18033583009	VI	9.5

4	Zoology Teacher's Prize - Rs. 300/-	Second in Sem-III and Sem-IV with O & A+ Grade in Zoology Papers	Neha	Life Science	18033583003	VI	9.32
5	Academic Prizes	First in Sem-I with Highest SGPA & A+/O Grade in Zoology Paper	Ridhi	Life Science	19033583035	IV	9
6	Academic Prizes	First in Sem-I Sem-II with Highest SGPA & CGPA	Iqra Khan Amrita Tiwari	Life Science	19033583002 19033583008	IV	9.27
7	Academic Prizes	Second in Sem-II with highest SGPA & O/A+ Grade in Zoology Paper	Shweta Jaiswal	Life Science	19033583001	IV	9.05
8	Academic Prizes	First in II Year with Highest SGPA & CGPA & O/A+ Grade in Zoology Papers	Rushali Deepti Negi	Life Science	18033583008 18033583009	VI	9.5
9	Academic Prizes	Second in Sem III and IV with O & A+ Grades in Zoology Papers	Neha	Life Science	18033583003	VI	9.32
10	Academic Prizes	First in Sem-V and Sem-VI with Highest SGPA & CGPA & O & A+ Grades in Zoology Papers	Prial Taneja	Life Science	17033583010	Pass out	9.86
11	Academic Prizes	Second in Sem-V and Sem-VI with Highest SGPA & CGPA & O & A+ Grades in Zoology	Riya Arora	Life Science	17033583016	Pass out	9.59

		Papers					
12	Academic Prizes	Second in Sem-V and Sem-VI with Highest SGPA & CGPA & O & A+ Grades in Zoology Papers	Shweta Singh	Life Science	17033583032	Pass out	9.59
13	Academic Prizes	First in I Year with Highest SGPA & CGPA & A+ Grade in Zoology Papers	Somya Garg	Zoology Hons	19033569007	IV	8.55
14	Academic Prizes	Second in I Year with A+ Grade in Zoology Papers	Shabi Vashisht	Zoology Hons	19033569001	IV	8.45
15	Academic Prizes	First in II Year with Highest SGPA & CGPA & O/A+ Grade in Zoology Papers	Komal Sharma	Zoology Hons	18033569009	VI	8.82
16	Academic Prizes	Second in II Year with O/A+ Grade in Zoology Papers	Ankita Tayal	Zoology Hons	18033569002	VI	8.75
17	Academic Prizes	First in III Year with Highest SGPA & CGPA & O/A+ Grade in Zoology Papers	Saumya Singh	Zoology Hons	17033569015	Pass out	9

18	Academic Prizes	Second in III year with second highest CGPA in III Year with O/A+ Grade in Zoology Papers	Shalini Sharma	Zoology Hons	17033569007	Pass out	8.88
----	-----------------	---	----------------	--------------	-------------	----------	------

NCC

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Hira Nand Bhatia Memorial Prize	Best NCC- All Rounder Caded	Sonakshi	Ba (H) Geography	18513004	VI	8.4

NSS

S.No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks	Remarks
1	P .K. Kapoor Prize	Best NSS Worker	Shruti Chauhan	B.Com	18033503042	6	8.55	NSS President

Sports (Prizes)

S. No	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Remarks
1	Sports Teacher Prize	For Outstanding Players	Harshita Sharma	B.Sc Life Science	19033583047	IV	II Position in online National yogasana competition
2	Dwarka Nath Kailash Nath Prize	Excellence in Sports	Mansi Goyal	B.A. Prog	18033501174	VI	National Participation
4	Principal Prize	Best All Round Student of Sports	Lakshya	B.Sc P.S.	20033582048	II	Silver in Taekwondo online Open National championship

Teaching Faculty 2020-2021

Principal: Prof. Naina Hasija

Bursar: Prof. Punita Verma

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
7. Dr. Nagma Praween (adhoc)
8. Dr. Pratibha Thakur (adhoc)
9. Mr. Pawan Kumar (adhoc)
10. Dr. PriyankaVerma (adhoc)
11. Ms. Remya Krishnan (adhoc)
12. Dr. Monika Keisham (adhoc)

CHEMISTRY DEPARTMENT

1. Dr Aprajita Gaur
2. Dr RenuBala
3. Dr. Shilpika Bali Mehta
4. Dr. Swati Aggarwal (adhoc)
5. Mr. Sajid Iqbal (adhoc)
6. Dr. NishantVerma (adhoc)
7. Dr. Mahesh Chand (adhoc)
8. Dr. MeenakshiVerma (adhoc)
9. Dr. Rajesh Kumar Meena (adhoc)
10. Dr. Upasana Issar (adhoc)
11. Dr. PreetiYadav (adhoc)
12. Dr. Shweta Gupta (adhoc)
13. Dr. Kapil Mohan Saini (adhoc)
14. Dr. Shiv Kumar (adhoc)

COMMERCE DEPARTMENT

1. Dr Anjula Bansal
2. Dr. Punam Sachdeva
3. Prof. Naina Hasija
4. Ms. Kavita Sangari (on EOL) till August
5. Ms Anita Verma (study leave)
6. Ms. Rajni
7. Dr. Pankaj Kumar
8. Ms. GunjanVerma
9. Ms. Shweta Raj
10. Ms. Alka
11. Dr. Alka Chaturvedi
12. Ms. Sonia Kamboj
13. Dr. Nidhi Kapoor
14. Ms. IshaVerma

15. Ms. Komal Mittal (adhoc)
16. Ms. Parthivi Khurana (adhoc)
17. Ms. Subathra V (adhoc)
18. Dr. Geeta Chauhan (adhoc)
19. Ms. Shruti Dawar (adhoc)

COMPUTER SCIENCE DEPARTMENT

1. Dr Vandana Gupta
2. Ms. Shalini Sharma (on study leave)
3. Dr. NidhiArora
4. Ms. Sweety
5. Dr. Reena Jain (adhoc)
6. Ms. Anshula (adhoc)
7. Ms. Rajani (adhoc)
8. Mr. Sushil Malik (adhoc)
9. Ms. ArokiarAmya.T (adhoc)
10. Ms. Neha Singh (adhoc)
11. Ms. Kanishka (adhoc)
12. Mr. Manoj Kumar (adhoc)
13. Ms. ReshuChaudhary (adhoc)
14. Dr. SapnaVarshney (adhoc)

ECONOMICS DEPARTMENT

1. Dr. Anjali Gupta
2. Dr. InduChaudhary
3. Dr Punam Tyagi
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. PummyYadav (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. Sneha Sawai (adhoc)
5. Ms. Shipra Gupta (adhoc)
6. Ms. L.Pavenine (Adhoc)
7. Ms. Tanu Sharma (adhoc)
8. Mr. Sushrut Bhatia (adhoc)
9. Ms. Shama Jan (adhoc)
10. Ms. Vani M Pyarilal (adhoc)
11. Ms. KeertikaLotni (adhoc)
12. Ms. D.A. Esther (adhoc)
13. Mr. ShashiShekhar (adhoc)

EVS DEPARTMENT

1. Dr. Mayank Krishna (adhoc)
2. Dr. Geetika Sonkar (adhoc)

GEOGRAPHY DEPARTMENT

1. Dr Seema Sahdev
2. Dr. Shashi Bhushan (adhoc)
3. Ms. Geeta Kumari (adhoc)
4. Dr. Usha Kumari Pathak (adhoc)
5. Mr. Jitendra Rishideo (adhoc)
6. Ms. Madhuri Meena (adhoc)
7. Mr. Akhilesh Kumar Mishra (adhoc)
8. Ms. Shalini Shikha (adhoc)
9. Dr. Avijit Mahala (adhoc)

HISTORY DEPARTMENT

1. Dr. RiniPundir
2. Dr. GarimaPrakash
3. Ms. Krishna Kumari (adhoc)
4. Ms. AditiChowdhary (adhoc)
5. Dr. Om Prakash (adhoc)
6. Mr. TseringPunchok (adhoc)
7. Dr. NutanPandey (adhoc)
8. Mr. AmritAnurag(adhoc)
9. Dr. Ram Sarik Gupta (adhoc)

HINDI DEPARTMENT

1. Dr. Manju Sharma
2. Lt. Dr. Arti Singh
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. Mr. Gaurav Kumar (adhoc)
5. Ms. Ritika Pant (adhoc)
6. Ms. Bharti (adhoc)

MATHEMATICS DEPARTMENT

1. Ms Anshu Chotani

2. Ms Neelam Bareja
3. Ms Charu Khanna
4. Ms Anju Rattan
5. Prof. Anju Gupta
6. Dr. Prem Pal Singh (adhoc)
7. Dr. Abhishek Kumar Singh (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)
14. Mr. Hari Kishan Bhardwaj (adhoc)
15. Dr. Durgesh Kushwaha (adhoc)

MUSIC DEPARTMENT

1. Dr.Renu Gupta
2. Ms. AnuradhaKotiyal (adhoc)

PHYSICS DEPARTMENT

1. Prof. Rachna Kumar
2. Prof. PushpaBindal
3. Dr. SudhaGulati
4. Dr Seema Gupta
5. Dr Savita Roy (on lien)
6. Dr Monika Bassi
7. Prof. 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 DEPARTMENT

1. Ms. Sudha Pandey (adhoc)
2. Dr. Sunita Sharma (adhoc)

POLITICAL SCIENCE DEPARTMENT

1. Prof. RuchiTyagi
2. Dr. Sunita Mangla
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. NishaBakshi

12. Dr. NiveditaGiri
13. Dr. Utpal Kumar
14. Dr. Vinita Meena
15. Dr. Deepak Yadav
16. Dr. Priyabala Singh
17. Ms. Ritu Sharma (adhoc)
18. Dr. Sandeep Kumar (adhoc)
19. Dr. Seema Mathur (adhoc)
20. Ms. Sunita Meena (adhoc)

SANSKRIT DEPARTMENT

1. Dr. Harvinder Kaur
2. Dr. Nisha Goyal
3. Dr. Manju Lata
4. Dr. Desh Raj
5. Dr. ShashiBala (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 RojinaDevi(adhoc)
9. Dr. MamtaTripathi (adhoc)
10. Dr. Priya Singh (adhoc)
11. Dr. Janhawi (adhoc)
12. Ms. Rani Kumari (adhoc)
13. Ms. Neha Dhingra (adhoc)
14. Ms. Aakansha Sharma (adhoc)

B.VOC (WEB DESIGNING)

1. Mr. Rajeev Kumar Rai (adhoc)

LIBRARIAN

1. Ms Karnika Gaur

Non Teaching Staff 2020-2021

OFFICE & ACCOUNTS

Mr Noorul Haq, AO (On Lien)

Mr. Anil Kumar Butan, Contractual, Asstt. Consultant
Mr. Amit Gupta, SO (Accounts)
Ms Bhawna Munjal, SPA (Offg.)
Mr. Sanjay Kumar, SO (Admin) (Offg.)
Mr. Vikas Sharma, Sr. Asstt. (On Deputation)
Mr. Deepak Nath ; Sr. Asstt.
Mr. Praveen Kumar Babloo
Sr. Asstt. (On Deputation)
Mr. Devender Kumar, Asstt.
Mr. N.K. Bhardwaj, Asstt.
Mr. Sanjay ; Asstt.
Ms. Bharti ; Asstt.
Ms. Asha Rawat ; Asstt.
Ms. Kalpna : Asstt.
Mr. Chander Shaker Suryavanshi, JACT
Mr Jatin Kumar, JACT
Mr. Jatinder Pal Singh, Contractual , JACT
Ms. Sonu Sharma, Contractual , JACT
Mr. Sanjay, Contractual, JACT
Mr. Gaurav Kumar, Contractual, JACT

CARETAKER

Mr. Hemant Nanda

OFFICE ATTENDANT

Mr. Ram Rattan
Mr. D.P. Tiwari
Mr. Kapil Dev
Mr. Kundan Singh
Mr. Rakesh
Mr. Rustam Hind
Mr. Sandeep
Mr. Dinesh Kumar Mishra
Mr. Ajit
Ms. Suman, Contractual

CHOWKIDAR

Mr. Rajesh Kumar
Mr. Sita Ram

SPORTS

Mr. Ajay Kumar, Grounds Man

SAFAI KARAMCHARI

Mr. Prem

GARDEN STAFF

Mr. Ram Niwas

Mr. Om Prakash

Mr. Munna

DRIVER

Mr. Jaivrat

CYBER CENTER

Mr. Vinay Bhushan, TA, Contractual

Mr. Shish Kumar, MTS

BOTANY DEPARTMENT

Mr. Gaurav Bharty, Lab Asstt

Mr. Prabhakar Mishra, Lab Asstt

Mr. Yashpal, Contractual, Lab Asstt

Mr. Pawan, Contractual MTS

Mr. Mohd Bilal, Contractual MTS

COMPUTER SCIENCE DEPARTMENT

Ms. Mamta Sachdeva, Scientific Asstt.

Ms. Asha, Scientific Asstt.

Mr Rajeev, Contractual, MTS

MUSIC DEPARTMENT

Mr. Vibhas, Contractual, Tabla Accompanist

CHEMISTRY DEPARTMENT

Mr. Ashok Kumar, Lab Asstt.

Mr. Yashpal, Lab Asstt.

Ms. Prakashini Dass, Lab Asstt

Mr. Nitin , Lab Asstt

Mr. Bhuvan Chandra, Lab Asstt

Mr Avdesh Kumar, Contractual, MTS

GEOGRAPHY DEPARTMENT

Mr. Sonu Kumar, Lab Attendant

Mr Rakesh Yadav, Contractual, MTS

PHYSICS DEPARTMENT

Mr. Anand Singh Bisht, Lab. Asstt.

Mr. Rohtash, Lab. Asstt.

Mr. Anand Ram Arya, Lab. Asstt.

Mr. Rajesh Kumar, Lab Asstt

Mr. Deepak Kumar Arora, Lab Asstt

Mr. Rajinder Kumar, Lab Asstt

Mr. Yashshvi Balgohar, Lab Attd.

Mr KM Suresh, Contractual, MTS

ZOOLOGY DEPARTMENT

Mr. Sunil, Lab Asstt

Ms. Sushma, Lab Asstt

Mr. Ashish Kumar (Dailywages)

Mr. Anoop, Contractual, Lab. Attd

Mr. Sumiran, Contractual, MTS

LIBRARY STAFF

Ms. Karnika Gaur Taneja, Librarian

Mr Jagdish, SPA

Mr. Sarvesh Tiwari, LA

Ms. Parool, PA, Contractual

Ms. Neha, SPA, Contractual

Mr Rahul Shorya, SPA, Contractual

Ms. Mohinder Kaur, Lib. Attdt.

Mr. Mohd Mustaq, Lib. Attdt.

Mr. Rajendra Meena, Lib. Attdt.

Ms. Subhadra, Contractual

Ms. Sarita, Contractual

Ms. Indu, Contractual

Invited Guests of Eminence 2020-2021

S. NO.	Name of Invited Guest	Designation / Institution Of Affiliation
1	Prof. A. D. N. Bajpai	Vice Chancellor, Atal Bihari Vajpayee University, Bilaspur, C G
2	Mr. Ashok Mittal	Vice Chancellor, Dr. B. R. Ambedkar University, Agra
3	Prof. Najma Akhtar	Vice Chancellor, Jamia Milia Islamia, India
4	Prof. K.G. Suresh	Vice-Chancellor, Makhanlal Chaturvedi National University of Journalism and Comunication, Bhopal
5	Prof. Sekhar Bandyopadhyay	Emeritus Professor of History at Victoria University of Wellington, New Zealand
6	Prof. Hasan Abbas	Distinguished Professor, Near East South Asia Center for Strategic Studies, National Defense University, Washington, D.C., USA
7	Prof. Debidatta Aurobinda Mahapatra	Director, Mahatama Gandhi Center, Hindu University of America, Florida, USA
8	Prof. Charles Freilich,	Department of Political Science, Tel Aviv University, Israel & Columbia University, New York, USA
9	Prof. Annamalai	Director of National Gandhi Museum
10	Prof. Rafiq Dossani	Director, Centre for Asia Pacific Policy, RAND Corporation, California, USA
11	Prof. Swaran Singh	Professor & Chair, School of International Studies, JNU
12	Prof. Ramesh C Gaur	Director (Library & Information in HAG Pay Scale) & Head, Kalanidhi Division Indira Gandhi National Centre for Arts (IGNCA).
13	Prof. Umesh Ashok Kadam	Professor & Chairperson, School of Social Sciences, JNU
14	Prof. Balram Singh	Professor & Director, Institute of Advanced Sciences, USA
15	Prof. Rekha Pande	Professor & Former Head, Centre for Women Studies, University of Hyderabad
16	Prof. (Dr.) Shalini Arora	Professor and Head, Department of Management and Chief Warden, Indira Gandhi Delhi Technical University for Women
17	Prof. Rukmini Sen	Professor, Ambedkar University, Delhi
18	Prof. Sreenivasan Rao Kottapalli	Professor, Department of Botany, University of Delhi
19	Prof. Harsh V. Pant	Professor, Department of Defence Studies, King's College London, London, U.K.
20	Prof. Radhey Shyam Sharma	Professor, Department of Environmental studies, University of Delhi
21	Prof. Shradha Singh	Professor, Department of Hindi, Kashi Hindu Vishwavidyalaya
22	Prof. Kailash Narain Tiwari	Professor, Department of Hindi, University of Delhi
23	Prof. Anirudh Deshpande	Professor, Department of History, University of Delhi
24	Prof. Rumki Basu	Professor, Department of Political Science, Jamia Millia Islamia
25	Prof. Veena Kukreja	Professor, Department of Political Science, University of Delhi
26	Mr. Shyam Sundar Jyani	Professor, Dungar College, Bikaner

27	Dr. Anu Mehra,	Professor, Faculty of Law, Delhi University
28	Prof. Vageshwari Deswal	Professor, Faculty of Law, University of Delhi
29	Prof. Ian Hall	Professor, Griffith Asia Institute, Griffith University, Nathan Campus, Queensland, Australia
30	Prof. Manoj Dayal	Professor, Guru Jambheshwar University of Science and Technology, Hisar
31	Prof. Sheoraj Singh	Professor, Head of the Department of Hindi, University of Delhi
32	Prof. Reena Patel	Professor, Law & Development, University of Warwick, U.K.
33	Prof. Jayant K. Tripathi	Professor, School of Environment Sciences, JNU
34	Prof. Mazhar Asif	Professor, School of language, Literature & Culture Studies, JNU
35	Dr. Surya Prakash Sharma	Professor, School of Life Science, JNU
36	Prof. Priyadarshani Gangte	Professor, University of Manipur
38	Prof. (Dr) A. K. Ramakrishnan	Educator and Former Chairperson, School of International Studies, JNU
39	Prof. Stig Jarle Hansen	Head, International Relations Programme, Norwegian University of Life Sciences, Norway
40	Prof. Daniel Markey	Senior Research Professor, John Hopkins University, Washington D.C. USA
41	Prof. Ajoy K. Ghatak	MN Saha Distinguished Chair Professor, NASI Formerly Professor at IIT, Delhi Chairman, NASI Delhi Chapter
42	Prof. Brajesh Choudhary	HOD, Department of Physics and Astrophysics, University of Delhi
43	Prof. Lasantha Manawadu	Honorable Dean, Faculty of Arts, University of Colombo, Sri Lanka
44	Prof. K. Srinivas	Head of ICT & Project Management Unit of National Institute of Educational Planning and Administration (NIEPA), Ministry of Education Institution, New Delhi
45	Prof. Nisha Pawar	Head, Dept of Journalism and Mass Communication, Shivaji University, Kolhapur, Maharashtra
46	Prof. Rajaram Nityananda	Former Director, National Centre for Radio Astrophysics
47	Prof. Sanjeev Bhanawat	Former Head and Professor, Centre for Mass Communication, Former Hony Director, Centre for Jain Studies, & Former Hony. Director, Administrative Services Pre-Entry Training Centre, University of Rajasthan, Jaipur
48	Prof. Subhash Kashyap	Former Secretary General, Lok Sabha, India and President of South Asian Network for Governance Studies
49	Prof. Latika Vashist	Assistant Professor, Indian Law Institute, Delhi
50	Prof. Ashok Ogra	Advisor, AIMC
51	Prof. Anurag Sharma	J.C Bose fellow, "Class of 66" chair Professor, IIT Delhi
52	Prof. Nizam Ahmed	Secretary of South Asian Network for Governance Studies
53	Mr. Argha Kamal Ganguly	Assistant Curator at NGMA Delhi

54	Dr. Aditya Prakash Kanth	Assistant Professor & Programme Chair, Centre for Heritage Management, Ahmadabad University
55	Dr. Avneesh Mittal	Assistant Professor Bhaskaracharya College of Applied Sciences, DU
56	Dr. K. Thiyagu	Assistant Professor, Central University of Kerala
57	Dr. Bijaya Thakur	Assistant Professor, DCAC, DU
58	Dr. Ashish Saha	Assistant Professor, Delhi School of Economics
59	Dr. Subhash Chandra	Assistant Professor, Department of Sanskrit, DU
60	Dr. Jitendra Soni	Assistant Professor, Government Arts College, Sikar, Rajasthan
61	Shri Garun Mishra	Assistant Professor, Govt. M.A.M. P.G College Cluster, University of Jammu
62	Dr. Durgesh Tripathi	Assistant Professor, Guru Gobind Singh Indraprastha University
63	Mr. Animesh	Assistant Professor, Hansaraj College, DU
64	Dr. Kuldeep Kumar	Assistant Professor, Himachal Pradesh University, Dharmshala
65	Dr. Tanu Dang	Assistant Professor, Khwaja Moinuddin Chishti Language University
66	Dr. Emisenla Jamir	Assistant Professor, Kohima College, Kohima
67	Dr. Gitanjali Dey	Assistant Professor, Lakshmi Bai College, DU
68	Dr. Geeta Mehra	Assistant Professor, Mehr Chand Mahajan DAV College for Women, Chandigarh
69	Dr. Bhavna Pathak	Assistant Professor, PIMR, Indore, M.P.
70	Dr. Chingangbam Anupama	Assistant Professor, Post Graduate Government College, Chandigarh
71	Dr. Shikha Rai	Assistant Professor, Program Coordinator, Post Graduate Diploma in Journalism and Mass Communication (PGJMC), School of Journalism and New Media Studies, IGNOU, Delhi.
72	Dr. N A Jacob	Assistant Professor, Ramjas College, DU
73	Dr. Sonia Ratnani	Assistant Professor, Ramjas College, DU
74	Dr. Bhuwan Jha	Assistant Professor, Satyawati College, DU
75	Ms. Jyoti Atri	Assistant Professor, Shyam Lal College, DU
76	Dr. Saumyajit Ray	Assistant Professor, SIS, JNU
77	Dr. Raj Kumar Falwaria	Assistant Professor, SPM college, DU
78	Dr. Jagbir Singh,	Assistant Professor, Swami Shradhanand College, DU
79	Dr. Chander Singh	Assistant Professor, TERI University
80	Dr. Satpal Singh Badsara	Assistant Professor, University of Rajasthan
81	Dr. Abhishek Kumar Singh	Associate Professor & Chief Coordinator, Manav Rachna International Institute of Research & Studies, Faridabad
82	Dr. Gopal Datt	Associate Professor, P. G. D. A. V. College, DU
83	Dr. J P Sharma	Associate Professor IGIPSS, DU
84	Dr. Naveen Gautam	Associate Professor, AIMC, Delhi
85	Dr. Rajeev Panda	Associate Professor, AIMC, Delhi
86	Dr. Shweta Jha	Associate Professor, Appejay School of Management
87	Dr. Shilpa Srivastava	Associate Professor, Christ University, Delhi NCR Campus

88	Dr. Rajiv Ranjan	Associate Professor, College of Liberal Arts, Institute for Global Studies, Shanghai University, China
89	Dr. Anjani K Tiwari	Associate Professor, Department of Chemistry, Nuclear Medicine & Life Sciences, School of Physical & Decision Sciences, BBA Central University, Lucknow
90	Dr. Meenakshi Prajneshu	Associate professor, Deshbandhu College, DU
91	Dr. Gauri Chakeraborty	Associate Professor, IGIPESS, DU
92	Dr. Prerna Arora	Associate Professor, Janki Devi College , DU
93	Dr. Avnijesh Awasthi	Associate Professor, PGDAV College, DU
94	Dr. Nemthianngai Guite	Associate Professor, School of Social Sciences, JNU
95	Dr. Sunita Reddy	Associate Professor, School of Social Sciences, JNU
96	Dr. Krishnanand	Associate Professor, Shaheed Bhagat Singh College, DU
97	Dr. Deep Narayan Pandey	Associate Professor, Special Centre for Disaster Research, JNU
98	Dr. Namrata Chaturvedi	Associate Professor, SRM University, Sikkim
98	Dr. Surjeet Gandhi	B.S.M (P.G.) College, Roorkee
99	Mr. Sanjay Dhingra,	CEO of Career Lever
100	Ms. Seema Dolly	Chairperson, Delhi Social Welfare Board
101	Dr. Vignesh Sornamohan	Chief Strategic and Outreach Officer, National Digital Library of India, IIT Kharagpur, West Bengal
102	Ms. Ritu Bhardwaj	Connected (NGO)
103	Ms. Anchal	Consultant, Piramal Foundation for Education and Leadership
104	Dr. Vikrant Kishore	Deakin University, Australia
105	Dr. Manodeep Daniel	Dean of Residence, St Stephen college, University of Delhi,
106	Dr. Yogendra Singh	Dean, Amity Institute of Public Policy, Amity University, NOIDA
107	Ms. Sarjana Sharma	Deputy Editor (News), Sanmarg Hindi Daily
108	Dr. Ajay Gupta	Director, ICSSR, Delhi
109	Dr. Devendra Prasad Manjhi	Director, Dr. Ambedkar foundation
110	Dr. O.P Dewal	Director, SOJNMS, IGNOU
111	Dr. Parveen Sharma	Educator and Trainer, Communication Skills and MOOC
112	Dr. Atul Arora	Faculty VIPS and Industry Professional
113	Dr. Parul Mehta Mehra	Faculty, India Today Media School & Trinity Institute of Professional Studies
114	Dr. Radhika Shrivastava Adholeya	MBBS MS MBA, President, Uniworld Care
115	Dr. Siva Shankar Panda	MS degree in Pharmaceutical Chemistry from Manipal University and Ph.D. in Chemistry from Delhi University, India
116	Dr. Kirandeep Samby	Operation Lead, Chemistry Consultant with MMV
117	Dr. Amarjeet Singh Parihar	Principal/ Director, Sankalp Group of Institution, Ghaziabad, Affiliated to Chaudhary Charan Singh University Meerut
118	Dr. Himanshu Ojha	Scientist "E", CBRN Protection & Decontamination Research Group, Division of CBRN Defence, INMAS, DRDO, Timarpur

119	Dr. Meenakshi Munshi	Scientist G, Department of Biotechnology, Government of India
120	Dr. Faiyaz A. Khudsar	Scientist Incharge, Yamuna Biodiversity Park, Delhi
121	Dr. D Apao Remai	Surveillance Medical Officer, World Health Organization, Imphal, Manipur
122	Dr. Deepak Bishla	System Administrator - ICT, Dr. B. R. Ambedkar, DU
123	Dr. Pradeep Periris	University of Colombo, Sri Lanka
124	Ms. Vidushi Kaushik	ACP, Karol Bagh
125	Ms. Nilam Narang,	Additional Public Prosecutor, Delhi Commission for Women
126	Dr. Swati Jindal Garg	Advocate-on- Record, Supreme Court of India
127	Mr. Devan Bhalla	Amar Ujala's General Deputy Manager
128	Mrs. Jyoti Saxena Ms. Dipali Bhargava & Mr. Kamal Bhalla	Amity Institute for Competitive Examinations (AICE)
129	Mr. Rajendra Dubey	Director, Dips Academy, Delhi
130	Ms. Svati Chakravarty Bhatkal	Documentary film maker
131	Mr. Anil Pandey	Editor Content
132	Ms. Shrishti Sharma	Entrepreneur & Business Woman, Co-Founder of Human Science and Founder of Kilkari project
133	Mr. Arun Krishnamurthy	Environmental Activist and Founder, Foundation of India
134	Mr. Rakesh Senger	Executive Director- Bal Mitra Mandal Program, KSF
135	Ms. Smitha Nair	Executive Editor, Main Bhi Bharat
136	Mrs. Garima Shree Kapoor	Fact Shala Trainer & Speaker
137	Ms. Shalu Sharma	Founder and Director, CNH-Business Consultants Pvt Ltd.
138	Mr. Shivam Nagpal	Founder and President of Organs for Life
139	Mr. Sahil Tanwar	Founder of Be Empty Cup
140	Mr. Rajesh Kumar Suman	Founder, Green Pathshala
141	Mr. Daksh Sethi	Founder, Guby Rogers, A youth run Organization
142	Mr. Rajeev Poddar	Founder-The Knowledge Capsules; Padma Shri Awardee
143	Ms. Jahanzeb Akhtar	Fullbright Fellow and Income Tax Commissioner
144	Ms. Parul Jain	GOOGLE TRAINER
145	Ms. Divyani Redhu	Guest Faculty and Research Scholar, GGSIPU, Delhi
146	Mr. Vaibhav Mendiratta	Head, HRA Department, Pune Institute of Business Management, Pune
147	Shri Rakesh Kalotra	Hindustani Vocalist From Banaras Gharana
148	Shri Neelay Srivastava	Honorary Secretary, International Emergency Management Society
149	Mr. Satish Mohan	IAAS
150	Mr. Bishnupada Sethi	IAS
151	Mr. Amardeep Kumar	Indiana University, Bloomington
152	Mss. Pooja	International Powerlifter Alumni of Kalindi College, batch 2009 and currently working as TC in Railway
153	Ms. Nibha Sinha	Internationally Renowned Media Expert and Editor, Edwin Group of Journals, USA

154	Mr. Shriram Ambarkar,	IPS
155	Ms. Archana Kumari	Jammu Central University, Jammu & Kashmir
156	Ms. Kranti Khode	Jan Sahas, Theme Lead
157	Ms. Manisha Singh	Journalist & Faculty, Ranchi University, Ranchi
158	Ms. Nirati Gupta	Lawyer and Activist
159	Sadhvi Pragya Bharti	Motivational Speaker & Spiritual Teacher
160	Ms. Archana Singh	News Anchor, India T.V.
161	Ms. Anjali	Ph.D. Scholor, Delhi School of Economics
162	Ms. Faye D'Souza	Renowned Indian Journalist
163	Shri H. P. Kain	Retd. IRS
164	Ms. Dipti Shankar	Safe campus (NGO)
165	Mr. Vikas Kalra	Senior Corporate trainer and Director in CETPA Infotech Pvt. Ltd., D Block, Sector 2, Noida, Uttar Pradesh
166	Mr. Pradip Bagchi	Senior Journalist, Times of India
167	Mr. Jyotrimoy Talukdar	Senior Writing Fellow, Ashoka University
168	Ms. Parmita Sarna	Social Activist, Co-Founder and Associate Director, Akshar Foundation
169	Mr. Dipanshu Parashar	TEDx Speaker, Chief Information Security Officer, Sontse Technology
170	Ms. Manika Parwani	Test Manager, UK based Fintech Organization, Fidelity International
171	Ms. Jyoti Mathur	Training and Capacity Building
172	Ms. Amrita Dutta	Writer-Editor at 'The Indian Express'
173	Ms. Bhawna Arora	Alumni of Kalindi College, batch 2014
174	Ms. Vernika Mehta	Alumni of Kalindi College, batch 2015
175	Ms. Aradhana	Alumni of Kalindi College, batch 2018
176	Ms. Kajal	Alumni of Kalindi College, batch 2019
177	Ms. Aradhna	Alumni of Kalindi College
178	Ms. Kajal	Alumni of Kalindi College
179	Ms. Sonal Margret	Alumni of Kalindi College
180	Ms. Sophia Khan,	Alumni of Kalindi College

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 College.

Convener : Dr. Rini Pundir

Co-Convener : Dr. Vinita Meena

Member : Dr. Rashmi Menon

Dr. Prempal Singh

Dr. Vibha Thakur

Ms. Varsha

Ms. Sneha Sewai

Mr. Shashi Shekhar

KALINDI COLLEGE

East Patel Nagar, New Delhi 110008

Phone-011-25787604/Fax-25782505

Email- kalindisampark@kalindi.du.ac.in

Website- www.kalindi.du.ac.in

