


# **KALINDI COLLEGE**

## **(UNIVERSITY OF DELHI)**

NAAC ACCREDITED 'A' GRADE COLLEGE

# **ANNUAL REPORT**

## **2016-17**

## TEAM ANNUAL REPORT 2016-17


**Convener:** Dr. Rakhee Chauhan

**Members:** Dr. Rashmi Menon  
Mr. Prabhat Rana  
Dr. Pukhraj Jangid  
Dr. Vibha Thakur  
Dr. Mukesh Gupta  
Dr. Priyabala Singh  
Dr. Shashi Bala

## Students' Union

Convenor: Dr. Harvinder Kaur

Co-convenor: Ms. Alka Rani

Post	Name	Course
President	Shreya Kumari	B.Com (H) III Year
General Secretary	Divya Katna	B.Com (P) III Year
Joint Secretary	Harshika Sondhi	B.A. (H) Political Science III Year
Cultural Secretary	Saloni Sehra	B.A. (H) Political Science III Year
Proctor	Ananya Saxena	B.Sc Life Science III Year
Deputy Proctor	Sakshi Maggu	B.A. (H) Hindi II Year
Media Secretary	Srishti Singh	B.A. (H) Journalism I Year
Media in House	Bhumika Saraswati	B.A. (H) Journalism I Year
Treasurer	Ipshita Mandal	B.A. (H) Journalism I Year
Science Representative	Akriti Ashesh	B.Sc Life Science II Year
Science Representative	Shivani Dogra	B.Sc Life Science III Year
Commerce Representative	Sheetal Shokeen	B.Com (P) III Year
Arts Representative	Muskan	B.A. (P) I Year
Arts Representative	Shalini Tiwari	B.A. (H) Hindi II Year
Arts Representative	Tabassum	B.A. (H) Economics III Year
Sports Secretary	Nidhi Tomar	B.Sc Life Science III Year

## Outstanding Office Bearers 2016-17

President	:	Ms. Shreya Kumari
Proctor	:	Ms. Ananya Saxena
Media Secretary	:	Ms. Srishti Singh
Science Representative	:	Ms. Akriti Ashesh

## Inside Scanner...

Message from Chairman Governing Body: Prof. B.P.Sahu.....	8
Message from Principal : Dr. Anula Maurya.....	9
Introduction of Chief Guest : Dr. Satyanarayan Jatiya.....	10
Introduction of Guest of Honour: Prof. Devesh K. Sinha.....	11
Introduction of Distinguished Guest: Pt. Pulkit Mishra.....	12
Introduction of Chairman, Governing Body: Prof. B.P. Sahu.....	13
Introduction of University Representative, Governing Body: Prof. Rama Kant .....	14
About the College.....	15
The Principal's Report.....	16
Glimpses of the College 2016-17	
50 Years Celebrations.....	48
All Religion Prayers and Golden Jubilee Hawan.....	50
Preparation for NAAC Peer Team Visit.....	50
Inauguration of IBSD-Kalindi College Centre for Women Entrepreneurship.....	52
IQAC.....	53
New Courses Introduced 2016-17.....	56
Research Committee.....	57
Research & Innovation.....	57
DU Funded Research.....	59
Externally Funded Research.....	64
Self Funded Projects.....	65
Exchange Programme.....	66
Research Supervision by Faculty Members.....	66
Yearly Academic Journal.....	66
International Seminars- Political Science, Geography, Sanskrit and Hindi.....	67
National Seminars- Sanskrit, Sciences, Mathematics and Journalism.....	70
Seminar History.....	73

Skill Development-UrjaaInfrastructure Development.....	74
Infrastructure Development Report.....	74
International Day of Yoga.....	79
Orientation Day.....	79
Independence Day.....	80
Republic Day.....	80
Fresher's Welcome and Oath Ceremony.....	80
Lehren 2017.....	81
Golden Jubilee Annual Sports Day and Alumni Sports Meet.....	81
<b>Departmental Activities.....</b>	<b>82</b>
B.A. Programme Society.....	82
Biochemical Society.....	83
Botany.....	84
Commerce Society.....	85
Economics Society.....	85
English Literary Society.....	86
Geo-Group.....	88
History Society.....	88
Hindi Sahitya Parishad.....	89
SAHAAFAT : Journalism Society.....	91
Mathematics Society.....	92
Music : Swar Gunjan Society .....	93
Physcom Society.....	93
Physical Education Department Activities.....	94
Political Science Association.....	96
Sanskrit Sahitya Parishad.....	97
Zoology.....	98
<b>Achievements of Faculty Members.....</b>	<b>99</b>
Dr. Anula Maurya, Principal.....	99
Department of Botany.....	100

Department of Chemistry .....	103
Department of Commerce.....	104
Department of Computer Science .....	107
Department of English.....	108
Department of Geography.....	108
Department of Hindi.....	110
Department of History .....	112
Department of Mathematics.....	112
Department of Music .....	115
Department of Physics.....	115
Department of Physical Education.....	122
Department of Political Science.....	122
Department of Sanskrit.....	128
Department of Zoology.....	128
Library.....	133
Training Programmes Attended by Non-Teaching Staff.....	133
<b>Highlights of Major Activities &amp; Achievements .....</b>	<b>134</b>
Gender Champion .....	134
Gandhi Study Circle.....	134
Committee for the Celebration of Death\Birth Anniversary of Great Saints.....	135
Student Union Report.....	136
Activities of the Various Cultural Clubs.....	137
Samyukt 2017 Battle of Bands.....	138
Library Development.....	138
Central Placement Cell.....	138
Eco Club.....	139
Fitness Club.....	139
Internal Complaints Committee.....	140
SC/ST Cell.....	141
Northeastern Student's Cell.....	142

Remedial Classes.....	143
Equal Opportunity Cell.....	143
NCC.....	143
NSS.....	144
Non Collegiate Centre.....	146
School of Open Learning.....	147
Pravah College Magazine.....	147
Add On Courses .....	148
Woman Development Centre.....	150
Anti Ragging Committee.....	150
Anti Tobacco Committee.....	151
Canteen Committee.....	151
Environment Studies Report.....	151
Garden Committee.....	152
Counselling.....	152
Medical Facilities.....	152
Ph. D. Award to Faculties 2016-17.....	152
Teachers on Study Leave.....	153
Appointments of faculty Members to Higher Posts Outside the Institution.....	153
<a href="#">Results at Glance.....</a>	
University Rank Holders .....	153
Prizes of Excellence (2016-17) .....	153
Fee Concession and Annual Scholarship 2016-17 .....	153
Students Securing 100% Marks.....	157
Students Securing 95% - 99.5% Marks.....	159
Students Securing "O" Grade .....	159
<a href="#">Award of Scholarship.....</a>	<a href="#">160</a>
<a href="#">Prize Committee.....</a>	<a href="#">163</a>
<a href="#">Course wise Prize List.....</a>	
B.A. Programme.....	163

Botany.....	163
Chemistry.....	164
Computer Science.....	165
Commerce.....	167
Economics.....	170
English.....	171
Geography.....	173
Hindi.....	173
History.....	175
Journalism.....	176
Mathematics.....	177
Music.....	179
NCC / NSS .....	179
Physics.....	179
Political Science.....	180
Sanskrit.....	181
Zoology.....	183
Sports.....	183
Faculty 2016-2017.....	184
Distinguished Speakers/Guests 2016-2017.....	191

## **MESSAGE**

**PROF. B.P.SAHU**

**Chairman, Governing Body, Kalindi College**


The completion of 50 years of Kalindi College has proven to be the dawn of a new era for the institution as it has been accredited Grade-A by NAAC Committee and this achievement has concretized its legacy as a paramount educational institution amongst the colleges of the University of Delhi. I have also discerned that research and innovation has become a forte of the college which is defining trait of a leading educational institution. It gives me immense satisfaction to congratulate the Principal, faculty members, non-teaching staff for their achievements which is only possible by dint of hard work and perseverance. I am also gratified to see the students achieving all-round development by making their presence felt in both Academic and Extra-curricular activities. I wish the students and staff of Kalindi College a bright future.

With best wishes.

A rectangular box containing a handwritten signature in dark ink, which appears to be 'B.P. Sahu'.

**Prof. B.P. SAHU**

## MESSAGE

Dr. (Ms.) ANULA MAURYA


Principal


सामानी व आकूतिः समाना हृदयानि वः।

समानमस्तु वो मनो यथा वः सुसहासति॥ (ऋग्वेद १०.१९१.४)

अर्थात् तुम्हारा सङ्कल्प समान हो, तुम्हारे हृदय समान हों, तुम्हारा मन समान हो, जिससे आप सभी की समान दिशा में उन्नति होवें॥

**You have to have an aim and purpose in life. For that you have to put in your heart, mind and soul together to work and be determined to get your task done. When you engage in work, you come up with the qualities of courage and determination. The initial stage of fear that grips your mind does not last for long as you stride ahead in your mission.**

**You start seeing your goal coming nearer, and a day comes when you ride the victorious horse with determination and confidence.**

**Dr. Anula Maurya**  
Principal

## INTRODUCTION : CHIEF GUEST

### DR. SATYANARAYAN JATIYA

Hon'ble Chairman, Parliamentary Committee on Human Resource Development


Dr. Satyanarayan Jatiya is Hon'ble Chairman, Parliamentary Committee on HRD and has a stellar political career which is evident from the fact that he has been politically active since 1972. Dr. Jatiya possesses a multifaceted personality as he is not only a political & social Worker, but also a lawyer and an agriculturist. Dr. Jatiya has held a plethora of political and administrative portfolios since 1972. Dr. Jatiya has always been actively working towards the welfare of the Scheduled Castes & Scheduled Tribes as is evident from a multitude of portfolios he has held throughout his political career.

Dr. Jatiya is associated with multifarious literary activities, such as organising Kavi Sammelans and Kavya Goshthis at national level; writing satirical articles for magazines. He has also authored a volume of poetry titled "Alakh" in 1995. He has laboriously promoted Hindi nationally and internationally. He has been associated with a multitude of social and cultural activities, like organising programmes for social equality and rural development; taking part in Shramdaan; doing in-depth study of various evils in rural life and making concerted efforts to overcome them; cultural development of rural areas as well as preparing and promoting programmes for the development of villages of India. Along with all his accomplishments he is also President of Vivekanand Youth Welfare Council and Dr. Ambedkar Smriti Samarak. He has faced lathi charge/firing in agitation for the redressal of grievances of the workers; he has been sent to jail several times; and he has also been detained under MISA during Emergency exemplifies his spirit of sacrifice for the advancement of Indian nation.

# INTRODUCTION : GUEST OF HONOUR

## PROF. DEVESH K. SINHA

Dean Of Colleges, University Of Delhi


Prof. Devesh K. Sinha is Dean of Colleges, University of Delhi. He is Head of Department of Geology, Centre of Advanced Study; Dean Faculty of Science as well as Chairman, Board of Research Studies (Science), University of Delhi. Dr. Sinha is a Geology scholar par excellence as he has done his Post-Doctoral degree from GEOMAR Res. Centre for Marine Geosciences, Germany and his Ph.D. from prestigious Banaras Hindu University, the institution with which he has long standing association.

Besides his scholastic pursuits, Prof. Sinha has been very active in administrative assignments as he has been in charge of Scanning Electron Microscopic facility, Department of Geology, Banaras Hindu University (1991-2007). He has been a Member of the Governing Body of Rajdhani College and Miranda House, Delhi University. He has also been Warden and Member of Management Committees of hostels in both Banaras Hindu University and University of Delhi. His areas of interest and specialization include Climate Change, Cenozoic Oceanic biostratigraphy and Teleconnections.

Prof. Sinha has been a prolific research guide as there are numerous M.Phil. and Ph.D. scholars who have worked and are working under his proficient supervision. He is also an author of a multitude of publications. He is an immensely decorated personality as he has been awarded nomination by JOI (Joint Oceanographic Institute, USA) as Member and Expert Member by CSIR to review and reformulate the Syllabus of Earth, Atmospheric and Ocean Sciences for All India NET examination.

# **INTRODUCTION :GUEST OF HONOUR**

## **PT. PULKIT MISHRA**

### **Kathak Maestro**

Pt. Pulkit Mishra is a Kathak maestro who has professionally trained from Kala Ashram and Shri Ram Bhartiya Kala Kendra, Mandi House. His gurus have been the stalwarts in Indian classical dance, namely, Pt. Birju Maharaj Ji, Pt. Ram Mohan Maharaj Ji and Guru Shikha Khare Ji. Pt. Mishra has won accolades by being awarded Kala Shiromani Award in 2016 by President Pranab Mukherjee, Delhi Gaurav Award in 2015 by Delhi CM Shri Arvind Kejriwal and Bharat Gaurav Award in 2006 by former President Dr. A.P.J. Abdul Kalam. He has performed nationally as well as internationally in Sheffield, Nottingham, Manchester, London, and a multitude of venues across UK and US. He is currently running an institute named Aalingan Welfare Society which has 11 branches spread across Delhi NCR. He has over 7 years of experience working with children and senior artists and staging shows. He is an equally good teacher as he is in the sphere of performance as he has taught classical dance over the years in educational institutions.

Pt. Mishra has performed in a charity show at Jaipur in 2001 with polio students and Shri Ashok Gehlot the then Chief Minister of Rajasthan along with Pandit Birju Maharaj. He has performed at the Prime Minister's House, New Delhi in 2002. He won 1st position in a competition for artists at Mandi House, New Delhi in 2002. In 2003, he won first prize at the Dance competition at Lal Quila at Delhi and a first prize again in a dance competition sponsored by the M.T.N.L., Delhi. In 2005, he performed in "Krishna" a ballet script on environmental presentation written by Pt. Pulkit Mishra in Kamani Auditorium, Mandi House with where Smt. Shiela Dixit was the Chief Guest and "Kathak Yatra" at Old Fort along with Pt. Birju Maharaj Ji. He has also performed in "Terrorism - Choreography in Kathak" on the occasion of Silver Jubilee of Sanskar Bharti in Lucknow.

## INTRODUCTION

### PROF. BHAIRABI PRASAD SAHU

Chairman, Governing Body, Kalindi College


Prof. Bhairabi Prasad Sahu is a historical scholar par excellence who specializes in Wild and Domesticated Animals in Prehistoric and Early Historic India. He is Professor in Department of History, University of Delhi since 1998 and also holds prestigious portfolios such as Dean, International Relations, University of Delhi (2007 - till date); Secretary, Indian History Congress (2006 - 2009); Head, Department of History, University of Delhi (2004 - 2007); Coordinator ASI/HSS, Department of History, University of Delhi (2004 - 2007) as well as Deputy Coordinator SAP (2002 - 2007). He is an immensely decorated scholar who has been awarded Short-term Visiting Fellow at South Asia Institute, Heidelberg, Summer (2000); Charles Wallace India Trust Fellow at London, Summer (2003); Short-term Visiting Fellow at the University of Kiel, Germany (Summer 2003); Short-term Visiting Professor at Calcutta University (2009); and as President, Ancient Section, Punjab History Conference, Patiala (2001), and Ancient India Section, Indian History Congress, Mysore session (2003).

Prof. Sahu's has diverse areas of specialization that include: Political Processes and Social Formations in Early India, Ancient and Early Medieval Orissa and Chhattisgarh, and Archaeology of Peninsular India. He is also a phenomenal guide of research scholars as is evident from a plethora of Doctoral Thesis and M.Phil dissertations he has supervised till date. Prof. Sahu has multitude of publications which include Authored or Edited Books and Monographs, Research papers published in Academic Journals other than Refereed/Peer Reviewed Journals, Research papers published in Referred, Peer Reviewed Conferences, as well as other publications such as Edited works, Books reviews, festschrift volumes, and numerous edited works. Prof. Sahu has proficiently and methodically organized conferences in the position of Secretary of the Indian History Congress; as Head of the Department, Workshop on Environmental Issues in India; and as Dean International Relations and Manager for DU at Universitas 21, Delhi session of the Universities 21 AGM. Besides this he is actively associated with a multitude of Professional Bodies, Committees and Boards. He has also contributed substantially in the development of curriculum and text-books and delivered intellectually stimulating lectures.

## INTRODUCTION

### PROF. RAMA KANT

University Representative, Governing Body


Prof. Rama Kant is a definitive authority in Electrochemistry and he joined as Professor at Department of Chemistry, University of Delhi in 2009. He had previously joined Department of Chemistry as Associate Professor in 2003. He has extensive research experience at numerous labs all over the globe such as France, Britain, Germany and United States of America. He obtained his Ph.D. degree from the Indian Institute of Science, Bangalore under the supervision of "the world's foremost theoretical electrochemist", late Prof. S.K. Rangarajan, FNA. Prof. Kant was a post-doctoral research fellow with Nobel laureate, late Prof. P.G. de Gennes at College de France (Paris) and with Prof. T.C.B. McLeish, FRS at University of Leeds. He has supervised research projects of Ph.D., M.Phil., and M.Sc. students. He is a prolific and authoritative author as is evident from the fact that he has more than 1227 citations of which h-index is 19. His substantial contributions are the generalization of several fundamental equations of electrochemistry for rough, porous and fractal electrodes, that is, Cottrell, Anson, Warberg, Gerischer, Gouy-Chapman-Stern, Thomas-Fermi equation, etc. His research helped in resolving several experimental anomalies in the dynamics and static properties of disordered electrochemical systems. Prof. Kant's current research interests are Complex Systems in Electrochemistry and Materials.

## ABOUT THE COLLEGE


Kalindi College is celebrating an important milestone this year as 50 years has passed since the college opened its doors in 1967. For half a century, a multitude of students have traversed their path to success at Kalindi College. Kalindi's motto (Gyānam Shīlam Dharmashchaiv Bhushanam) conveys the three cardinal virtues of human life: knowledge, modesty and sense of duty. The College, by being accredited as Grade-A College by NAAC, has now proven itself as one of the finest colleges within the University of Delhi under the adroit guidance of our Principal, Dr Anula Maurya who believes in a holistic education that equips students with sound knowledge, humanity and civic awareness.

A nourishing environment supported by a combination of competent infrastructure and a dedicated teaching faculty empowers our students to achieve the highest accolades in Academics, Sports and other Extra-Curricular Activities. Besides various courses in Humanities, Commerce and Science disciplines, it also offers coveted professional degree courses in B. Voc., Computer Science and Journalism, and contemporary add-on courses such as Foreign Languages. With a team of 165 well qualified, distinguished teaching faculty who have been actively engaged in academic pursuits in addition to institutional responsibilities and a 90 member efficient and cooperative administrative/ technical/ support staff, the College aims to provide quality education and all round development to its over 3671 regular students, approximately 1500 Non-collegiate students and about 2500 students enrolled under the School of Open Learning Centre. The College boasts of an excellent infrastructure and is continuously striving to update it. Promotion of advanced as well as undergraduate research has been the institution's forte. Our vision is to take Kalindi College further on the trailblazing path of excellence while it has already proven itself as an institution of excellence, achieving its rightful place on the national and global education map. We are humbled by our achievements of last year as is rightfully said by our honourable PM Shri Narendra Modi, "A tree laden with fruits always bows down."

# The Principal's Report

Namaskar! A very good morning to you all!

Respected Chief Guest – Dr. Satyanarayan Jatiya, Guest of Honour Prof. Devesh K. Sinha, Distinguished Guest- Pt. Pulkit Mishra, Chairman Governing Body - Prof. B. P. Sahu, University Representative on Governing Body- Prof. Rama Kant, dignitaries, faculty, administrative officials, non teaching staff, parents and my very dear students. My warm greetings to all of you. *On behalf of entire Kalindi College, I wish you all a convivial welcome to the 50<sup>th</sup> Annual Day Celebrations and closing ceremony of the Golden Jubilee Celebrations of the College, marking the beginning of a new era in the development of the College. Today is a great day, the one we've been planning and waiting for. This day will be marked as an ostentatious day in the history of Kalindi College.* The celebration of Golden Jubilee of any institution is a great event for that institution. I am indeed delighted to be in your midst today - on this joyous occasion of the Golden Jubilee Annual Day celebrations of our College. As I reminisce over the fifty glorious years of Kalindi College's existence and growth, my heart fills with love, admiration and pride for the fertile soil which the College provides to its students, who enter its portals for graduation, to leave as responsible human beings. I consider it my privilege to welcome all of you to today's occasion that marks the 50 glorious years of Kalindi College. Today, as I stand before this august gathering, the significance of this momentous occasion makes me realize, that, though each one of us is a part of history in the making, the present owes much to the past. It is in this context, that I express my gratitude and indebtedness to the entire founder Principals, members of the faculty staff, non-teaching staff, students and parents whose contribution towards the establishment of this College cannot be forgotten.

I feel so proud to be a part of this premier College, having completed 50 golden years. Kalindi College started with just 599 undergraduate students in 1967, 50 years ago has grown to 7671 undergraduate Regular, Non-Collegiate and SOL students and 50 postgraduate students in this academic Golden Jubilee year. The College has also gradually increased number of courses in various disciplines at graduate level. The alumni of this College have occupied and are occupying various significant crown positions in India and abroad. Intelligence and contributions of our students are very significant in making a big impact on the success of our nation. I must compliment the College for effectively utilizing its resources to develop a viable infrastructure and human resources base. Contribution of everyone is appreciable. Our spiritual wisdom, civilization, teaching and non-teaching staff and students have been our strength. In the present day contexts it is not enough for teachers to merely give information and knowledge to students. This is, of course, indispensable and necessary. But more than information and knowledge, human beings need wisdom and character. In the imparting of values, teachers play a major central role. Hence, our emphasis is not only on expansion of and providing access to the educational system of all those who seek to study but more importantly also on improving the knowledge base and quality of our teachers. I am proud to share that our faculty is the finest in the University. There should be a good combination of faculty and students. We aim in providing world class research based education to our students in an effective manner, encouraging them through innovative programmes continually.

I am sure that our College will continue to be on top of ranking charts in the years to come and will continue to excel in academics, sports and extracurricular activities and will bring out highly talented graduates who will transform India to a competitive country among the comity of Nations. My dear students everything is in your hands. You must make yourself ready to do an outstanding and exceptional work, which will find a place for you in the history of the world. You know that history is not written for cowards and for those who think small. If you think big, if you have a vision, if you help others, if you do a great task or invention, or a great project, you will find a page written for yourself in the history of the world. We should not have a slender mindset for limited achievements. We must break the bounds and set up a mind to achieve, a mind to be revolutionary, a mind that does not accept the evils of today, a mind to reform the society and a mind to live with

uprightness. The responsibility of using our cultural heritage and value system with outstanding skills is with the youth of today, to establish a modern India, which is prosperous and highly secure. As youth of today, you, the young minds are responsible to build the global leadership for India. I wish you all the best for your future endeavors.

It is a matter of immense honour and dispensation to the College that Dr. Satyanarayan Jatiya Ji is the Chief Guest of today's function. Dr. Satyanarayan Jatiya is Hon'ble Chairman, Parliamentary Committee on HRD and has a stellar political career. He is also a lawyer and an agriculturist. Sir, we are really obliged by your presence and heartily thank you for accepting our invitation to be the Chief Guest of our 50<sup>th</sup> Annual Day celebrations.

On behalf of whole Kalindi College, I graciously welcome Prof. Devesh K. Sinha as Guest of Honour of today's function. Prof. Devesh K. Sinha is Dean of Colleges, University of Delhi. He is Head of Department of Geology, Centre of Advanced Study; Dean Faculty of Science as well as Chairman, Board of Research Studies (Science), University of Delhi. Sir, we are delighted by your presence and are heartily thankful to you for sparing your valuable time for our College.

On behalf of entire Kalindi College, I warmly welcome our Distinguished Guest- Pt. Pulkit Mishra. Pt. Pulkit Mishra is a Kathak maestro who has been professionally trained from Kala Ashram and Shri Ram Bhartiya Kala Kendra. His gurus have been the stalwarts in Indian classical dance, namely, Pt. Birju Maharaj Ji, Pt. Ram Mohan Maharaj Ji and Guru Shika Khare Ji. A very warm welcome to you, Sir.

On behalf of entire Kalindi College, I warmly welcome Prof. B.P. Sahu. Prof. Sahu is Chairman Governing Body, Kalindi College. He took the charge as Chairman Kalindi College on February 2017. Prof. Sahu is a historical scholar par excellence who Specializes in Wild and Domesticated Animals in Prehistoric and Early Historic India. He is Professor in Department of History, University of Delhi and also holds prestigious portfolios such as Dean, International Relations; Secretary, Indian History Congress; Head, Department of History; Coordinator ASIHSS; Deputy Coordinator SAP etc. We feel proud to be led by him. A very warm Welcome to you, Sir.

On behalf of entire Kalindi College, I warmly welcome Prof. Rama-Kant. Prof. Rama Kant is a definitive authority in Electrochemistry. He is Professor at Department of Chemistry, University of Delhi. He is University Representative on Governing Body of Kalindi College. A very warm Welcome to you, Sir.

To mark the beginning of the Golden Jubilee Year, the celebrations started with thanks to the Almighty, a Havan and Sarva Dharma Prarthana (Multi Faith Prayer) were performed by Acharya Kailash, from Department of Sanskrit on 20<sup>th</sup> July 2016. It was followed by a Mangal Geet. On the same day the "Golden Jubilee Logo" designed by Dr. Amit Kumar of Department of Chemistry, was released by the then Chairman Shri Deepak Marwah. To further mark the Golden Jubilee year celebrations four International and four National Conferences and a huge number of other Programmes, Functions, Workshops, Seminars, Interactive sessions, Talks and Departmental Activities were organized throughout the academic year 2016-2017. Departments of Political Science, Geography, Sanskrit and Hindi organized International Seminars while Departments of Mathematics, Sanskrit, Sciences and Journalism organized National Seminars. On 19<sup>th</sup> and 20<sup>th</sup> January, 2017 a two-day International Seminar on "Globalization" and Federal Governance in India: Understanding the Emerging Issues was organized by the Department of Political Science. The Conveners were Ms. Manila Narzary and Dr Ruchi Tyagi. The Department of Geography organized a two day International Conference on "Spatial Decision Support Systems for United Nations Sustainable Development Goals" on 1st and 2nd February 2017. More than 120 delegates from different countries of world and various states of India have participated in the conference. The Convener of the Seminar was Ms. Seema Sahdev. The Department of Sanskrit organized a two-day International Seminar in collaboration with Delhi Sanskrit Academy on "Sanskrit Literature and

Human Values” on 2<sup>nd</sup> and 3<sup>rd</sup> March,2017. The Convener of the Seminar was Dr. Harvinder Kaur. On 9<sup>th</sup> and 10<sup>th</sup> March,2017 a two day International Conference was organized by Department of Hindi on “Social Media Mein Sahitya Ka Badalta Swaroop”. The Convener was Dr Aarti and Co-convener was Ms. Vibha Thakur. All the four International Seminars were magnificently successful. I congratulate and thank all the Conveners, Co-conveners, teachers, non teaching staff and students involved in these four International Seminars for their hard work and success.

In the series of four National Seminars, the first two-day UGC sponsored National Seminar was organized by the Department of Sanskrit on 10<sup>th</sup>-11<sup>th</sup> August, 2016 on “Theatre and Dramaturgy in Modern Perspective. The Convener was Dr. Deshraj and Co-convener was Dr. Nisha Goyal. A UGC sponsored National Seminar on “Recent Developments in Mathematics” was organized by the Department of Mathematics on 12<sup>th</sup> and 13<sup>th</sup> January,2017. The Convener of the Seminar was Ms. Anshu Chotani. On 3<sup>rd</sup> and 4<sup>th</sup> February all the Science Departments of the College jointly organized a DST sponsored two day National Seminar on "सक्षम महिला, सक्षम समाज: एकवैज्ञानिक दृष्टिकोण: A Paradigm Shift Towards Empowerment Of Women (NSSC-2017)” with Dr. Pushpa Bindal from Department of Physics as its Convener. Department of Journalism organized a two-day National Seminar, sponsored by All India Journalist Welfare Association on “Women’s Rights and Responsibilities in Progressive India A Discourse” on 23<sup>rd</sup> and 24<sup>th</sup> March,2017 with Dr. Sunita Mangla and Dr. Nivedita as its Conveners and Ms Manisha Tomar as Co-convener. All the four National Seminars were magnificently successful. I congratulate and thank all the Conveners, Co-conveners, teachers, non-teaching staff and students involved in these four National Seminars for their hard work and success.

The 70<sup>th</sup> Independence Day was organized by Department of History on 13<sup>th</sup> August. I congratulate Dr. Saroj Dutta *and her team for organizing this function successfully in the College.* On 26<sup>th</sup> August the Golden Jubilee Flag was hoisted and an exhibition “Kalindi Pradaakshina: Chitron Ke Dwara Apni Drishti Se” was prepared and organized exclusively by Dr. Saroj Dutta of History Department, highlighting fifty years of development of the College through, **picture gallery, models and a documentary**. The excellent documentary made by Dr. Saroj Dutta was inaugurated in the presence of the Governing Body members, IQAC members, teaching and non- teaching staff and students. It is worth mentioning here that Dr. Saroj Dutta put exclusively her own efforts for making **picture gallery, models and the documentary** and took no financial help for this from the College and arranged everything on her own level, Special thanks to Dr. Saroj Dutta for her efforts. On 7<sup>th</sup> October, Freshers’ Welcome and Oath ceremony was organized by Dr. Harvinder Kaur and Ms. Alka Rani. On 25<sup>th</sup> January 2017, the Department of Political Science organized the **68th Republic Day** of India. Freedom Fighter, Shri Sahdev Kapoor, was the Chief Guest of the event. I congratulate Dr. Meena Charanda *and her team for organizing this function successfully in the College.* In this academic year, NSS unit of the College signed a Memorandum of Understanding (MoU) with IIT Delhi for the INDIAN ROAD SAFETY CAMPAIGN - IRSC, a National Project with the maxim to inculcate significant Road Safety and prohibit catastrophes on roads. In this regard the NSS team organized Lectures and Workshops to outspread awareness in campus and schools. I congratulate NSS Programme Officer Ms. Nidhi Kapoor and her team for this. Further, in the month of February 2017, all the Departments and Societies of the College organized a host of successful activities. I congratulate all the Departments and Societies for this and I will mention a few in brief here. On 13<sup>th</sup> February, the Hindi Department organized an inter-College “Yuva Kavi Pratiyogita”. Dr Sunita Sharma and Ms. Sudha Pandey of Department of Physical Education organized Golden Jubilee Invitational Inter- College Tournament from 13<sup>th</sup> to 16<sup>th</sup> February. The Department of Chemistry organized Inter-College Quiz and Oral Paper Presentation on 15<sup>th</sup> February under the supervision of Dr Aprajita Gaur and Dr Swati Aggarwal. An Inter-College Fest DIMENZIE: A NEW DIMENSION was organized by the Department of Physics on 15<sup>th</sup> February under the Convener ship of Dr. Pushpa Bindal. The Computer Science department organized an Inter-College fest TECHNOBUZZ on 15<sup>th</sup> February under the Convener ship of Ms Shalini Sharma. Under the Convener ship of Dr. Kalpana kumari the Department of Botany organized an Inter-College Fest CYATHIUM-2017 on 15<sup>th</sup>February. On 16<sup>th</sup> February, COMQUER, the society of Commerce department organized

BIZMESH 2016-17 under the Convener'ship of Dr. Pankaj Kumar and Co-Convener'ship of Ms. Gunjan Verma. History Department organized a one day Seminar on "Archaeology: Construction and Reconstruction of the Past" on 21<sup>st</sup> February under the Convener'ship of Dr. Garima Prakash and Co-convener'ship of Ms. Richa Mani. On 22<sup>nd</sup> February, the Department of English under the Convener'ship of Dr Chaity Das and Monica Zutshi and Co- convener'ship of Surabhi Jayati Purty and Shipra Gupta organized a Film Festival on disability. On 23<sup>rd</sup> February an Inter- College Maths Festival "Math-e-magic 17" was organized by the Department of Mathematics under the Convener'ship of Ms. Charu Khanna. On 23<sup>rd</sup> February, the Swar-Gunjan Society of Department of Music under the Convener'ship of Dr. Anuradha Kotiyal, celebrated VASANTOTSAVA. The Society invited "Shri Naad Sangeet Kendra", Mathura to perform "Braj Ke Rang Kalindi Ke Sang". Ruchi Tailong, Shruti Sharma and her team of eleven artists performed a dance drama recreating the traditional Holi played by Radha and Krishna with flowers in Braj. The performance was magnificently superb. On 25<sup>th</sup> February, Golden Jubilee Annual Sports Day and Alumni Meet were organized by the Department of Physical Education and Alumni Society, under the Convener'ship of Dr. Sudha Gulati and Co-convener'ship of Ms. Neelam Bareja. The Chief Guest on the occasion was Mr. Yogeshwar Dutt, the Olympic Wrestler. On 27<sup>th</sup> and 28<sup>th</sup> February the Department of Zoology under the Convener'ship of Dr. Manisha Arora Pandit hosted two events "ECOTONIA" and a health camp. Health camp was organized in collaboration with NSS and Anti-Tobacco Committee of the College. The Department of Geography organized a Geo-Fest on 27<sup>th</sup> February under the Convener'ship of Mr. Manish Kumar. The Department of Sanskrit organized an Inter-College Sanskrit Natak Competition under the Convener'ship of Dr. Manjulata on 28<sup>th</sup> February. On 28<sup>th</sup> February, the Department of Economics under the Convener'ship of Dr. Anjali Bansal and Co-convener'ship of Ms. Himani Shekhar organized a National Level Paper Presentation Competition "Battle of Young Minds" on the topic "Are We Ready for Digital India". On 28<sup>th</sup> February the SC/ST Cell of the College, under the Convener'ship of Dr. Meena Charanda and Co-convener'ship of Dr. Rakhee Chauhan conducted a workshop along with the Department of Adult Continuing Education and Extension (DU) on "Capacity Building and Life Skill and the rights of SC\ST students. I feel very proud to share that Kalindi College is the first College in Delhi University to start the SC\ST Cell which was inaugurated by the then Vice-Chancellor Prof. Dinesh Singh & Director, South Campus Dr. Umesh Rai last year in September. It is remarkable that in this academic session a total of **425 distinguished guests and speakers** have graced our College.

It is always a pleasure to share our joys, our achievements, our successes and our thoughts. I like to share with the gathering that when I took charge of Kalindi College in April 2009, I found the infrastructure and other amenities of the institution to be in a deplorable state. Students and staff were lacking even the basic facilities. There was a great need for the College to grow and change, in terms of infrastructure, academics and cultural environment. I determined to take cudgels on behalf of Kalindi College to make substantial progress in these directions and determined to take regenerative steps in the best interests of the institution and its students. Along with a team of committed and diligent staff members we embarked of a voyage of rectification and regeneration and today I can confidently assert that the outcome is evident to all of us. In last seven years, the College has undergone a notable overhaul in terms of infrastructure development by completing 26 major projects namely new Chemistry Lab, Journalism Lab, Teaching-Research and Innovation Block, Amphitheatre, complete Renovation of Administrative Block, Theme Park, August Kranti Park, Saraswati Park, Budha Park, Butterfly Park, Beautification of entrance, installation of Fire Extinguishers, History stone, Renovation of Botany and Zoology Museums, Convention Centre and Students Amenities Block, Sports Utility Centre with all modern facilities, Gymnasia, Covering of open area of Science Block, Additional Security Gate, construction of Parking Area, additional rooms at first and second floor in Science Block, additional CCTV cameras, Renovation of Toilets in Science Block, funding for Girl's Hostel, Cyber Centre and Teachers Cyber Centre. Last seven years have seen the College scaling new heights. The College graph has shown a remarkable upward trend in continuation for the last seven years. Kalindi College won second prize of Rupees 7 Lakh as "University Award of Good Practices" in Antardhvani-2013. College again won third prize of Rupees 5 Lakh as "University Award of Good Practices" in Antardhvani-2015 organized by University of Delhi. It is a matter of immense contentment that this year on 5<sup>th</sup> November 2016 our College has been accredited with "Grade A" by NAAC (National Assessment and Accreditation

Council). The SSR of the College was uploaded on website on 15<sup>th</sup> August 2015 and was submitted to NAAC on 25<sup>th</sup> September 2015, which covered the period from 2011-2015. NAAC Peer team visited the College campus from 8-10 September 2016. They interacted with the Governing Body, IQAC, all the Departments, stake-holders, Cultural Clubs etc. And on 5<sup>th</sup> November 2016, College was accredited with Grade A. I congratulate everyone associated with Kalindi College for this huge achievement, Special thanks to Dr. Ruchi Tyagi, Dr. Rakhee Chauhan, Dr. Tarkeshwar, Dr. Amit and Administrative Officer Mr. Noorul Haq.

I feel extremely proud in announcing that on 25<sup>th</sup> January Kalindi College signed a Memorandum of understanding (MOU) with Institute of Bioresources and Sustainable Development, Imphal, Manipur, to set up an **IBSD-Kalindi Centre for Women Entrepreneurship** in North East at Kalindi College. College has already received the first installment of Rs. 10 Lakhs from IBSD for this. Inaugural function of IBSD – Kalindi College Centre was held on 17<sup>th</sup> February, 2017. Hon'ble Governor of Manipur Dr. Najma A. Heptulla was the Chief Guest of the function. This centre will take up the initiative of Exchange of students for training programme to explore biodiversity of North Eastern states; Entrepreneurship and value added production of bio-resources; Awareness to Ethno biological studies; and Research on both animal/plant bio-resource. We convey our truthful respect and admiration for this to Prof. Dinabandhu Sahoo, Director IBSD.

The exceptional achievements of our students have always added magnificence to the College. They are bringing laurels to the College by securing University Ranks and winning Gold, Silver and Bronze medals in International, National and State Level Sports Championships. The College has introduced two vocational degree courses namely B.Voc.(Printing Technology) and B.Voc.(Web Designing) in this academic session, which are running successfully under the leadership of Nodal Officer Dr. Pankaj Kumar. Besides 17 courses in Humanities, Commerce and Science disciplines, College also offers coveted professional degree courses in Computer Science and Journalism, and 5 contemporary add-on Certificate Courses in Foreign Languages: French and Chinese, Video Production and Photo journalism, Travel and Tourism, Communication Skills and Personality Development.

Our aim at Kalindi College has always been to provide an all round educational experience to our students, which includes academic as well as co-curricular opportunities. We have always been driven by our goal to do our best to help our students so that they are prepared to be successful in life and are able to pursue their dreams beyond College life. I feel proud to announce that academic session 2016-2017 has been extremely successful and satisfying in terms of accomplishments and accolades in scholastic, co-scholastic and infrastructural development areas, leading to a complete all round development of our College, students and staff. In this academic year our students, teachers and non teaching staff have shown commendable performance. Our students have excelled in academics as well as in co-curricular activities. Today, we will honour the achievements of our meritorious and brilliant students and staff. My heartiest congratulations to the students, teaching, non-teaching staff and parents for another glorious year.

We have reformed our infrastructure significantly by completing 26 major infrastructure projects only in a few recent years whose details I have already mentioned. There are 6 more projects which are sanctioned and going to start soon namely - Renovation of Sangam Parisar, Construction of Girls Hostel, Electrification of the Campus and Extension of Library, Improvement of Sewer System, Solar System Project. There are 7 more, new projects to be undertaken in near future namely- Extension of Science Block, Extension of Academic Block, Development of the Sports Ground, Provision of lift, Installation of 40 additional CCTV cameras, Beautification of the Administrative Block and Beautification of the Entrance Gate. The TRI Block of the College has the UGC Resource cum Research & Innovation Room, Medical Cum Counsellor Room, IBSD Room. The TRI block has provision for ramps and toilets to facilitate the differently abled students. IQAC room has now been shifted to the Administrative Block. Completely Renovated Administrative Block has Principal's Room, Conference Room, Accounts Section, Admin. Section, Administrative Officer's Rooms on ground floor; Vice Principal's Room, Bursar Room, Staff Room, Pantry, Seminar Room, IQAC room with all modern facilities on First Floor and Mini Staff Room, Teacher's Locker Room and a Toilet on the second floor. The complete block has been provided with the Specialized paintings and all

new modular furniture. At the entry of the Administrative Block, a reception area has been provided. Further, in the Sports Utility Center, the Gym has been provided with all fitness related equipments and a trainer. The new parking area also provides space for holding stalls during functions. All along one side of the parking area, Gulmohar Trees & Neem Trees have been planted alternatively, to provide shelter and soothing look to the parking area.

In 1967, Kalindi College was established in a school building in Dev Nagar and today it is conceitedly located in its own beautiful campus of 8.25 Acre, with all modern amenities and excellent infrastructure. With a team of 165 well qualified, distinguished teaching faculty who are always actively engaged in academic pursuits along with their institutional responsibilities and a 90 member efficient and cooperative administrative/ technical/ support staff, the College aims to provide quality education and all round development to its students.

This momentous year was full of avalanche of achievements and flurry of activities. To mention a few - Kalindi College held Orientation for first year students on 20<sup>th</sup> July 2016 in Sangam Parisar. A video presentation of the film "Life in College" was also held. Separate Departmental Orientations and Orientations for SC/ST/OBC Minority students, North-East & Foreign students, NCC, NSS and Sports students was also held. I congratulate the Convener Dr. Shilpika Bali Mehta and her team for this programme.

International Yoga Day was celebrated on 21 June 2016 in the College premises. Asanas were performed by Dr. Sunita Sharma and participants. I thank Convener Ms. Indu Chaudhry for this wonderful programme. On 10<sup>th</sup> September 2016, NAAC Team members made the last day of their visit memorable by planting the saplings in the August Kranti Park. On 17<sup>th</sup> February 2017, Dr. Najma A. Heptulla, Hon'ble Governor of Manipur planted a sapling in the August Kranti Park. I congratulate Convener Garden Committee Dr. Anjana Nanchahal and her team for this wonderful concept. On 1.8.16 & 25.3.17, Parent Teacher interactive sessions were held in College to communicate to parents the strengths and weakness of their children and how to improve upon their child's performance in the College. I am thankful to Convener Dr. Anjula Bansal, for her sincere efforts in this regard.

I congratulate Dr. Arti Singh of Department of Hindi for receiving "Award for College Lecturer 2015-2016 from Directorate of Education, Government of Delhi. Ms. Anuradha Kotiyal of Department of Music got Youth Icon Award from then Uttarakhand Chief Minister-Shri Harish Rawat. Dr. Tarkeshwar of Zoology and Dr. Amit of Chemistry received an honour from Hindu Shiksha Samiti Nyas, Vidya Bharti Akhil Bhartiya Shiksha Sansthanon. Project KC-305 has been awarded with Best Societal Impact Award for Innovation. I congratulate all the Award winners. I congratulate Dr. Priyabala and Dr. Utpal Kumar from Department of Political Science; and Dr. Ashok Kumar from Department of Geography for being awarded Ph.D. degree in November 2016. I congratulate Dr. Deshraj of Department of Sanskrit for publishing and editing three books. I am proud to announce that our College has successfully completed the skill development project Urjaa : "An Initiative for Empowering Marginalize and Underprivileged Students". Under this project 106 marginalized and under privileged students are trained in various skill development programmes. I am heartily thankful to the Investigators of the project - Dr. Meena, Dr. Rakhee, Ms Manila, Dr. Priyabala, and Ms. Ritu. Under the Convenerhip of Dr. Shanuja Beri "**Samyukt 2017 Battle of Bands**" - two day musical extravaganza was organized by Kalindi College in association with Delhi Tourism on 10th and 11th February at Garden of Five Senses, Saket. I congratulate Dr. Shanuja Beri for grand successes of this event.

We are running eighteen societies of various Departments of the College and more than thirty five Programmes/Committees which endeavor to enrich the academic and extracurricular standards of our students. Our teachers work hard throughout the year with the students to provide them high quality educational experience in the form of debates, group discussions, workshops, symposia, Seminars, conferences and cultural competitions. Our Students participate massively in inter-College competitions and

academic and cultural events. Our faculty members are very dynamic in keeping themselves abreast with the latest developments in their respective fields by continuously doing research; organizing, participating, and attending International and National Conferences, Seminars and Workshops. Their papers are published in reputed journals.

The IQAC (Internal Quality Assurance Cell) of the College is working continuously, extremely hard and looking into the quality sustenance, enhancement and improvement of the College. I am thankful to Dr. Ruchi Tyagi, Dr. Tarkeshwar, Dr. Rakhee Chauhan and Dr. Amit and other members for their massive and consistent efforts for this cell. IQAC also collaborated with NSS and visited a neighboring school and assisted the Class XII students in preparing the Accounts syllabi for their forthcoming Board Exams. IQAC is also organizing Capacity Building and Skill Development Workshops for teaching and non-teaching staff of the College and University. Under the guidance of Dr. Sunita and Dr. Nivedita Giri, the Department of Journalism has been immensely flourishing. Its print production includes monthly newsletter Sententias. The department has also started a weekly gazette and tabloid. The Film Club "Encore" of Department of Journalism holds regular screening of movies related to different issues. I congratulate Dr. Sunita and Nivedita Giri for excellently handling Department of Journalism. College has constituted a Committee for the Celebration for Death/Birth Anniversary of Great Saints. I heartily thank Dr. Sunita who is the Convener of this committee for organizing Baba Saheb Bhim Rao Ambedkar Memorial Lecture on the 61<sup>st</sup> Maha Parinirvana Diwas on 7<sup>th</sup> December 2016.

The Non-Collegiate Centre of Women Education Board (NCWEB) in Kalindi College, under the leadership of Dr. Arti Singh is running wonderfully and imparting education to 1500 students in this session. The School of Open Learning Center (SOL) in Kalindi College is also running wonderfully under the leadership of Mr. Amit Gupta and imparting education to 2500 students in this session. I congratulate Dr. Arti and SO Accounts, Mr. Amit Gupta for this. 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". I am thankful to Ms. Punam Sachdeva, Dr. Monika Bassi and Dr. Sunita for successfully handling this Committee in the College. The Woman Development Centre of Kalindi College is being successfully run by Dr. Anita Tagore. She organized a number of workshops and programmes in this session. I congratulate her for working hard and smoothly running this centre in the College.

We have published the 16<sup>th</sup> volume of the Yearly Academic Journal in this academic session. I sincerely thank Dr. Punita Verma, Dr. Chaity Das, Dr. Neetu Agarwal, Dr. Raksha Geeta, Dr. Vishwajeet, Ms. Shipra Gupta and Ms. Anshula for bringing out this volume. Every year College publishes the College Magazine "Pravah" which includes articles of the students, teaching staff and administrative staff. The magazine also gives space to the photographs of the events and activities that the College organizes throughout the year. This year the Golden Jubilee Edition of College Magazine Pravah 2017 is published. I sincerely thank Dr. Monica Zutshi, Ms. Rekha Meena, Ms. Sneha Sawai, Ms. Tanya Singh, Ms. Ritu, Dr. Brahmanand, Dr. Deshraj, Mr. Vishwajit, Dr. Kalpana Kumari, Dr. Sanavar Soham and Dr. Arunjit Singh for bringing out Golden Jubilee Edition of the magazine. I congratulate Canteen Committee Convener Ms. Kavita Sangari and Co-convener Ms. Anupama for running College canteen smoothly.

Every year we publish the Annual Report of the College which contains a comprehensive stock of all the achievements of the students, teachers, and non-teaching staff, the infrastructural and all other developments of the College. I whole heartedly thank the Convener Annual Report Dr. Rakhee Chauhan and the members - Dr. Rashmi Menon, Dr. Prabhat Rana, Dr. Priyabala Singh, Dr. Pukhraj, Dr. Vibha, Dr. Mukesh and Dr. Shashibala for bringing out this 50<sup>th</sup> Annual Report 2016-17. I owe my Special thanks to Dr. Monika Bassi for preparing Principal's Report and guiding the committee as and when required. I sincerely thank Convener Dr. Anjali Malik, Co-convener Ms. Kavita Sangari and their whole team for Annual Day preparations. I give my sincere thanks to conveners of various academic and cultural committees and their teams who have contributed to the various activities of the College. I sincerely thank to the Prize Committee Convener Dr. Manju Sharma, Co-convener Ms. Manila Narzary and their team for effectively handling all the Prize work. I sincerely thank the Fee Concession and Annual Scholarship committee Convener Dr. Meena

Charanda, Co-convenor Ms. Karnika Gaur Taneja and their team for successfully handling all the work related to their Committee.

Our students have made Kalindi the best institution in Delhi University and they have once again proved that they are capable of doing better than their best. I feel proud to announce that 48 students of our College have secured 100% marks and 625 Students have secured 95 % to 99.5% marks in various papers of different streams. I heartily congratulate all those students who have performed commendably well by securing University Ranks in the University of Delhi. I feel extremely proud to announce that from Journalism (Hons.) Part III, Tapsi Bansal has secured 5<sup>th</sup> Rank, Shubhra Sharma has secured 8<sup>th</sup> Rank, Himani has secured 11<sup>th</sup> Rank and Nisha has secured 12<sup>th</sup> Rank in the University. I feel proud in congratulating Kirti of B.A.(H)Hindi Part III for getting “Principal’s Prize” for “All Round student” and Sonal Rathi of B.Sc. (Prog.) Life Sciences Part I for getting “Nargis Sunil Dutt Girl of the Year” award (For Maximum number of Prizes) and also the All Round Prize of Excellence - for Academics. I congratulate all the Prize Winners for bringing Laurels to the College.

The sports team has always added glory to the College with their achievements. This year our Powerlifting team and Boxing team won 1<sup>st</sup> and 3<sup>rd</sup> championship in Inter College tournaments. One player participated in International Powerlifting tournaments and five players participated in the National Powerlifting Championship and won two gold, one silver and two bronze. Two players in Taekwondo participated in International tournaments. Four players participated in National Ball Badminton tournaments. Two players from Boxing and Handball represented Delhi University in the Inter University tournament and North Zone tournaments. Three players each from Football, Kabaddi and Kho-kho selected for Delhi University Camp. Sports Department organized Golden Jubilee Invitational Inter College Tournament. With extreme pride I want to share that in sports in this academic year Harshita Kaushik has won 15 Gold, 5 silver, 3 Bronze Medals in International, National, Delhi State and Inter-College Taekwondo Championships. Pinky won a Bronze in open International Taekwondo Championship. Deepika Singh won 2 Gold, 1 silver, 2 Bronze Medals in International, National, Delhi State Power lifting Championships. Deepika Gupta won 4 silver in National and Delhi State Power lifting Championships. Shama won 1 Gold and 2 Bronze Medals in National, Delhi State and Inter-College Power lifting Championships. Pooja won Gold and Bronze Medals each in National and un-equipped Delhi State Power Lifting Championships. Deepa and Kirti won Bronze and Poorva won Silver Medal in un-equipped Delhi State Power lifting Championship. Kannagi won 1 Bronze at National Power lifting Championship and 2<sup>nd</sup> and 3<sup>rd</sup> prizes in Invitational Inter-College Ball-Badminton Championship. Till now I have announced the names of only 10 of our brilliant sports girls although my list contains 46 names of girls who have won a total of 20 Gold, 18 Silver, 17 Bronze medals and 6 first prizes, 8 second and 17 third Prizes for the College at various International, National, Delhi state and Inter- College Power-lifting, Taekwondo, Boxing, Judo, Ball-Badminton, Yoga and Kho-kho Championships in this academic year.

Under the Convenership of Dr Rini Pundir and Co-convenership of Dr. Harvinder Kaur the annual inter-College cultural festival Lehen-2017 was held from 6<sup>th</sup>-8<sup>th</sup> March, 2017. The theme of three days cultural extravaganza was “AURELIAN PERSEVERANCE”. The festival was inaugurated by Ms. Meenakshi Lekhi, Member of Parliament. All the 3 days witnessed participation in large numbers in various events breaking all the past records. I congratulate Dr. Rini Pundir, Dr. Harvinder Kaur and their entire team for organizing such a big show successfully. In this academic year, our NCC cadets participated in various camps and won various prizes. NCC organized its Fest “Uddan” on 20<sup>th</sup> February. I congratulate and thank Dr. Aarti for her dedicated efforts for handling NCC in such a brilliant manner. The NSS team of our College is highly active under the guidance of Ms. Nidhi Kapoor. I congratulate Ms. Nidhi for their commendable work through NSS, in this academic session.

Kalindi College is immensely proud on receiving 1<sup>st</sup> prize in the category A class III and 1<sup>st</sup> Prize in category C, Class X in the 59<sup>th</sup> Annual Flower show 2017. Our gardener, Shri Ram Niwas received ‘Best Mali of the year’ award in the flower show. All the gardens and parks of the College are blooming. The College Herbal Garden is dilated with Medicinal plants. The College campus major

transformation and beautification has been possible only due to the truthful efforts of Dr. Anjana Nanchahal and her team. She has a passion of caring for plants. She spends her quality time in the College for these plants. I congratulate Dr. Anjana Nanchahal and her team of Malis Giri Raj, Ram Niwas, Munna, Om Prakash and Ram Lakhan for this commendable work.

The students union, under the guidance of Dr. Harvinder Kaur and Ms. Alka Rani has performed remarkably good throughout the year to handle each and every function, celebrations, programme, academic trips, , Lehen, workshops, seminars etc. of the College. It also runs a number of cultural clubs in the College with a view to unfold the potential of the students and cultivating co-curricular interest in them. The response of the clubs has been wonderful in this session also. I congratulate, both the Union Advisors for this.

In this academic session there is a remarkable productivity and growth in Research and Innovation of the faculty in our College. Research Committee Convener Dr. Punita Verma and Co-convener Dr. Nivedita Giri are working hard for the growth of research in College. College Faculty has undertaken Projects under three categories. Namely- DU funded, externally funded by NASI, UGC and IUAC; and faculty initiated projects. Five major Projects namely- KC-301, KC-302, KC-303, KC-304, and KC-305 are completed by the faculty in this academic session. There are two major projects externally funded by IUAC to Dr. Punita Verma. There is one major Project funded by UGC to Dr. Varsha Singh and two major projects funded by NASI to Dr. Punita Verma, Dr. Pushpa Bindal and Dr. Triranjita Srivastava. . Under faculty initiated projects there are a total of 7 projects one each by History, Geography, Physics, and Political Science and 3 by Mathematics departments respectively. I congratulate all the Principal Investigators and students attached with these Projects for doing extremely well. I congratulate Dr. Sangita Dhal from Department of Political Science for undertaking an International Project on “Continuity and Change in Indian Federalism” in collaboration with Universities of Edinburgh, Nottingham and Bristol. I congratulate Dr. K. Vandana Rani, from Department of Zoology for successfully completing the Exchange Programme Research Course in “Advanced Genomic and Proteomic Sciences in School of Biosciences, University of Nottingham, U.K”. During this session, Dr. Anita Gupta, Dr. Ruchi Tyagi, Dr. Sangita Dhal, Dr.Punita Verma and myself are supervising 07 Ph.D. research scholars.

I will be failing in my duty if I do not acknowledge & appreciate the co-operation of my non-teaching staff. All of them are always a step ahead to assist me in the welfare of the College. I gratefully acknowledge their support. and Special thanks to Mr. Noorul Haq, Mr. R.P. Dhaman, Mr. Amit, Mr. Hemant Srivastava, Mr. Parveen Kumar, Mr. N.K. Bhardwaj, Mr. Hemant Nanda, Ms. Bhawna Munjal, and Mr. Sonu Kumar. I congratulate Shreya Kumari, Ananya Saxena, Srishti Singh and Akriti Ashesh members of Students Union, for achieving the award of outstanding Office Bearers. I heartily congratulate all the Students Union members and volunteers for their dedicated hard work and continuous efforts for making every function of the College, a great success.

I am extremely indebted to Governing Body for their continuous cooperation and active support, in every possible way, and for overall massive growth and development of the College. I am extremely thankful to the Governing Body Chairman Prof. B.P. Sahu and University Representative on Governing Body Prof. Rama Kant for helping me in every possible way for running the College smoothly. They are always ready for every possible step for the progress of the College.

It is a great moment for me to present this report in the presence of respectable Guests. I put on record my personal gratitude for the efforts, co-operation, kind support and guidance of, Chairman GB Prof. B.P. Sahu, University Representative in Governing Body Prof. Rama Kant, Professors and officials from University of Delhi, UGC, Government of NCT of Delhi, all of my Colleagues from teaching and non-teaching staff and my very dear students. On behalf of Kalindi College family, I once again thank the Hon'ble Guests for gracing this occasion.


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

Dr. Anula Maurya  
PRINCIPAL

# A 50 Year Quest for Excellence by Kalindi College Principals


*Dr. Shiva Dua* (1967-1978)


# A 50 Year Quest for Excellence by Kalindi College Principals


*Dr. Nirmal Kapil* (1978-1997)


# A 50 Year Quest for Excellence by Kalindi College Principals


*Dr. Malti* (1997-2007)


# A 50 Year Quest for Excellence by Kalindi College Principals


*Dr. Anula Maurya (2009 onwards)*


# Glimpses of Kalindi College during 2016-17

## Inauguration of the Institute of Bio-resources and Sustainable development (IBSD)-Kalindi College Centre


Dr. Najma A. Heptulla inaugurating the Institute of Bio-resources and Sustainable development (IBSD) at Kalindi Centre for entrepreneurship in North-East region


Dr. Najma A. Heptulla felicitating the award winning Northeastern dancer in the presence of principal Dr. Anula Maurya


Felicitation of Prof. Dinabandhu Sahoo, Director, Institute of Bio-resources and Sustainable Development (IBSD) with a memento


Inauguration of the IBSD-Kalindi College Centre


Audience comprising of Miranda House principal Dr. Pratibha Jolly and other esteemed guests


Group photo comprising of guests, faculty members and students

## Visit of the NAAC peer team


Presentation given by the IQAC team  
in front of NAAC Peer team


Thorough checking of stock registers of labs  
by NAAC Peer team


NAAC peer team going through the library records


Cultural Programme presented by the students


NAAC Peer team checking the  
Journalism Media Lab


Handing over of the college report by NAAC Peer team  
to the college during the Exit Meeting

## Awards to Principal Madam


Principal Dr. Anula Maurya conferred with "Mahila Shakti Shiromani Award" for an idol of Modesty, Patience, Intelligence, Humbleness and Good Conduct on 8.3.2017 at the Indian Society of International Law, New Delhi by Rashtriya Samata Swatantra Manch


Principal Dr. Anula Maurya conferred with "Certificate of Felicitation" for remarkable contribution in the field of Education on the occasion of the First International Women's Club Foundation Day-2017, held on 30th March, 2017


Principal Dr. Anula Maurya conferred with "Lifetime Achievement Award" for outstanding contribution in the area of educational planning and administration besides gender development on 8.3.2017 on the occasion of International Women's Day & 2017 World Girl Child Education & Empowerment Summit at India International Centre, New Delhi by Women's Agency for Generating Employment.


Kalindi College conferred with "Green Campus Award" for outstanding contribution in the area of educational planning and administration besides gender development on 8.3.2017 on the occasion of International Women's Day & 2017 World Girl Child Education & Empowerment Summit at India International Centre, New Delhi by Women's Agency for Generating Employment


Principal Dr. Anula Maurya conferred with "Rashtriya Shiksha Gaurav Puraskar 2016" for outstanding exemplary contribution towards education on 21.09.2016 at India International Centre, New Delhi by Centre for Education, Growth and Research (CEGR)

## Golden Jubilee Hawan and Orientation Day


Performance of auspicious Hawan on the 50th Year Kalindi College


Unveiling of the Kalindi College 50th Year Logo by the chairman of the Governing Body Mr. Deepak Marwah


Performance of Classical Dance by a student of Kalindi College


Inauguration of the Orientation Day


The audience comprising of Teaching & Non-Teaching staff


Principal Dr. Anita Maurya, Dr. Saroj Dutta Interacting with the guests

## Independence Day, Mass National Anthem and Republic Day Celebrations


*Celebration of Independence Day*


*Music Department students singing a patriotic song on Independence Day*


*Students performing Mass National Anthem*


*Guard of Honour in the honour of the Chief Guest of Republic Day, freedom fighter Shri Sahdev Kapoor*


*Flag Hoisting by the Chief Guest on Republic Day*


*Chief Guest of Republic Day flanked by the faculty members and students*

## International Seminar organised by Department of Political Science


Inaugural Function of Department of Political Science International Seminar


The audience comprising of delegates, paper readers as well as students


Principal Dr. Anula Maurya presenting memento to Chief Guest Dr. Subhash C. Kashyap


Parallel Session of the International Seminar going on in the Seminar Room


A group photo on the occasion of the Valedictory Session of the International Seminar

## International Conference organised by Department of Geography


Inaugural function of the International Conference organised by Department of Geography


Delegates on the stage


Students performing cultural programme


The audience comprising of delegates, paper readers as well as students


A group photo on the occasion of the Valedictory Session of the International Conference

## International Seminar organised by Department of Sanskrit


Inaugural Function of Department of Sanskrit International Seminar


Delegates on the stage


The audience comprising of delegates, paper readers as well as students


Delegates on the stage on Valedictory Session


The audience comprising of delegates, paper readers as well as students


A group photo on the occasion of the Valedictory Session of the International Seminar


## International Seminar organised by Department of Hindi


*Inaugural Function of Department of Hindi International Seminar*


*The audience comprising of delegates, paper readers as well as students*


*International students amongst the audience*


*Students preoccupied in an intellectually stimulating session*


*Delegates on the stage*


*Distribution of certificates during the Valedictory Session*

National Seminar organised by Department of Sanskrit,  
 Department of Science & Technology,  
 Department of Mathematics and Department of Journalism


Inaugural Function of Department of Sanskrit National Seminar


Delegates on the stage of Department of Sanskrit National Seminar


Inaugural Function of National Seminar sponsored by Department of Science & Technology


Delegates on the stage of National Seminar sponsored by Department of Science & Technology


Inaugural Function of Department of Mathematics National Seminar


Inaugural Function of Department of Journalism National Seminar

## Glimpses of Lehren 2017


## Golden Jubilee Annual Sports Day and Alumni Sports Meet


Chief Guest Olympic Wrestling medallist Mr. Yogeshwar Dutt and Ms. Suman, Founder, Faculty of Sports as Guest of Honour accompanied by Principal Dr. Anula Maurya proceeding towards the stage


A sports student lighting the torch


A march by sports students bearing the Kalindi Logo


A performance of Yoga postures by Yoga students


Release of Alumni Directory by esteemed guest


Folk dance performance by students

## Research and Innovation Projects


## Workshops organised in Kalindi College


Workshop organised by Gandhi Study Circle


Workshop organised by SC/ST Cell


Students performing a play during Gender Sensitization Workshop organised by Women Development Cell


Gender Sensitization Workshop organised by Women Development Cell

Rashtriya Yuva Kavi Sammelan,  
Samyukt 2017-Battle of Bands and Basant Utsav 2017


Classical Dance performance by students during Rashtriya Yuva Kavi Sammelan


Chief Guest Kumar Vishwas lighting the lamp


Principal Dr. Anula Maurya felicitating the guest at Samyukt 2017-Battle of Bands


Kalindi College Students performing during Samyukt 2017-Battle of Bands


Kalindi College Students performing during Basant Utsav 2017  
'Brij Ke Rang Kalindi Ke Sang' by Naad Sangeet Kendra,  
Mathura's artists


A group photo of Basant Utsav 2017


## NCC Fest 'Udaan 2017' and Golden Jubilee Invitational Inter College Tournament


*NCC student performing in the cultural programme in NCC Fest 'Udaan 2017'*


*Audience in NCC Fest comprising of Chief Guest, Guest of Honour, Principal, NCC students and others*


*An NCC Cadet competing in the Best Cadet Competition during NCC Fest 'Udaan 2017'*


*Principal Dr. Anula Maurya felicitating Delhi Deputy CM Mr. Manish Sisodia with a memento in Golden Jubilee Invitational Inter College Tournament*


*Guests, Guest of Honour, Principal and faculty in the Inaugural Ceremony of Golden Jubilee Invitational Inter College Tournament*


*A group photo during Golden Jubilee Invitational Inter College Tournament*

International Yoga Day, Student Union Oath Ceremony,  
Graffiti Competition and Diwali Mela


Principal, teaching staff, non-teaching staff and students practicing Yoga during International Yoga Day


Teaching staff, non-teaching staff and students practicing Yoga during International Yoga Day


Chief Guest, Guest of Honour, Principal on stage during Student Union Oath Ceremony


A group photo during Student Union Oath Ceremony


Students painting on the college walls during Graffiti Competition


Chief Guest of Diwali Mela along with Principal and faculty members

## Social Responsibility: Swachhta Abhiyaan, Health Camp, Road Safety, Paper Recycling and Workshop on Blood Donation


Students performing in a play during Swachhta Abhiyaan


Teachers taking pledge during Swachhta Abhiyaan


A Health Camp organized by NSS Unit, Zoology Department and Anti-Tobacco Committee


Road safety Workshop organised by NSS Committee


Students using recycled paper to create handicraft items


Workshop on Blood Donation

## IQAC Committee Workshop, Presidential Webcast, Northeast Students' Meet and Parent-Teacher-Student Interface


*IQAC Committee Workshop for teaching and non-teaching staff*


*Presidential webcast in Teachers' Cyber Centre*


*The Chief Guest addressing the students during Northeast Students' Meet*


*Students from Northeast attending the discussion at Northeast Students' Meet*


*Teachers addressing the needs of both students and students' parents in PTSI*


*A faculty member interacting with a parent-student group*

## Glimpses of the College 2016-17

50 Years Celebrations Convenor: Dr. Anjali Malik

Co-convenors: Dr. Pushpa Bindal, Dr. Anjula Bansal, Dr. Anita Gupta

Established in 1967, Kalindi College completed its fifty years in 2017. To celebrate the glorious fivedecades of the College, it was decided that the Academic Session 2016-17 would be the GOLDEN JUBILEE YEAR. A multitude of activities were planned starting from the day College reopened after the summer break.

- A hawan was performed by Acharya Kailash, Department of Sanskrit on 20<sup>th</sup> July 2016 in the TRI Block of the College. It was attended by the present and retired teaching and non-teaching staff, students, and alumni. Multi-Faith Prayers and Mangal Geet followed. After that Mr. Deepak Marwah, Chairman Governing Body, blessed the students and congratulated all those present. After that, the college Principal Dr. Anula Maurya addressed the gathering. A LOGO specially designed for Golden Jubilee by Dr. Amit Kumar, Chemistry Department was released. Henceforth, this Logo was used for all the activities that took place during the year. In the month of February 2017, all the Departments and Societies of the College organised a host of activities.
- In the Golden Jubilee Year, the Departments of Geography, Political Science, Hindi and Sanskrit organised International Conferences.
- On 19<sup>th</sup> and 20<sup>th</sup> January a two-day International Seminar on “Glocalization” and Federal Governance in India: Understanding the Emerging Issues.” by the Political Science Department. Sponsored by ICSSR, it was organized by Ms. Manila Narzary and Dr. Ruchi Tyagi. The Department of Geography organized a Two Day International Conference on "Spatial Decision Support Systems for United Nations Sustainable Development Goals" on 1<sup>st</sup> and 2<sup>nd</sup> February 2017. The Department of Sanskrit organized a two-day International Seminar in collaboration with Delhi Sanskrit Academy on 2<sup>nd</sup> and 3<sup>rd</sup> March. The topic was “Sanskrit Literature and Human Values”. The convenor of the seminar was Dr. Harvinder Kaur, Assistant Professor, Sanskrit Department. A two-day (9<sup>th</sup> and 10<sup>th</sup> March) International Conference was organized by the Hindi Department on “Social Media Mein Sahitya Ka Badalta Swaroop”. The Convenor was Dr. Aarti, Assistant Professor and Co-convenor was Ms. Vibha Thakur, Assistant Professor, both from Hindi Department.
- Four National Conferences and many Seminars and Workshops were organised. University Grant Commission sponsored National Seminar on “Recent Developments in Mathematics (NSRDM-2017)” was organised by the Department of Mathematics on January 12<sup>th</sup> and 13<sup>th</sup>, 2017 by Convenor Ms. Anshu Chotani. The Department of Sanskrit organized a two-day University Grants Commission sponsored National Seminar on 10-11 August, 2016. The topic of the Seminar was “Theatre and Dramaturgy in Modern Perspective. On 3<sup>rd</sup> and 4<sup>th</sup> February the Science Departments organized a Department of Science & Technology Sponsored two day National Seminar on "सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : **A Paradigm Shift Towards Empowerment Of Women (NSSC-2017)**" with Dr. Pushpa Bindal (Teacher-in-Charge, Department of Physics) as its Convenor. The Seminar was jointly organized by the Departments of Physics, Zoology, Computer Science, Chemistry and Botany. Sponsored by All India Journalist Welfare Association, the Department of Journalism organized a National Seminar on “Women’s Rights and Responsibilities in Progressive India: A Discourse” on 23<sup>rd</sup> and 24<sup>th</sup> March.
- The 70<sup>th</sup> Golden Jubilee Independence Day was celebrated by History Department on 13<sup>th</sup> August, 2016 with our esteemed Principal Dr. Anula Maurya hoisting the National Flag.
- On 26<sup>th</sup> August, 2016 the Golden Jubilee Flag was hoisted and an exhibition “Kalindi Pradaakshina: Chitron Ke Dwara Apni Drishti Se” organised by Dr. Saroj Dutta of History Department, highlighting fifty years of development of the college through, picture gallery,

models and a documentary was inaugurated in the presence of the Governing Body members, IQAC members, and the college teaching and non-teaching staff and students.

- NSS organized a workshop on Road Safety.
- On 13<sup>th</sup> February, the Hindi Department organized an inter-college “Yuva Kavi Pratiyogita” in which 35 students of different Colleges of Delhi University participated.
- The games included in the tournament were Ball Badminton, Futsal, Kabbaddi, Table Tennis, Volley Ball, Yoga and for the divyangas, Chess and Carrom and Sports Quiz. Mr. Manish Sisodia, Deputy Chief Minister, Delhi was the Chief Guest and Mr. Bipin Tiwari, co-ordinator, EOC, Delhi University, the Guest of Honour.
- The Chemistry Department celebrated the Golden Jubilee of the College by from 13<sup>th</sup> to 16<sup>th</sup> February, Dr. Sunita Sharma and Ms. Sudha Pandey of Department of Physical Education organized Golden Jubilee Invitational Inter-College Tournament. organizing Inter-College Quiz and Oral Paper Presentation by students on 15<sup>th</sup> February under the supervision of Dr. Aprajita Gaur and Dr. Swati Aggarwal.
- An Inter-College Fest DIMENZIE: A NEW DIMENSION on 15<sup>th</sup> February was organized by the Department of Physics. Competitions were organized on “Science in Everyday Life”, “Waste to Wealth”, “Circuit Mania” and “Science Fiction Writing”.
- The Computer Science department organized an Inter-College fest TECHNOBUZZ on 15<sup>th</sup> February under the convenorship of Ms. Shalini Sharma. The Chief Guest was Dr. Sunil Kumar Mutto Department of Computer Science, Delhi University
- The Department of Botany organized CYATHIUM-2017 on 15<sup>th</sup> February. The invited guests were Prof. P.L. Uniyal and Dr. Eklavya Chouhan from the Department of Botany, Delhi University. They lectured on “Herbarium an Effective Tool for Conservation and Preservation” and “Frequently Asked Questions in Genetics” respectively.
- On 16<sup>th</sup> February, COMQUER, the society of Commerce department organized BIZMESH2016-17. Mr. Randhir Singh (Vice President – GE Capital and SBI Card) was the Guest Speaker for the day. He delivered a lecture on the topic “Demonetization – Issues and Challenges in India”.
- History Department organized a one day Seminar on “Archaeology: Construction and Reconstruction of the Past” on 21<sup>st</sup> February. Dr. B.R. Mani, (Director General, National Museum, New Delhi) delivered the Keynote Address. Other distinguished speakers were Dr. S.B. Ota, Joint Director General Archaeology ASI, Dr. Joseph Manuel, Deputy Superintendent, ASI, Dr. V.K. Jain and Ms. Sulochana Radhakrishnan from Delhi University.
- On 22<sup>nd</sup> February, the Department of English under the convenorship of Dr. Chaity Das and Monica Zutshi and co-convenorship of Surabhijayati Purty and Shipra Gupta organized a Film Festival on disability. It was followed by a workshop on 23<sup>rd</sup>. Ms. Shalini Khanna, Hony. Secretary/Director, NAB India Centre for Blind Women and Disability Studies was the distinguished Chief Guest.
- On 23<sup>rd</sup> February an Inter-College Maths Festival “Math-e-Magic 17” was organized and the following activities took place - Mathematical Exposition (paper presentation), Emblazon (Mathematical Rangoli), Sudoku, and Treasure Hunt.
- On 23<sup>rd</sup> February, the Swar Gunjan Society of Music Department celebrated VASANTOTSAVA. The Society invited “Shri Naad Sangeet Kendra”, Mathura to perform “Braj Ke Rang Kalindi Ke Sang”. Ruchi Tailong, Shruti Sharma and her team of eleven artists performed a dance Dr. Ama recreating the traditional Holi played by Radha and Krishna with flowers in Braj.
- On 25<sup>th</sup> February, Golden Jubilee Annual Sports Day and Alumni Meet was organized by the Physical Education Department and Alumni Society. The Chief Guest on the occasion was Mr. Yogeshwar Dutt, Olympic Wrestler and the Guest of honour was Mrs. Suman, Retd. Faculty of the Sports Department, Kalindi College.
- On 27<sup>th</sup> and 28<sup>th</sup> the Zoology Department hosted two events “ECOTONIA” and a health camp. ECOTONIA with the core theme of Environment had various events like Eco-Picnic, War of Words, Minute to Win, Rupantarana and Zoo-Charades. Prof. Andrew M. Lynn, JNU

delivered a lecture on the Importance of Computational Biology in Science. Health camp was organized in collaboration with NSS and Anti-Tobacco Committee of the College.

- The Department of Geography organised a Geo-Fest in the Seminar Room on 27th February. The various activities conducted during the Fest included a lecture on 'Recent Trends in Geospatial Technologies' by Mr. Chandramohan Adhikari, Senior Manager, ESRI India Technologies Ltd. Noida, Photography Competition on the theme: Biodiversity in College Campus, Slogan writing on Clean India (Swachh Bharat) and a Quiz Contest on General Geography of India.
- The Department of Sanskrit organized an Inter-College Sanskrit Natak Competition under the convenorship of Dr. Manju Lata on 28<sup>th</sup> February. Prof. Sharda Sharma, H.O.D. (Sanskrit Department), University of Delhi was the Chief Guest. Dr. Satyapal Singh, Associate Professor (Sanskrit Department), Delhi University was the guest of Honour.
- On 28<sup>th</sup> February, the Economics Department organized a National Level Paper Presentation Competition "Battle of Young Minds" on the topic "Are We Ready for Digital India)." and on 1<sup>st</sup> March a lecture was delivered by Mr. Deepak Goel, Founder and CEO Karma Circles on the topic "Life Lessons". This was followed by a multitude of events like Battle of Entrepreneurs, Connectonomics, Magazine cover Designing, Photography and Ad Mania.
- On 28<sup>th</sup> February, the SC/ST cell of the College conducted a workshop along with the Department of Adult Continuing Education and Extension (DU) on the rights.

The closing ceremony of the Golden Jubilee Celebrations will be on 18 April, 2017 marks the beginning of a new era in the development of the College and may Kalindi College touches New Heights in years to come.

## **All Religion Prayers & Golden Jubilee Hawan**

**Coordinators: Dr. Ruchi Tyagi & Dr. Kailash**

The College was founded in 1967 and the journey was initiated with the *Nāmkanan Hawan*, which was attended by Mr. B.L. Kapoor, the Founder Chairman, Governing Body, Dr. Shiva Dua the Founder Principal, members of staff and students.

The year 2016-17 has been commemorated as the Golden Jubilee year. The celebration of glorious years started with 'Hawan' & 'Sarva Dharma Prarthana' (All Faith Prayer) on Wednesday, 20<sup>th</sup> July 20, 2016. The *Hawan* was led by Dr. Kailash and Dr. Ruchi Tyagi and was attended by Mr. Deepak Marwah, the Chairman, Governing Body; Dr. Anula Maurya, Principal, members of teaching & non-teaching staff, students and the retired members of staff. 'Hawan' was followed by 'Kalindi Song' written, composed and presented by Ms. Anuradha Kotyal and the students of the Department of Music. Gathering was addressed by the Chairman and the Principal. The 'Golden Jubilee Logo' was released by the Chairman. The function was followed by the Orientation Programme for the newly admitted students.

## **Preparation for NAAC Peer Team Visit**

**Chairperson:** Dr. Anula Maurya, Principal

**Inspection & Review Committee:**

- Chair: Dr. Anula Maurya, Principal
- Vice Principal: Dr. Anjula Bansal
- Bursar: Dr. Divya Verma
- Coordinator Steering Committee: Dr. Ruchi Tyagi

**Steering Committee:**

- Dr. Ruchi Tyagi (Coordinator)
- Dr. Tarkeshwar (Co-coordinator)
- Dr. Rakhee Chauhan
- Dr. Amit Kumar

**Execution Coordinating Team:**

- Dr. Manisha Arora Pandit (Convener)
- Dr. Vinita Meena
- Dr. Sudesh Bhardwaj
- Dr. Nidhi Kapoor

**Preparation of Addendum to SSR**

As the SSR uploaded on website August 2015 and submitted in September 2015 covered the period from 2011-12 to 2014-15, Hence, the Steering Committee took the initiative for preparation of Addendum to Self-Study Report covering achievements, activities and additions in all spheres during 2015-16. The same was submitted to NAAC Peer Team during the Pre-Visit on 7<sup>th</sup> September 2016.

**Monitoring of Academic, Administrative and Financial Activities**

- Committees were formed for monitoring of academic, administrative and financial activities.
- Numerous measures were adopted to promote academic excellence, such as: Inter-Departmental Academic Audit; encouragement to students and faculty for continuous research and learning.
- Research Committee compiled physical proofs of research, publication and innovation done by faculty and students of Kalindi College.
- For quality Assurance in Administration and Non-teaching staff; “Review Visit” of Facilities & venues and Physical verification of laboratories were conducted.
- Regular visits were convened for physical verification of Office, Accounts, Laboratories and Library.

**Preparation of Profile/ Portfolio**

Coordination and follow-up was done with all Teachers-in-charge of each department and all the Coordinators/Conveners/Staff Advisors of various co-curricular units/societies/associations/clubs etc. for preparation of departmental profile for 2011-12 to 2014-15 (The SSR period) and 2015-16 (For Addendum).

**For PowerPoint Presentations**

Repeated meetings with all departments/Units/Societies/Clubs were organized for preparation, formatting and improvement of PowerPoint Presentations to be presented before the NAAC Peer Team.

**Interaction with Stakeholders**

The Steering Committee organized an interaction with all the stakeholders of the college.

- General Assembly of students was convened on 30<sup>th</sup> March, 3<sup>rd</sup> August and 31<sup>st</sup> August 2016.
- Meetings with teaching and non-teaching staff were convened on 22<sup>nd</sup> July, 3<sup>rd</sup> Aug 2016 and 11<sup>th</sup> Aug 2016 respectively.
- Meetings with alumnae were held on 13<sup>th</sup> and 27<sup>th</sup> Aug 2016, and
- Parents-Teacher-Student-Interface was convened on 13<sup>th</sup> and 27<sup>th</sup> Aug 2016.

All these initiatives enabled the College authorities to gain insights into their evaluation of Kalindi. Large number of students, teachers, non-teaching staff, alumnae and parents attended this consultation. Discussions centered on the shared value system at college, teaching-learning process,

research/co-curricular/extra-curricular activities, best practices, support systems. in college, skills imparted, curriculum and pedagogy, placements, infrastructure, to our environmental consciousness and institutional social responsibility. While the feedback was very encouraging, it also alerted us to the need for constant hard work.

**A Joint meeting of Governing Body and IQAC** was convened on 27<sup>th</sup> August 2016, 11.30 a.m. at the Principal office. New structure of IQAC was reported and approved. As a preparation for the forthcoming Peer Team Visit from 8<sup>th</sup> to 10<sup>th</sup> September, 2016, members were provided with the excerpts from Self-Study-Report concerning Governing Body and IQAC. A power point presentation was made highlighting activities accomplished in accordance with the IQAC suggestions since its inception in September 2014.

### **Dry Run for Peer Team Visit**

From 2<sup>nd</sup> to 4<sup>th</sup> September 2016 Dry Run for Peer Team Visit was conducted. Expected schedule of Peer Team visit was followed during the Dry Run. It included power point presentations, verification of Interdepartmental Academic Audit along with all documents and physical verification of all laboratories and facilities.

### **NAAC Peer Team Visit: 8-10 September 2016**

A peer team was constituted by NAAC to visit the institution and validate the Self-Study report. The peer team consisting of the Chairperson, Prof. Anand Vardhan Sharma, (Pro Vice Chancellor Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya); Member Coordinator, Prof. Y. Prameela Devi, (Professor of Zoology, Kakatiya University); and Member, Dr. M. Thavamani, (Director, Commerce Programme, Perriyar Maniammai University, Thanjavur). They visited the College from 8<sup>th</sup> to 10<sup>th</sup> September, 2016.

The team had meetings with the Principal and Steering Committee. The Peer Team during its visit assessed and evaluated curricular, teaching and learning activities, research work, extension, infrastructure and learning facilities, and other aspects of the college. They held interactions with IQAC, all departments, teaching staff, non-teaching staff, students, Governing Body, alumnae, parents and visited all academic facilities, administrative and support services. Cultural events, showcase of skills and cultural clubs was also presented for their review and perusal. They checked documentary evidence, prepared their report and held an exit meeting with faculty members. They handed over its report to the Principal in its exit meeting on 10<sup>th</sup> September, 2016.

The Governing Body, Principal, external experts on IQAC, the entire teaching and non-teaching staff, students, parents, alumnae, everyone cooperated for smooth sailing during the visit. This entire process has enabled the Kalindi College to assess its capabilities as an institution.

### **Inauguration of the IBSD-Kalindi College Centre**

**Convener: Dr.Punam Sachdeva      Co-convener: Ms.Manila Narzary**

On 25<sup>th</sup> January 2017, Kalindi College signed a Memorandum of Understanding (MOU) with Institute of Bio-resources and Sustainable Development (IBSD), Imphal to set up a centre for women entrepreneurship in North East in the College premises. Prof. Dinabandhu Sahoo, Director of IBSD Imphal and Dr. Anula Maurya, Principal of Kalindi College signed the MOU. On this event, Prof. Sahoo presented a cheque of Rupees Ten Lakhs to Kalindi College to set up the centre. The institute of Bio-resources and Sustainable Development (IBSD) is one of the autonomous institutes under the Department of Biotechnology (DBT), Ministry of Science and Technology, Government of India. The objective of the IBSD is to develop and utilize the Bio-resources of the Northeast through the application of modern tools of Biology and Biotechnology. The inaugural function of IBSD-Kalindi College Centre for Women Entrepreneurship in Northeast was held on 17<sup>th</sup> February, 2017.

Honorable Governor of Manipur, Dr. Najma A. Haptulla was invited as the Chief Guest and Prof. Dinabandhu Sahoo, Director, IBSD Imphal, as the Guest of Honor. Prof. B.P. Sahu, Chairman, Governing Body of Kalindi College graced the occasion as Chairperson.

The students and teachers from various Colleges of University of Delhi and students from North Eastern States also participated in the inaugural function. Dr. Najma A. Heptulla inaugurated the Institute of Bio-resources and Sustainable development (IBSD) at Kalindi Centre for entrepreneurship in Northeast region. Dr. Najma Heptula addressed the gathering and emphasized that this centre aims to focus on entrepreneurship for the women of the Northeast. Prof. Dinabandhu Sahoo, Director, Institute of Bio-resources and Sustainable Development (IBSD), emphasized in his speech that the centre will offer new and unique opportunities to the students of the College.

Dr. Anula Maurya, Principal, Kalindi College, apprised the audience that in this Golden Jubilee Year of the College, the establishment of the centre is another academic achievement. She mentioned in her Welcome Address that this centre will be a training ground for a new breed of entrepreneurs interested in bio-resources of the North East. This will take up the initiative of exchange of students for training programme to explore biodiversity of North Eastern states; Entrepreneurship and value added production of bio-resources; Awareness to ethno-biological studies; and research on both animal/plant bio-resource. She also mentioned that the main aim of the IBSD centre is to focus on entrepreneurship in the fields of Biodiversity and Bio-resources and supplementing as a part of overall development of students. She felt extremely contented to say that, this IBSD centre aims to impart its students' acquaintance about innovative tools for entrepreneurship, with the acquisition of knowledge, skills and employability of our young talent, for the future leadership.

## **Internal Quality Assurance Cell (IQAC)**

### **List of Members**

Chairperson: Dr. Anula Maurya, Principal

### **From Governing Body**

Mr. Deepak Marvah, Chairman, Governing Body

Mr. Nitin Kumar Mittal, Treasurer, Governing Body

### **External Experts**

Prof. Sushma Yadav, Professor of Public Policy & Governance, Indian Institute of Public Administration (IIPA)

Prof. Sri Prakash, Department of Political Science, University of Delhi

**Coordinator: Dr. Ruchi Tyagi**

### **Members:**

Dr. Anjula Bansal, Convener, Academic Committee

Dr. Divya Rohilla, Bursar

Dr. Rachna Kumar, Science Representative

Ms. Kavita Sangari, Commerce Representative

Dr. Rakhee Chauhan, Representative, Social Sciences

Dr. Meena Charanda, SC\ ST Cell Representative

Dr. Arti Singh, NCC

Ms. Nidhi Kapoor, NSS & Extension Activities

- Dr. Vandana Gupta, IT Infrastructure
- Dr. Tarkeshwar, Physical Facilities
- Dr. Harvinder Kaur, Students Mentoring & Extracurricular Activities

Ms. Karnika Gaur Taneja, Librarian

Dr. Amit Kumar, All Laboratories

### **Retired Faculty**

Dr. Arun Malhotra

Dr. Santosh Sachdev

### **Alumni Representative**

Ms. Sudha Pandey

Ms. Mamta

**Industry Representative**

Mr. Bir Bahadur Singh, DainikJagaran

Mr. Vijay Rastogi, Sisoft Technology

**Administration:**

Mr. Noorul Haq

**Student Representatives**

Ms. Shreya Kumari, President, Students' Union

Ms. Divya Katna, General Secretary, Students' Union

**Parents' Representative**

Mr. Ravindra Kumar

Ms. Ponam Jaitly

**IQAC suggested for**

- Introduction of New Courses
- ICT Enabled teaching, to procure new software for record keeping
- Teacher Training & Research Programmes
- Mentoring of Students
- To Strengthen the Placement Cell
- To systematize the record of student progression
- To encourage collaboration
- To address special needs
- SWOC analysis
- To work beyond College
- Better Communication with all stakeholders

**Actions Proposed and executed by IQAC**

**Academics:** Adopted numerous measures to promote academic excellence, develop and apply quality benchmarks/parameters for academic and administrative activities

**Inter-Departmental Academic Audit:**

Academic Timetable prepared by each department done before start of each session;

Timetable is prepared and papers are allocated prior to the beginning of the semester;

Course plan is prepared and made available on the College website;

Scrutiny of each department in reference to time-table adherence and syllabi covered for monitoring Faculty Excellence

Timetable, Monthly attendance Record and Internal Assessment uploaded on website

Organise methodology for documentation and internal communication;

Monitoring Student enrichment by review of results

**Physical verification of laboratories:** Stock register, Stock verification, Physical Presentation, Cleanliness, Maintenance, Logistics & Infrastructure.

Team for Physical Verification included: Dr. Anula Maurya, Principal; Dr. Divya Verma (Bursar);

Dr. Anjula Bansal (Academic Committee); Dr. Ruchi Tyagi (Coordinator IQAC); Dr. Tarkeshwar

(Co-Coordinator IQAC); Dr. Rachna Kumar (Science); and Mr. Noorul Haq (Administrative Officer)

Successful implementation of the corrective actions by the departments post internal audit

Timely, efficient and progressive performance of academic, administrative and financial tasks

Multi-corner feedback of the academics, laboratories and administration for continuous up-gradation.

Initiated-Student Feedback, Faculty Feedback, Feedback of Non-teaching staff, Parents' Feedback,

Alumni Feedback IQAC analyzed the feedback received from stakeholders and inform the Principal

about its outcome for improvement and encouraged skill based development of students through add-on courses.

**Research:** IQAC Motivate Research Committee encourage students and faculty for continuous research and learning, Monitors ongoing projects, Promote research environment, Monitoring report. The Research Committee was encouraged for Information and research highlights available on college website; documentation center for seminars/workshops/publications and other research

activities; ensure the interdisciplinary nature of the projects; and to address the various needs of the faculty/students associated with projects.

**Administration:** Throughout the year IQAC asserted for Quality Assurance in Administration and Non-teaching staff by adopting Soft skill practices, Upgradation of skills, proper upkeep and Automation of Documentation, IQAC suggested for procurement of required software, computerized documentation of all data of college, proper mechanism for Institutional Repository Complete automation of all Library services, automation of admission, examination and leave record, initiate more workshops for administrative (including the support staff who maintain the campus and surrounding) and more number of soft skill training program.

**Financial Surveillance:** Documentation of all data of college, proper maintenance of all records and files, procurement of required software.

**Health Facilities:** Medical /Counseling Room was prepared with regular visit of Doctor, took initiative for appointment of Counselor, suggested for Counseling of students by faculty members, accordingly department wise schedule was prepared and executed and also suggested for WUS form to be filled and collected from students and collectively sent to concerned authorities to facilitate students.

**Concerning Infrastructure and Campus facilities:** Proper Signage were suggested, planned and installed in the Campus IQAC coordinated with all stake holders through informal interaction, official meetings and feedback system. Regular meetings were organized with all concerned. It appreciates, encourages and provides support for quality sustenance and improvement in teaching, research and administration.

**A Joint meeting of Governing Body and IQAC** was convened on 27<sup>th</sup> August 2016, 11.30 a.m. at the Principal office. New structure of IQAC was reported and approved. As a preparation for the forthcoming Peer Team Visit from 8<sup>th</sup> to 10<sup>th</sup> September, 2016, members were provided with the Excerpts from Self-Study-Report concerning Governing Body and IQAC. A PowerPoint Presentation was made highlighting activities accomplished in accordance with the IQAC suggestions since its inception in September 2014.

### **IQAC in Action**

- A meeting of IQAC Steering Committee, with Principal in Chair, was convened on 21<sup>st</sup> November 2016 to open the Peer Team report that was handed over to the Principal by the NAAC Peer Team during Exit Meeting on 10<sup>th</sup> September 2016.
- Meeting of IQAC was held on 14<sup>th</sup> January 2017 to discuss the NAAC Peer Team report. It was suggested that the Peer Team report should be divided in two parts of (a) Action Taken and (b) Action to be taken
- IQAC held separate meetings with all departments and committees to discuss the Peer Team suggestions, required follow up and the future course of action.
- IQAC has collaborated with Baba Ramdev Sarvodaya Kanya Vidyalaya, Prasad Nagar and taken initiative to provide its students the required academic support. For the purpose, IQAC has involved the College NSS Unit and the Department of Commerce. For the purpose, Ms. Nidhi Kapoor and team of students Department of Commerce visited the school and assisted the Class XII students in preparing the Accounts syllabi for their forthcoming Board Exams.
- Every department has been requested to conduct Inter-Departmental Academic Audit in every semester.
- Efforts have been made for internal administrative audit as well. Separate committees have been formed for stock verification and physical verification of laboratories. Frequent review visits have been conducted record upkeep and verification etc.
- Initiative has been taken to ensure collection, compilation and analysis of Feedback of all stake holders including students, teaching faculty, non-teaching staff, parents and alumni. Separate committees have been formed for the purpose and have been requested to revert with major comments, grievances and action taken report.

- Learning from earlier experiences of Parents-Teachers-Students-Interface (PTSI), where the presence of parents was not very encouraging, IQAC suggested to organize one common “Open House” of parents, teachers and students. Apart from interaction, it would also provide a platform to showcase students’ talent through some selected extra-curricular activities.
- IQAC has requested every Department and Co-curricular Units/Cultural Clubs/Societies/Committees to Report to SPA & keep the Website updated within one week one of the said activity.
- **Capacity Building Training in National Pension System**
  - Internal Quality Assurance Cell (IQAC), Kalindi College in association with Infrastructure Leasing & Financial Services (IL&FS) organized a Capacity Building Training in National Pension System on 21<sup>st</sup> March 2017. Experts from IL&FS included Capt. Keshav Prasad, Trainer); Mr. Raj Kumar, Master Trainer; and Mr. Faheen Ur Rehman, Academic Member. For this NPS Training, all the participants were required to fill a “Pre-Registration Questionnaire”, “Post-Session Questionnaire” and a Feedback Form. The session deliberations included definition, benefits, types and architecture of NPS, role of intermediaries, role of responsibilities of government nodal offices, process of uploading SCF and fund remittance, nomination, exit & withdrawal, annuity types, investment pattern, and other related features.
  - Apart from large number of teaching and non-teaching staff of Kalindi College, administrative staff from other colleges of the University of Delhi participated in this training workshop, which trained them in saving, management and investment for Pension and Retirement Benefits.
  - **Faculty Development Programme on Legislative Practices and Procedure Department of Political Science:** Dr. Meena Charanda, TIC, Dr. Sunita, Ms. Vandana Rani, Dr. Nivedita Giri, Dr. Vinita Meena and Dr. Utpal Kumar  
**Internal Quality Assurance Cell:** Dr. Ruchi Tyagi, Coordinator, Dr. Tarkeshwar, Dr. Rakhee Chauhan, Dr. Amit Kumar

Department of Political Science & Internal Quality Assurance Cell, Kalindi College, in Association with Department of Political Science, University of Delhi organized one-day Faculty Development Programme on “Legislative Practices and Procedures” on 6<sup>th</sup> April, 2017. 08 Resource Persons, experts of their fields, engaged the participants for the whole day. The programme recorded participation of 62 faculty members from 22 colleges of University of Delhi and 02 research scholars, one each from Delhi University and Jawaharlal Nehru University. Participants were provided with soft and hard copies of Reading Material to facilitate uniform pedagogy for the course.

- IQAC has also resolved to organize training workshops for teaching and non-teaching staff in the coming months. IQAC stands by the philosophy of Prof. Anita Sharma, Vice Chancellor, Governing Body and University representative in IQAC: “Happy for Result, Work for Road Ahead & plan for Future”

## **New Courses**

### **Three Years Degree Course in Bachelor of Vocation**

**Nodal Officer: Dr.Pankaj Kumar**

#### **B.Voc (Printing Technology) and B.Voc (Web Designing)**

The UGC has granted three year skill based programme known as B.Voc (Printing Technology) and B.Voc. (Web Designing) to our college in the academic session 2015-16. But, Delhi University has granted us permission to run both the programmes from academic session 2016-17. Both the programmes are come under Department of Vocation of University of Delhi. The intake size is 50

for both the programmes. In the first year (i.e. 2016-17), 48 students have enrolled in B.Voc. (Web Designing) and 41 students have enrolled in B.Voc (Printing Technology). The actual class was started from September 2016.

For both the programmes, there are separate Sector Skill Councils which act as an independent assessment and facilitation body. The Media and Entertainment Sector Council is Allied Sector Skill Council for B.Voc (Printing Technology) and IT&ESs-NASSCOM is Sector Skill Council for B.Voc (Web Designing). We have industry partner also for both the programme separately i.e. M/s Dainik Jagran, Noida is industry partner for B.Voc. (Printing Technology) and M/s Sisoft Technology Pvt.Ltd. is industry partner for B.Voc (Web Designing). The concerned Sector Skill Council will provide us separate industry partner/s for training and recruitment of B.Voc students. Our programmes are skill based under Ministry of Skill Development, which is regulated by NSDC, UGC, SSC (Sector Skill Council) and University of Delhi.

The examination of the programme is being conducted jointly by University of Delhi and Sector Skill Council; and they will award separately and jointly. We have large pool of intellectual capital to run the programme smoothly apart from existing resources at campus level. Mr. Rajeev Kumar Rai, Asst. Professor is looking after the B.Voc (Web Designing) and Mr. Sanjay Bharti, Asst. Professor is looking after the B.Voc.(Printing Technology). Dr. Pankaj Kumar is the Nodal Officer of B.Voc Programmes to look after the programme at college level and coordinate with the regulator.

**Research Committee Convener: Dr. Punita Verma**

**Co-convener: Dr. Nivedita Giri**

The Research Committee in the year 2016-2017 strived to move forward with its vision mainly by inspiring and motivating both faculty and students to do research. The research committee makes efforts to inspire and motivate the faculty to apply for external funding for their research projects such as to UGC, DST, CSIR, IGCAR etc. Few faculty members applied for external funding. Internal workshops/discussion meetings were held with each department to spread awareness amongst faculty members.

## **Research & Innovation**

### **International Project**

April 2015: Dr. Sangita Dhal is working as a Research Coordinator on the theme of Centrally Sponsored Scheme/ICDS for the international project of Leverhulme International Research Network on “Continuity and Change in Indian Federalism” in collaboration with Universities of Edinburgh, Nottingham and Bristol.

In this project an attempt is made to examine the inter-governmental relations and engagement of local agencies with regard to the centrally sponsored welfare schemes relating to Integrated Child Development Scheme [ICDS]. ICDS is a flagship social welfare programme launched by India and is one of the oldest nutrition programmes in the world that aims. at providing food, pre-school education and primary healthcare to children less than 6 years of age and their mothers. These services are provided from ‘Anganwadi’ Centers (Child Care Centers) established mainly in rural and urban areas and staffed with frontline workers. Based on an empirical study, the present research attempts to evaluate the impact of the ICDS Programme as a Centrally Sponsored Scheme [CSS] in Odisha, a developing province of India. The state through the implementation of ICDS and thousands of Anganwadi Center networks seeks to fulfill its social and constitutional responsibility by adopting a proactive approach towards the poor and underprivileged children and people of the region.

## Externally Funded Projects

### Inter University Accelerator Centre (IUAC)- an autonomous centre of UGC

**Project Code: UFR 58324**

**Project Title:** Molecular orbital approach to the inference of x-ray measurements at small inter atomic distances.

**Principal Investigator:** Dr. Punita Verma

**Total Budget:** Rs. Six Lakhs Forty three thousand only (Rs. 6,43,000/-) **Status:** Ongoing

An experiment was conducted at the General Purpose Scattering Chamber (GPSC) beamline of Inter-University Accelerator Centre (IUAC), New Delhi in February, 2017 to study the interactions of high energy Ag particles with Ag and Bi targets of various thicknesses from their x-ray signatures. In the experiment, 2 x-ray detectors were used, Low Energy Germanium Detectors with both Vertical and Horizontal Cryostat. The detectors were calibrated for energy and efficiency measurements and tested successfully using x-ray radioactive sources  $^{241}\text{Am}$ ,  $^{55}\text{Fe}$  and  $^{57}\text{Co}$ . In the experiment, Au and Bi targets of different thicknesses were bombarded with Ag beam of energies 200MeV and 150 MeV. The corresponding x-ray spectra were recorded using FREEDOM software. The particles emitted were detected by Surface Barrier Detectors (SBD) positioned at  $36^\circ$  and  $42^\circ$  from the beam axis and a Multi Wire Proportional Counter (MWPC). The MWPC was tested beforehand using a 5.5 MeV alpha source inside the evacuated chamber. The data recorded is being analyzed using ORIGIN and MAGIC PLOT softwares.

**Project Code: UFR 518318**

**Project Title:** Exploration of quasimolecular radiation for superheavy systems. (unified nuclear charge  $>100$ ) : impact parameter dependent investigations.

**Principal Investigator:** Dr. Punita Verma

**Total Budget:** Rs. Six Lakhs Forty three thousand only (Rs. 6,43,000/-)

**Status:** Completed

### University Grants Commission Funded (UGC-Start-up Grant)

**Project Code: F.30-110/2015(BSR)**

**Project Title:** "Synthesis of 25-hyDr.oxcholesterol by testicular macrophages in *Hemidactylus flaviviridis*: an alternate pathway for steroidogenesis in testis."

**Principal Investigator:** Dr. Varsha Singh (Zoology)

**Total Budget:** Rs. Six Lakhs Only (Rs. 6,00,000/-)

**Status:** Completed

The project was successfully completed. The study provided a vision to understand the testicular physiology of reptiles, a group which is phylogenically important as they are ancestral to both birds and mammals. The result was published in a paper entitled "**Purification and identification of 25-hyDr.oxcholesterol in a reptile: Seasonal variation and hormonal regulation**" in an **International Journal General and Comparative Endocrinology** (<http://dx.doi.org/10.1016/j.yggen.2017.01.024>), 2017. The second paper is in process for publication.

### National Academy of Sciences (NASI), Delhi Chapter -4

**I. Project Title: Celestia: Through The Eyes Of A Telescope.**

**Principal Investigator:** Dr. Punita Verma

**Funding Agency:** National Academy of Sciences (NASI), India (Delhi Chapter).

**Student Investigators:** Deepshikha Bharadwaj, Drishti Kalhans, Mohineet Kaur and Neeta Sharma, students of B.Sc. Physics (H) III yr.

**Total Budget:** Rs. Thirty Thousand Only (Rs. 30,000/-)

**Status:** Completed

This project dealt in the construction of an eight inch-f/6 Dobsonian telescope. First phase of this project was already completed last year in April 2016. This phase consisted of literature work regarding the telescope construction, necessary calculations and collimation. The second phase

consisted of the field work, i.e. the construction of the telescope itself. The field work was carried out successfully and the project report was submitted.

## **2. Projects: 03**

**Principal Investigators:** Dr. Pushpa Bindal (Physics), Dr. Triranjita Srivastava (Physics)

**Funding Agency:** National Academy of Sciences (NASI), India (Delhi Chapter)

**Total budget:** Rs. Twenty Five Thousands only ( Rs. 25,000/-)

**Status:** Completed

Dr. Pushpa Bindal (Associate Professor of Physics) and Dr. Triranjita Srivastava (Assistant Professor of Physics) Kalindi College, University of Delhi carried out undergraduate student's projects "**Experimental investigations on splice losses in Optical fibers**", "**Modeling of Plasmonic Waveguides**", and "**Surface Plasmon Resonance based bio-chemical sensor**" with 06 students of B.Sc.(H) Physics (Shiwangi, Kanchan, Shatakshi, Vaivaswati, Divita, Shikha) of the college. The projects were fully funded by **NASI- Delhi Chapter**.

### **(2.1) "Experimental investigations on splice losses in Optical fibers"**

The optical fibers have revolutionized the field of telecommunication and are the backbone of the ultrafast internet world. Such real fibers are deployed under the sea/oceans in kilometers of length, which are formed by the splicing of the optical fibers. The imperfect splicing results into three types of splice losses, termed as; transverse offset, longitudinal offset and angular offset loss, arising due to transverse, longitudinal and angular misalignment at the joint of the optical fibers. In this project, we experimentally studied all these splice losses in the optical fibers.

The results were found to be in good agreement with those predicted in literature.

### **(2.2) "Modeling of Plasmonic Waveguides"**

Since few decades, Plasmonics has become one of the important elements in the photonic industry. The plasmonics based waveguides are based on the propagation of surface Plasmon polaritons, at the metal-dielectric interface. Due to the presence of the metal, the modeling of such waveguides are done by using finite element/finite difference time domain methods etc., which are cumbersome and time consuming. Therefore, various analytical methods, such as effective index method and separation of variables methods are also employed, which are approximate methods. In this project we obtained the propagation characteristics of rectangular core metallic waveguide using effective index method. We further, studied the performance of optimal numerical variational method (Vopt) on the application to such waveguides which is an iterative method working under the condition of separability of modal fields in the x- and y- directions and does not require any functional form for the field and known to yield quite accurate results for obtaining propagation characteristics of channel waveguides. The transcendental equations were solved by modified bisection method in each direction. The results were found to be better than those of effective index method.

### **(2.3) "Surface Plasmon Resonance based bio-chemical sensor"**

The tremendous growth of nanotechnology industry has come up with the uprising of the field of plasmonics, which offers several applications, such as subwavelength microscopy, imaging, optical signal processing and biochemical sensing applications. The high sensitivity and reliability of such sensors are achieved by the phenomenon of surface plasmon resonance (SPR). In this project work we designed a SPR based sensor based on prism/metal/graphene/analyte which could offer high sensitivity to biochemical samples.

## **DU Funded Innovation Projects (5)**

**Project Code:** KC-301

**Project Title:** "Assessment of Packaged Foods for Toxins"

**Principal Investigators:** Dr. Shanuja Beri, Department of Zoology, Kalindi College

Dr. K. Vandana Rani, Department of Zoology, Kalindi College

Dr. Manisha Arora Pandit, Department of Zoology, Kalindi College

Dr. M Arunjit Singh, Department of Botany, Kalindi College

**Students Investigators:** Aakriti Bansal, Diksha Dhiman, Gargi Vats, Jyoti Goyal, Shehzadi, Abhijita CS, DishaShandiliya, Jasleen Kaur , Kopal Singh, Prachi, Nikunj Saini, Poornima Pathak, Yogita Khosla, Jhanvi.

**Amount Funded:** Rs 7,00,000/-

**Status:** Completed

Packaged food although a boon for the overworked urban population has many unknown ingredients which have far reaching impacts the consumers may not be even aware of. Although the focus is on maintaining the levels of toxic chemicals to the permissible levels many unknown toxic chemicals still go undetected. These may creep in from handling as well as packaging material. These impact health especially of infants and children as well as the elderly. These chemicals interfere with normal body functions impairing health and lead to diseases as suggested by several reviews. In the project packaged food will be analysed from different sources and different classes and study their distribution. The main objectives were: (i) Collecting samples of packaged food upto 50 samples including imported food material such as milk and milk powder, cheese, juices, chocolates, ready to eat food items, instant foods, probiotics; (ii) Analysis for microbial presence and high levels of harmful chemicals such as preservatives, formaldehyde, bisphenol, triclosan and others; (iii) Data analysis based on different locations. A survey was conducted on above 900 respondents which gave indication of consumption patterns.

- Microbial contamination was observed in the different samples.
- It was observed that certain samples were still in circulation after expiry dates.
- Sodium benzoate and saccharin was found in juice & milk samples

### **Project Code: KC-302**

**Project Title:** “Microbial Fuel Cell: An Efficient Benign Set Up For Electrochemical Cell For removing of Impurities from Laboratory Generated Waste Water”

**Principal Investigators:** Dr. Tarkeshwar, Department of Zoology, Kalindi College, Dr. Amit Kumar, Department of Chemistry, Kalindi College

**Students Investigators:** Priya Nagapal, Poorna Khanna, Aksha Dhawan, Deepika, Sangeeta, Rashi Adhikari, Himanshi, Charu Gupta, Anushka Gupta, Tripti Sharma.

**Amount Funded:** Rs 5,10,000/-

**Status:** Completed

Microbial Fuel Cell (MFC) is a bio-electrochemical system that converts biodegradable organic matter into electric energy using viable electrochemically active (electrogenic) microorganisms and is at nascent stage of being explored. This Bio-electrochemical system converts organic matter to protons and recoverable electrons within an anode compartment. Electrons flow through an external circuit to cathode and conduct reduction reactions. Whereas, protons travels to the cathode through glass and indulge in metabolic reactions. The dissolved oxygen in the cathode chamber enables reactions of electrons and protons, thereby producing electricity through a wire completing the system circuit.

In the current project, laboratory generated and industrial wastewater was taken, from various colleges and other site within Delhi region, as feed. Soil samples were collected from various laboratory drainage and other important sites for bacterial screening and establishment of their population. Initial work has been started with *E. coli* to generate electricity using graphite electrodes in a dual (glass) chambered fuel cell and a size of 30 electrodes standardized for further assessments. Out of various carbon sources, glucose could show the maximal growth of bacterial populations when different carbon sources were evaluated with basal minimal salt. It was observed that all the bacterial cultures had potential to produce electricity except for sample from MN and DR College which could produce least electricity. However, when MFCs with different cultures were evaluated for longer duration, there was a decline in current production with the duration. This shows that it may require some constant supply of nutrient or addition of fresh bacterial colony.

Moreover, further investigation needed to answer the question and also isolation and screen of individual bacterial population for electricity production and effective use of MFCs is required.

#### **Oral/Poster Presentation in National Symposium/Seminar**

- **“An Approach to Protect Environment: Microbial Fuel Cell”** Poster presentation at UGC Sponsored National Seminar on “Recent Innovations in Chemical Science and Environment Technology ” held from 3-4 March 2017, at Sri Aurbindo College, University of Delhi, Delhi-110017.
- **“Microbial Fuel Cell: A Greener Approach to Protect Environment”** Poster presentation at DST Sponsored National Seminar on “*Saksham Mahila, Saksham Samaaj: Ek Vaigyanik Drishtikon: A Paradigm Shift Towards Empowerment of Women*” held from 3-4 February 2017, at Kalindi College, University of Delhi, Delhi-110008. (Won best poster award)
- **“An approach to protect environment: Microbial Fuel Cell”** Poster presentation at DST Sponsored National Seminar on “*Saksham Mahila, Saksham Samaaj: Ek Vaigyanik Drishtikon: A Paradigm Shift Towards Empowerment of Women*” held from 3-4 February 2017, at Kalindi College, University of Delhi, Delhi-110008.
- **Participated and Displayed Project model “Microbial Fuel Cell”** at “Innovation Festival 2017” from 20-23 January 2017, organised by Innovation Space, National Science Centre (National Council of Science Museums), Ministry of Culture, Govt. of India, Pragati Maidan, New Delhi-110001
- **“Microbial Fuel Cell: An Efficient Benign Set Up for Electrochemical Cell for Removing of Impurities from Lab Generated Waste Water”** Poster presentation in National Conference on “Environmental Sustainability and Wastewater Remediation : Current Status and Future Prospects” from 19-20 January 2017, organized by Department of Chemistry, Sri Venkateswara College (University of Delhi) in association with RSC (London).

#### **Project Code: KC-303**

**Project Title:** “A Socio-Economic study of the condition of the Elderly in Old-Age Homes of Delhi”

**Principal Investigators:** Dr. Ruchi Tyagi, Department of Political science, Kalindi College

Dr. Indu Choudhary, Department of Economics, Kalindi College

Ms. Karnika Gaur, Librarian, Kalindi College

**Students Investigators:** Jaidita Seth, Chhaya Gandhi, Bani Chugh, Chanchal Aggrawal, Ayushi Jain, Harshika Sondhi, Avisha Alawadhi, Cheshta Wadhwa, Priyanka Tiwari, Anshul.

**Amount Funded: Rs. 4,50,000/-**

**Status:** Completed

The study was based on first hand survey of Old Age Homes (OAH) in Delhi. For the purpose, the students were divided into five teams of two students each and the city was divided in five zones. Each team of students visited OAH in their respective areas, collecting information and tabulating data.

The objective of our study was to understand the growing need of old age homes, the social and economic factors behind the rise of old age homes, to look at the gender, socio-economic composition of old age homes, to study the health, emotional and psychological problems faced by the old persons residing in the old age homes, to assess their attitude, their general feelings, their social relationships and their personal likings. We also examine the costs and facilities provided by the old age homes in Delhi, both public and private. The methodology constitutes a primary survey of old age homes in Delhi, administering separate questionnaires to residents and management of the old age homes and analyzing the data using statistical tools and methods. We find that there is a wide disparity in the kinds of old age homes operating in Delhi. Through our research, we suggest specific solutions to the problems faced by the old age home residents. A major objective of the project is to sensitize the youth by sharing findings of the study. Following activities were undertaken during the course of study:

- Paper prepared by the Team was accepted by the “International Conference on Stress Management 2016”.
- A PowerPoint Presentation was made in the Indian Institute of Technology, Delhi
- A Sensitization Workshop entitled “Caring for Elderly’ was conducted in association with the NSS Unit of the College.

We are of the opinion that old age is not a problem; it is a phase that all individuals will grow through. We only need to work as a chain helping and facilitating each other. Innovation Project KC 303 proposes to initiate this ‘Grey Chain Campaign’.

**Project Code: KC-304**

**Project Title: “Conversion of wind energy to electrical energy at delhi metro stations using light rotor turbines”**

**Principal Investigators:** Dr. Punita Verma, Dr. Reena Jain

**Students Investigators:** Mahima Sachdeva, Priyanka Jha, Anchal Fanda, Ipshita Bhasi, Rajni Reghu, Sakshi Tanwar, Upma Gandhi, Kritika Bansal, Shikha Chaudhary, Madhu Pandey (B.Sc. III year Physics) Deepshikha Bhardwaj, Neeta Sharma, Mohineet Kaur, Dr. ishti Kalhans, Smriti Sardana, Tanvi Rajput (III year, B.Sc. Physics, 2014-15) Shikha Chandra, Deeksha Govil, Muskan Thakral, Ishita Mittal (I year B.Sc., Physics 2014-16)

**Amount Funded: Rs. 6,00,000/-**

**Status:** Completed

Depletion of non-renewable resource has shifted the interest of people towards utilization of renewable resources for generation of power. Undoubtedly wind energy is one of the cleanest renewable energy sources for production of power. We came up with the idea of installing small wind turbines in underground metro tunnels. We started with the survey of survey of metro platforms and tracks which gave us some ideas of positions for the installation of turbines. A three bladed HAWT (Horizontal Axis Wind Turbine) with blade length of 30 cm was installed at one of the sites given by DMRC. Unfortunately, the location was not appropriate and hence no output was obtained. A 5 bladed HAWT having a lighter rotor and cut in speed of 3 m/s was then tested and preliminary observations showed that the turbine moved at a higher speed when kept at a height of 5 feet from the ground. Theoretical calculations with the wind velocity observed at few metro stations it was estimated that 0.15kWh (approximate workings of 10 hours a day) of energy can be harnessed with a single 5 bladed HAWT at a wind velocity of ~6m/s. A detailed survey on wind profile of metro stations was then conducted at different metro stations and from the survey we found that wind velocity at Saket metro station reached as high as 11m/s. Moreover, it could be learnt from the simulations that the maximum power of 149 W can be generated from a 5-bladed turbine with Tip Speed Ratio of 5, having blade efficiency of 0.5 and Blade length equal to 0.3 m at a wind velocity of 12 m/s. When we compared different values then keeping every other parameter same, the power generated was 114 W for wind velocity 11 m/s. However, a decrease in the blade radius to 0.2 m, led to lower values of power generated (66.2 W) even if we increase the wind velocity to 12 m/s. This shows that blade radius should be of the order of 0.3 m. Hence, to overcome these problems a turbine suitable for metro stations has to be specifically designed. A system having numbers of small turbines (10 proposed) with multiple blades (3 or 5) in series connected by an axle inside the tunnel is proposed in this condition.

**Oral/Poster Presentations in National Conferences and fests:**

- “Delhi Metro: A potential and promising future alternative source of renewable energy” **P.Verma**, T. Sharma et al. presented at National Seminar – सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : - A Paradigm Shift Towards Empowerment of Women organised by Kalindi College held on **3-4 February, 2017. (Best oral presentation)**
- “Simulation for designing a light rotor wind turbine for Delhi metro” presented at “Second national conference on recent trends in instrumentation and electronics (RTIE-2016) P. Verma, D. Bhardwaj, T. Sharma et al., Shaheed Rajguru College of Applied Sciences for

Women, University of Delhi, held on **5-6 October, 2016**. ISBN -13: 978-18539305422  
Page no. 63 -69. **(Best oral presentation)**

- Wind Velocity Profiling at Delhi Metro Stations, **P. Verma et al.** Presented at National conference on “Advancements in Electronics and Computer Applications (NCAECA-2016)” organized by Department of Electronics and Computer Science, Shaheed Rajguru College of Applied Sciences, D.U. held on **4-5 February, 2016** (pg 69-73). **(Won excellence award)**
- Put up a stall at Innovation Festival, National Science Centre (NSC), New Delhi under the title “Metro project-KC 304” organized by National Science Centre, National Council of Science Museums-Govt. of India, held on **21-24 January, 2016**.
- Small Wind Turbines: A way to Produce Green Electrical Energy, **P. Verma et al.** Presented at National conference on “Electrical energy: Safety and Conservation” organized by Swami Shraddhanand College, D.U. held on **22-23 January, 2016**.
- Presented the metro innovation project orally at the Innovation Summit in Technival β Annual Tech fest entitled “Wind Velocity Profiling at Delhi Metro Stations: Modelling of Micro Wind Turbines”, **2016** organised by Department of Computer Science, Kirori Mal College, D.U. **Won 1<sup>st</sup> prize.**

**Project Code: KC-305**

**Project Title:** “Inventory and creation of butterfly conservatory in an urban setup”

**Principal Investigators:** Dr. Varsha Singh, Department of Zoology, Kalindi College Dr. Sanavar Soham, Department of Botany, Kalindi College

**Students Investigators:** Radhika Malhotra, Sonakshi Mehrotra, Gloria Susan Cherian, Preeti, Aditi Gaur, Ankita Ghosh, Anjali Pandey, Mitalee Kashyap, Priya, Shivani, Sweety, Nidhi, Ananya Saxena, Archana, Akanksha Sharma, Ektajha, Ankita Singal, Apoorva Sharma, Anshu Sharma.

**Amount Funded: 500,000/-**

**Status:** Completed

By setting up the conservatory and designing a natural habitat in the urban setup we attempt to conserve the threatened species. Presence of diverse butterfly composition acts as indicator of healthy environmental condition and thereby assists in biological research and biodiversity conservation. Anthropogenic habitat destruction due to extensive urbanization- much of the butterflies are fast disappearing. During the process of making the conservatory, we have encountered around 12-13 species, interestingly which were not visible in the area earlier (e.g. three species of swallow tails, cabbage white butterfly, chocolate pansy, common leopard, plain cupids, plain tiger, common lime, striped tiger and common blue fritillary). Besides butterflies, honey bees, dragon flies, ladybug, squirrels and many bird species are also visiting the conservatory making the conservatory rich in bio-diversity. Setting-up a model butterfly conservatory in urban vicinity especially in a pocket of Delhi with extreme concretized surroundings is an effort to conserve a key interaction (plant-insect interaction) which is at decline in anthropic induced habitats. Educational institutions hold a vital responsibility in maintaining the green pockets for such interactions. Through the innovation project the PI attempts to develop a green patch which is having all the components necessary for butterfly life cycle. It's note worthy to add that the visitors took keen interest in gathering information regarding the setting up of the conservatory and developing the same. Such inquisitiveness may hold potential to sensitize individuals for setting up of the conservatory in their colleges. University of Delhi has a vast spatial extent through its colleges in Delhi, this feature of the university is an important factor which will help to develop such green pockets spread across a large areas. Replicating the butterfly conservatory in all the associated colleges and/or other educational institutions would be a welcome approach. Small initiatives/activities like this will assist us to meet the global challenges of biodiversity conservation.

- The innovation project KC-305 was selected for display at Delhi University Convocation ceremony and bagged the certificate of **“Most Significant Societal Impact”** award held on 19<sup>th</sup> November, 2017.

## Faculty Initiated Research Projects

### Department of History (Ongoing Project)

**Project Title:** “Importance of Numismatics for the Study of Indian History.”

**Principal Investigator:** Ms. Richa Mani

**Student Investigators:** Manisha Nayak and Bhawna Paliwal

Department of History, Kalindi College has undertaken a research project titled ‘Importance of Numismatics for the Study of Indian History’. This project is currently in progress under the supervision of Ms. Richa Mani, Assistant Professor, department of History, Two students from the department, Manisha Nayak and Bhawna Paliwal have perused preliminary study on the subject and have made academic visits to Numismatic Gallery in the National Museum. They have already submitted their two drafts and also organised an activity related to the topic.

### Department of Mathematics

**Project Title:** “The concept of fuzzy sets.” (Ongoing Project)

**Principal Investigator:** Ms. Sunita Sharma

**Student Investigators:** B.Sc. (H) Mathematics, III Semester – Ayushi Pandey (12011), Anshul Jain (12009), Kirti Sharma (12005)

The on-going research project focuses on the concept of fuzzy sets and explores a practical way to model vague data by using fuzzy numbers and fuzzy intervals. To start with, multi-objective linear-programming problems have been considered in which it is assumed that the decision maker has fuzzy goals for each of the objective functions. Further, it is aimed to investigate into portfolio selection problems using Markowitz Model.

**Project Title:** “Applications of Ring Theory.” (Ongoing Project)

**Principal Investigator:** Dr. Abhishek Kumar Singh

**Student Investigators:** B.Sc.(H) Mathematics, VI Semester- Anuja (12018), Diksha Sharma (12001), Neelima (12032)

In this research project an attempt has been made to study some recent problems of Ring theory with their applications in the Mathematical and Physical Sciences. Our project is going to complete and research work by students have influenced different branches of Mathematics and their works show how this theory offers a suitable field for intellectual adventure.

**Project Title:** “MATHEMATICAL MODELING AND TRANSPORTATION PROBLEM” (Ongoing Project)

**Principal Investigator:** Dr. Prempal Singh

**Student Investigators:** Ms. Bhawana Singh B.Sc. (H) Mathematics III Year, Ms. Shruti Singh B.Sc. (H) Mathematics III Year.

The transportation problem is concerned with finding the minimum cost of transporting a single commodity from a given number of sources to a given number of destinations. These types of problems can be solved by general network methods of Mathematical modeling. The data of the Mathematical model include:

- The level of supply at each source and the amount of demand at each destination. The unit transportation cost of the commodity from each source to each destination.
- Since there is only one commodity, a destination can receive its demand from more than one source.

The objective is to determine how much should be shipped from each source to each destination so as to minimize the total transportation cost.

**Department of Physics (Ongoing Project)**

**Project Title: Study of variation of Thermo-emf using different thermocouples under various modified parameters and its subsequent generation for thermoelectric applications**

**Principal Investigators:** Dr. Rachana Kumar & Dr. Seema Gupta

**Student Investigators:** 3 students from B.Sc. (H) Physics III Year: Aparna, Swati and Tanvi, and 3 students from B.Sc.(H) Physics II Year: Anshul, Komal Tyagi and Kajal.

The variation of thermo-emf with temperature has been recorded for Copper Constantan and Iron Constantan thermocouples under normal conditions and modified condition i.e. application of electric field. Thermo-emf shows an enhancement effect under application of electric field. The study can have potential applications of using thermo-emf as an alternative source of energy which is pollution free, easy to generate and cost effective. The results obtained so far have been presented as a Poster in **National Seminar** on “A Paradigm Shift towards Empowerment of Women” held on 3-4 February, 2017 at Kalindi College. The poster was awarded the **Best Poster Presentation** (in sharing) in the subtheme: “Alternative sources of energy”.

**Department of Political Science (Ongoing Project)**

**Project Title: “Civil Society for Development: A Case Study of Women in Delhi.”**

**Principal Investigator:** Dr. Nivedita Giri

**Student Investigators:** IInd Year Political Science (Hons) – Shruti Das, Sansriti Kashyap, Garima Gupta, and Harshika Sondhi.

Civil society in India plays a vital role in advancing strategic objectives to promote gender equality, and women’s rights and empowerment. Today, India is recognized as the most stable democracy and progressive. For this the credit can be given to civil society activism as the civil society in India has played a significant role in gender mainstreaming and holistic development of women. The study makes an attempt to understand the civil society and its relation to women’s development. The study objectives are: To understand the journey of civil society for the development of women in India; Increasing the sphere of civil society activism and setting an example for others; To find out the civil society engagement in women’s over all development and catering their needs in Delhi; and The challenges civil society faces in Delhi in relation to its actions for the development of women. The Project team has done the preliminary study, collection of data from secondary resources; identified and contacted few Civil Society organisations; and completed the survey with different women groups and NGOs. The study will be completed by coming July.

**Department of Geography (Ongoing Project)**

**Project Title: “A Geographical Study of Tribes in Sarai Rohilla Region.”**

**Principal Investigator:** Dr. Surya Tewari, Assistant Professor

**Student Investigators:** BA (Prog) Geography First Year Students – Deepika, Rinki, Deepa, Jyoti and Komal

Tribes are one of the disadvantageous groups in the country, if not in urban than definitely in the rural areas. This disadvantageous position has a bearing on their levels of poverty in rural areas (Borooah 2005; Parker and Kozel 2007; Gang, Sen and Yun 2008). As the chances of employment are many in urban areas they may be able to escape the clutches of poverty in urban. Moreover, as the transport is a crucial mode to migrate from one area to another and with respect to study from low economic rural region to high economic urban region, the present study would deal with the analysis of socio economic condition of the Tribes in the surroundings of Sarai Rohilla Region encompassing Sarai Rohilla Railway Station. This is important from the fact that settling near the transport mode enables not just informal works of many types but it also make it easy to undertake journey to one’s native location. The study would be based on the hypothesis that the Tribes who have migrated to Sarai Rohilla have managed to be above the official as well as perceptual levels of poverty. Their condition is expected to be better off from their erstwhile rural location. The study would be based on primary data collected through questionnaire survey and Participatory Learning and Action

Technique. The secondary database would also be employed to gauge their condition and would try to meet its objectives within six months spanning from April to September 2017.

## Exchange Programme

**Dr. K. Vandana Rani**, Assistant Professor, Department of Zoology, Successfully Completed all taught Modules and examinations of the Master of research Course in Advanced Genomic and Proteomic Sciences in School Of Biosciences, University Of Nottingham, U.K. 2016.

## Research Supervision by Faculty Members

Name of Faculty	Department	Level of Research	Title of thesis	Status
Dr. Anula Maurya	Principal	Ph.D.	महाभारत एवं न्याय-वैशेषिक दर्शन	Pursuing
			वैदिक परम्परा से प्राप्त राजनीति-विषयक चिन्तन का उत्तरवर्ती साहित्य पर प्रभाव (महाभारत एवं स्मृतियों के संदर्भ में)	Pursuing
Dr. Anita Gupta	Hindi	Ph.D.	हिन्दी शब्दकोष परम्परा का विश्लेषण	Pursuing
Dr. Ruchi Tyagi	Political Science	Ph.D.	Relevance of Hindu Code Bill in Contemporary India: A Review	Pursuing
		M.Phil.	Judicial Review & Democratic Governance	Submitted
Dr. Sangita Dhal	Political Science	Ph.D.	Migration And Rights Of The Rickshaw Pullers: A Case-Study Of Delhi	Submitted
			Building Capabilities of Women Through Electronic Governance at the Grassroots: A Study Ghaziabad District, U.P	Submitted
			The Changing Socio-Political Dynamics Of Rural India: A Comparative Study of Two Villages in Rajasthan and Odisha	Pursuing
Dr. Punita Verma	Physics	Ph.D.	Ion-atom collisions in low energy regime	Pursuing
			Accelerator based experimental atomic Physics	Pursuing

## Yearly Academic Journal (Volume: XVI)

**Convener: Dr.Punita Verma**      **Co-convener: Dr.Chaity Das**

**Committee: Dr.Neetu Agarwal, Dr. Raksha Geeta, Dr.Vishwajeet, Ms.Shipra Gupta, Ms.Anshula.**

“**Yearly Academic Journal**” celebrates the Golden Jubilee year of Kalindi College by publishing three separate volumes of the Academic Journal. One of them includes the proceedings of the National Seminar on “**Recent Developments in Mathematics**” organized by Department of Mathematics, Kalindi College, University of Delhi at College Venue on January 12-13, 2017, with Hon’ble Principal Dr. Anula Maurya as the Patron of the Seminar. Fourteen speakers were invited and the purpose was to facilitate a platform for interdisciplinary research and interaction. Their critical understanding of the recent change in their field of inquiry shall be reflected in the articles included for publication.

The second volume contains the proceedings of the National Sciences Seminar which was a joint venture of all the Science Departments namely Physics, Chemistry, Botany and Zoology. The papers presented during the national seminar was on " सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A

*paradigm shift towards empowerment of women (NSSC-2017)*” shall make for an interesting reading even for a lay audience.

The third is the XVI<sup>th</sup> volume of the Academic Journal where articles written in English, Hindi, and Sanskrit shall be published from multiple disciplines ranging from the Sciences, Economics, Journalism, English, Commerce, History apart from Hindi and Sanskrit. All the submitted articles have been peer reviewed and the suggestions of the referees incorporated in order to take forward the initiatives of 2016 when the journal sought to upgrade itself by becoming a peer reviewed one.

## **International Seminars- Political Science, Geography, Sanskrit and Hindi**

### **Two-Day International Seminar: Department of Political Science**

#### **“Glocalization” and Federal Governance in India: Understanding the Emerging Issues”**

**Conveners: Ms. Manila Narzary and Dr. Ruchi Tyagi**

**Co-conveners: Dr. Sunita, Dr. Nivedita Giri, Dr. Vinita Meena & Dr. Utpal Kumar**

The ICSSR sponsored two-day International Seminar on the emerging issues of ‘**Glocalisation and Federal Governance in India**’ was held in Kalindi College on 19-20 January 2017. The total number of 103 guests included 04 Special Guests during Inaugural and Valedictory sessions; 15 Presiding Professors; 03 Professors as Co-Chair; 62 papers; 13 papers from host college including a paper from the Principal, Kalindi College; and 06 discussants (Senior-Retired Faculty Members).

**The Inaugural Session** of this International Seminar saw many eminent speakers: Introductory remarks were given by Dr. Ruchi Tyagi, Dr. Anula Maurya, Principal, Kalindi College presented the Welcome Address.

Dr. Subhash C. Kashyap, Padhma Bhushan, Renowned Expert of Indian Constitution gave the Inaugural Address;

Prof. Beryl Radin (Georgetown University, USA) delivered the keynote address;

Prof. Virendra K. Malhotra (Member Secretary, ICSSR) gave his observations;

Ms. Manila Narzary presented the Vote of Thanks

Inaugural Session witnessed the release of Souvenir by the Chief Guest, Dr. Subhash C. Kashyap containing 86 Abstracts of Papers to be presented in the Seminar, 22 Bio-notes and total 07 Messages from

Hon’ble Shri Pranab Mukherjee, the President of India;

Hon’ble Shri Hamid Ansari, the Vice-President of India;

Hon’ble Shri Narendra Modi, the Prime Minister of India;

Shri Prakash Javadekar, The Minister for Human Resource Development;

Prof. Sukhdeo Thorat, Chairman, Indian Council of Social Science research;

Prof. Yogesh Tyagi, Vice Chancellor, University of Delhi;

Prof. Navnita C. Behera, Head, Department of Political Science, Delhi University; and

Dr. Anula Maurya, Principal, Kalindi College.

**The Valedictory Session** of this International Seminar was graced by Prof. Anita Sharma, Vice Chancellor’s Nominee, Governing Body, Kalindi College & Professor, Department of East Asian Studies, University of Delhi.

The Chair/Resource Persons/Paper Presenters comprised 06 papers from international experts (including two presented in absence); 10 papers from outstation universities ((including two presented in absence); 09 Universities & Institutes from Delhi and NCR including University of Delhi. Department of Political Science was represented by 06 Professors of distinguished proficiencies. 08 Schools from Jawaharlal Nehru University were represented. Faculties from 18 colleges of University

of Delhi participated in the International Seminar. The Host College, i.e. Kalindi College was represented by the Principal, 14 faculty members and 06 retired senior faculty members.

### **Department of Geography**

#### **"Spatial Decision Support Systems for United Nations Sustainable Development Goals"**

**Convener: Ms. Seema Sahdev**

The Department of Geography organized two Day International Conference on **"Spatial Decision Support Systems for United Nations Sustainable Development Goals"** on 1-2 February 2017. More than 120 delegates from different countries of world and various states of India have participated in the conference. Principal of the college, Dr. Anula Maurya, welcomed the distinguished chief guest and dignitaries. The event was honored by Chief Guest Prof. Murli Manohar Joshi and distinguished dignitaries Prof. R.B. Singh, Vice- President International Geographic Union, Prof. Masood Ahsan Siddiqui, Jamia Millia Islamia, Prof. Santosh Kumar, Director, NIDM, Prof. Rana P. B. Singh, BHU, Dr. Ramesh S. Hooda, Haryana Space Application Centre, Prof. Vinay Maitri, SPA, Prof. Fumiko Kasuga, Global Hub Director – Japan, Future Earth Secretariat, Prof. Viacheslav I. Kharuk, Sukachev Institute of Forest, Russia, Prof. Leonid Sorokin, Peoples' Friendship University of Russia. A Panel Discussion was also organized on United Nations Sustainable Development Goals in which some of the distinguished delegates participated and put forth their views. In this Panel Discussion the dignitaries who actively took part during the discussion were Prof. R.B. Singh, Prof. Santosh Kumar, Prof. Rana P. B. Singh, Prof. Fumiko Kasuga, Prof. Leonid Sorokin, Prof. Haseena Hashia, Prof. J.S. Rawat, Prof. Atiqur Rahman. The dignitaries lauded the effort of Department of Geography for UN initiatives. Prof. Murli Manohar Joshi said that the development ideas must promote sustainable consumption pattern and reduce the global inequalities. Ms. Seema Sahdev, Convener, presented the outcome of the conference by concluding that spatial Information Technologies have evolved as effective decision support system for achieving sustainable development goals. This societal perception requires collaborative, participatory and action-oriented approach involving scientists, policy makers, academicians and activists in order to promote developing views on sustainable development. The conference ended with vote of thanks by Dr. Manish Kumar.

### **International Seminar Department of Sanskrit**

#### **"Sanskrit Literature and Human Values"**

**Convener: Dr. Harvinder Kaur**

The Department of Sanskrit, Kalindi College organized two-day International Seminar in collaboration with Delhi Sanskrit Academy to commemorate the Golden Jubilee celebration on 2<sup>nd</sup> and 3<sup>rd</sup> March, 2017 entitled 'Sanskrit Literature and Human Values'. Dr. Anula Maurya, Principal of college welcomed the Chief Guest and Dignitaries. The event was honoured by Chief Guest Prof. Dinesh Singh, Former Vice-Chancellor, Delhi University, Prof. Malti Auckle, HOD, School of Indological Studies Mahatma Gandhi Institute Moka, Mauritius, Prof. Sharda Sharma, HOD, Delhi University, Prof. MislavJezic, Eminent Indologist Faculty of Philosophy, University of Zegred, Croatia. Dr. Ganeshdutt Sharma, Vice President Delhi Sanskrit Academy, addressed the gathering with their views. Prof. Ramesh C. Bhardwaj, Former HOD, Department of Sanskrit DU, mesmerized the scholars with his keynote address. He said that 'we should preserve our human values because the whole world can not sustain without these universal human values. A plannary session was also planned in the seminar in which some of our distinguished delegates Prof. Bhim Singh, Former Dean, Faculty of Indic Studies Kurukshetra, Prof. Virendra Alankar, Head, Dayanand Chair for Vedic Studies, Department of Sanskrit, Punjab University, Chandigarh, Prof. Surendra Kumar, Dean, Faculty of Humanities, MD University, Haryana, Prof. J. P. Semwal, VVRI, Hoshiarpur, Punjab, Prof. Sudhikant Bhardwaj, Former HOD, Department of Sanskrit, MDU graced the occasion and delivered their

valuable views related to Sanskrit Literature and Human Values. The theme of the topic was divided into nine sub-themes. More than 130 papers from different countries of world: Japan, Croatia, Nepal, Mauritius and various states of India, were received in the seminar. The papers presented, highlighted human values in vedas, upnishadas, poetry, modern sanskrit literature, Ramayana, Mahabharata and fable stories, Yoga and Ayurveda. In the valedictory session Prof. Ramesh Kumar Pandey, Vice chancellor, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, was our chief guest. Prof. Pandey illuminated the gathering with his thoughtful ideas. Dr. Takahiro Kato delivered a research oriented speech Dr. Jeetram Bhatt Secretary, Delhi Sanskrit Academy, extended full support for the success of the seminar. Prof. Ramesh C. Bhardwaj presented the outcome the seminar by his concluding address. He said that we all should follow all the human values depicted in Sanskrit literature and try to set an example of good human being in the society, nation and in the whole world. Principal of the Kalindi College, Dr. Anula Maurya graced the seminar with her all through presence. Seminar report was presented by Dr. Harvinder Kaur, convener of the seminar. The seminar ended with vote of thanks by Dr. Manju Lata.

## अंतरराष्ट्रीय संगोष्ठी हिंदी विभाग

विषय : सोशल मीडिया में साहित्य का बदलता स्वरूप  
संयोजिका : डॉ. आरती सिंह, सहसंयोजिका : डॉ. विभा ठाकुर

स्वर्णजयंती के अवसर पर हिंदी विभाग एवं हिंदी अकादमी, दिल्ली सरकार के संयुक्त तत्वावधान में 9-10 मार्च 2017 को 'सोशल मीडिया में साहित्य का बदलता स्वरूप' विषय पर दो दिवसीय अंतरराष्ट्रीय संगोष्ठी का आयोजन किया गया। संगोष्ठी के उदघाटनसत्र के मुख्यअतिथि प्रोफेसर सुधीश पचौरी (पूर्व उपकुलपति, दिल्ली विश्वविद्यालय) ने अपनी उपस्थिति से कार्यक्रम की शोभा बढ़ाई। संगोष्ठी में उपस्थित सभी अतिथियों और वक्ताओं को स्मृतिचिह्न प्रदान कर उनका स्वागत किया गया। इस अवसर पर डॉ. जीतराम भट्ट (सचिव हिंदी अकादमी, दिल्ली सरकार), प्रोफेसर मोहन (विभागाध्यक्ष, हिंदी विभाग, दिल्ली विश्वविद्यालय) श्रीमती मैत्रेयी पुष्पा (उपाध्यक्ष, हिन्दी अकादमी, दिल्ली सरकार) चीन से पधारे प्रोफेसर ग.फू. फिंग (निदेशक, हिंदी विभाग, शीआन इंटरनेशनल स्टडीज, चीन) अपनी धर्मपत्नी एवं छात्र दल के साथ उपस्थित थे। इस अवसर पर अतिथियों द्वारा स्मारिका का विमोचन किया गया। मंच संचालन हिंदी विभाग के सहायक प्रोफेसर डॉ. पुखराज जाँगिड़ ने किया।

पहले सत्र (सोशल मीडिया में भाषा का बदलता स्वरूप) की अध्यक्षता प्रो. ग.फू. फिंग (निदेशक, हिंदी विभाग, शीआन इंटरनेशनल स्टडीज, चीन) ने की। इस सत्र के बीजवक्ता की भूमिका प्रो. मोहन (विभागाध्यक्ष, हिंदी विभाग, दिल्ली विश्वविद्यालय), महाविद्यालयों से आए 17 प्रोफेसरों एवं शोधार्थियों ने अपने शोधपत्रों का वाचन किया। शोधपत्र वाचन सत्र के अध्यक्ष डॉ. रामाशंकर कुशवाहा (दयाल सिंह महाविद्यालय, दिल्ली) की के बाद दूसरे सत्र (सोशल मीडिया और साहित्यिक विधाएँ) के अध्यक्ष थे। डॉ. अरुण भगत, (माखन लाल चतुर्वेदी राष्ट्रीय पत्रकारिता विश्वविद्यालय, भोपाल) बीजवक्ता एवं मुख्यवक्ता के रूप में श्री महेश दर्पण (वरिष्ठ पत्रकार, नव भारत टाइम्स, भारत) ने उक्त विषय पर प्रकाश डाला। मंच संचालन सहायक प्रोफेसर डॉ. ऋतु ने किया। शोधपत्र वाचन सत्र की अध्यक्ष डॉ. योजना कालिया (विवेकानंद महाविद्यालय, दिल्ली, भारत) के निर्देशन में, 15 शोधपत्रों का वाचन किया गया। मंच संचालन सुश्री रेखा ने किया। तीसरे सत्र (सोशल मीडिया में उभरता प्रतिरोध का साहित्य) की अध्यक्ष प्रो. ऊ.जो. किम (हनगूक यूनिवर्सिटी) ऑफ़ फॉरेन स्टडीज, साउथ कोरिया) ने सत्र की अध्यक्षता की। बीजवक्ता एवं मुख्यवक्ता प्रो. कुमुद शर्मा (हिंदी विभाग, दिल्ली विश्वविद्यालय, दिल्ली, भारत) ने अपने विचारों से शोधार्थियों को लाभावित किया। मंच संचालन किया श्री हेमंत रमण रवि ने किया।

चौथे सत्र (सोशल मीडिया के संदर्भ में आलोचना के नए मानदंड) के अध्यक्ष प्रोफेसर विनोद मिश्र (महासचिव, विश्व हिंदी सचिवालय, मोका, मॉरिशस) की अध्यक्षता में बीज वक्तव्य डॉ. निखिल आनंद (पत्रकार और प्रसिद्ध कवि, भारत) ने दिया। मुख्य वक्ता : डॉ. अमितेश कुमार (प्रोग्राम प्रोड्यूसर, एन.डी.टी.वी., दिल्ली) ने उक्त विषय पर प्रकाश डाला। मंच संचालन डॉ. भावना शुक्ला ने किया। भोजनावकाश के बाद डॉ. राम विनोद रे (केरल केन्द्रीय विश्व महाविद्यालय, कासरगोड, भारत) की अध्यक्षता में शोधपत्रवाचन संपन्न हुआ। इस सत्र में 25 शोधपत्रों का वाचन किया गया जिसमें कोरिया एवं भारत के विभिन्न विश्वविद्यालयों के प्रोफेसरों एवं शोधार्थियों ने भाग लिया। समापनसत्र के मुख्यअतिथि : डॉ. पी.सी. पतंजलि (पूर्व कुलपति, जौनपुर वि.वि. (उ.प.), भागलपुर वि.वि., बिहार व पूर्व प्राचार्य, अम्बेडकर महाविद्यालय, दिल्ली विश्वविद्यालय, दिल्ली) एवं अन्य अतिथियों प्रो.

रामबक्ष, (पूर्व अध्यक्ष, भारतीय भाषा केन्द्र, जेएनयू, दिल्ली, भारत), प्रोफेसर विनोद मिश्र (विश्व हिंदी सचिवालय, मॉरिशस) का स्वागत प्राचार्य डॉ. अनुला मौर्य ने स्मृतिचिह्न द्वारा किया। इस सत्र में संगोष्ठी-संयोजिका डॉ. आरती सिंह ने दो दिवसीय अंतरराष्ट्रीय संगोष्ठी की रपट-प्रस्तुत की। अपने समापन वक्तव्य में प्रो. रामबक्ष, (पूर्व अध्यक्ष, भारतीय भाषा केन्द्र, जेएनयू, दिल्ली, भारत) ने सोशल मीडिया के श्याम-श्वेत पक्षों पर अपने विचार प्रकट किए। विद्वान विदेशी वक्ता प्रो. ऊ.जो. किम एवं प्रोफेसर विनोद मिश्र के सानिध्य में संगोष्ठी का समापन सत्र सम्पन्न हुआ। कुल मिलाकर दो दिवसीय अंतरराष्ट्रीय संगोष्ठी में सोशल मीडिया और साहित्य के बदलते स्वरूप के सकारात्मक एवं नकारात्मक पक्षों पर प्रकाश डालते हुए सोशल मीडिया के प्रभाव को सभी विद्वानों ने एकमत से स्वीकार किया। इस संगोष्ठी में 74 शोधपत्रों को शामिल किया गया। मंच संचालन डॉ. मंजू शर्मा ने किया। अंत में प्रतिभागियों एवं शोधपत्र वाचकों को प्रमाणपत्र प्रदान किया गया। तत्पश्चात् संगोष्ठी की सहसंयोजक डॉ. विभा ठाकुर ने सभी अतिथियों वक्ताओं एवं प्रतिभागियों वक्ताओं एवं प्रतिभागियों का धन्यवाद ज्ञापन किया।

## National Seminars

### Department of Sanskrit

#### “Theatre and Dramaturgy in Modern Perspective”

Convener: Dr. Deshraj

Co-convener: Dr. Nisha Goyal

To commemorate the Golden Jubilee year of the college, Department of Sanskrit, Kalindi College, organized a two-day National Seminar on 10-11 August 2016, sponsored by University Grant Commission with the theme “**Theatre and Dramaturgy in Modern Perspective**”. The convener of this seminar was Dr. Deshraj and co-convener was Dr. Nisha Goyal. Sub- themes of the seminar were-

1. Relevance of Theatre and Dramaturgy
2. Purpose of the Theatre for the welfare of the society
3. Relation between society and Theatre
4. Propriety of theater in modern perspective

There were six sessions during the seminar. Ex-Vice Chancellor of Sampurnanand Sanskrit University, Prof. Abhiraj Rajender Mishra was the Chief Guest of the seminar. Vice-President of Delhi Sanskrit Academy, Dr. Ganesh Dutt Sharma, graced the occasion as our Special Guest. Head of the Sanskrit Department, Delhi University, Prof. Sharda Sharma was the Chairperson of the session. Welcome address was delivered by the Principal of Kalindi College, Dr. Anula Maurya. The inaugural session was concluded in the presence of Shri Deepak Marwah, Chairman, Governing Body, Kalindi College. A souvenir entitled “Theatre and Dramaturgy in Modern Perspective” was released on this occasion. 5<sup>th</sup> canto of Kalidasa's Kumarsambhavam, written by Dr. Nisha Goyal, Assistant Professor, Department of Sanskrit, Kalindi College, was also released.

Vice-chancellor of Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, Prof. Ramesh Kumar Pandey was the Chief Guest of the Valedictory Session. As Special Guest, Former Head of the Department of Sanskrit, Delhi University, Prof. Ramesh C. Bhardwaj and Guest of Honor Prof. Manoj Kumar Mishra addressed the scholars and the students. Prof. Janardan Prasad Pandey “Mani”, Prof. Rajeshwer Mishra, Dr. R. K. Panda, Dr. Ranjan Kumar Tripathi, Dr. Gyandhar Pathak, Dr. Hariram Mishra and many more reputed scholars were present during the session. Sixty-four scholars registered their names and fifty-seven scholars presented their research papers.

#### सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A PARADIGM SHIFT TOWARDS EMPOWERMENT OF WOMEN (NSSC-2017)

Convener: Dr. Pushpa Bindal

Department of Science & Technology Sponsored two day National Seminar on **सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment Of Women (NSSC-2017)**” was organized by Science departments on 3–4 February 2017 under the convenership of Dr. Pushpa Bindal, Department of Physics. The seminar has witnessed huge participation from a number of educational institutes, colleges, research laboratories and industry. A total of 12 resource persons, 8 session chairs, 57 faculty members, 150 students including undergraduate, post-graduate students and research scholars from the college and other institutes participated. Participation was witnessed from students and faculty of DU colleges, like Zakir Hussain, Hindu, Maitreyi, Shivaji, Ramjas, Dayal Singh, Rajdhani, Delhi College of Arts and Commerce, Daulat Ram, Kirori Mal, Atma Ram Sanatan Dharam, Deshbandhu, Gargi College and also from other universities like Amity University and Kurukshetra University. Besides, the keynote address, 7 workshops were conducted during this seminar. A total of 42 posters and oral research papers were presented.

In the inaugural session, we had the honour of sharing motivating and encouraging views of our Chief Guest Prof. Krishan Lal, a highly distinguished scientist and co-chair of IAP, former President of INSA and Director of NPL, and Guest of Honor, Prof. Ravi Chaturvedi, former Professor of Zoology and famous cricket commentator who both liberally appreciated the theme and efforts of the organizing committee.

In different technical sessions, keynote lectures and workshops were conducted. Prof. R. K. Kotnala, chief scientist CSIR-NPL, talked about and demonstrated generation of electricity by water through his famous invention of hydroelectric cell. Dr. Sunita Garg and Mr. R. K. Khanna of CSIR-NISCAIR shared their views on entrepreneurship prospects of conservation and preservation techniques of medicinal plants. Ms. Bansari Vyas from Facebook India, Mr. Prateek Munde and Ms. Nishtha Chauhan from Byte Matrix Pvt. Ltd. illustrated the concepts of Digital India and Digital Marketing. Dr. V.C. Kalia from IGIB, CSIR, Prof. S. K. Awasthi and Prof. R. K. Sharma from Department of Chemistry, University of Delhi, talked and conducted workshop on Green Technologies for clean fuel and bioplastics from biological wastes, rational approach for Drug discovery and Green Chemistry preventing pollution and health hazards. Two workshops were conducted by Mr. Lalit Kaushik from Synnova Power on Solar equipments and Mr. R. N. Sharma and Mr. Deepak Saini from clean India ventured on Green waste Reprocessor. The valedictory session was graced by Chief guest, Prof. Vinay Gupta, Dean Examinations (DU), Guest of honor, Dr. Anil Kumar Mishra and distinguished guest Mr. H. P. Singh from NIESBUD. The technical sessions of the seminar have been very beneficial to all the participants. The seminar has indeed been very successful in terms of huge participation, theme oriented technical sessions and has motivated the budding scientists to pursue research in these extremely relevant areas for the benefit of society.

## **Department of Mathematics**

### **“Recent Developments in Mathematics” Convener: Ms. Anshu Chotani**

A two day UGC Sponsored National Seminar on **“Recent Developments in Mathematics”** was organized by the Department of Mathematics, Kalindi College, University of Delhi at College Venue on 12-13 January, 2017. The two day National Seminar aimed to provide a platform for interdisciplinary interactions to occur, welcoming mathematicians from across the country working in divergent areas of Mathematics, doctoral fellows and faculty from different Colleges of Delhi University and other Universities in India. The focus of the Seminar was to unite abstract Mathematical expertise, present existing inroads, exploring new research and new tools in various areas of Mathematics. The seminar aimed to cover recent developments in the following areas:

- Analysis
- Algebra
- Geometry
- Differential Equations and Mathematical Modeling
- Numerical Analysis

- Optimization
- Discrete Mathematics
- Fuzzy Logic
- Probability and Reliability
- Applied Mathematics and Stability Theory
- Cryptography
- Financial Mathematics

The first day of the seminar witnessed presence of esteemed personalities in the area of mathematics. During the inaugural session the following dignitaries were present: As Guests of Honor, Prof. V. Ravichandran, Head, Department of Mathematics, University of Delhi; and Prof. S.C. Arora (Former Head), Department of Mathematics, University of Delhi.

Dr. Anju Gupta, Director NCWEB, University of Delhi and Dr. Sudha Jain, Retired Teacher, Department of Mathematics, Kalindi College also graced the occasion. However, Chief guest Prof. Tarun Kumar Das, Registrar, University of Delhi, could not attend the program due to some emergent meeting. It began with the music department presenting a swagat geet and the college song. This was followed by the lighting of lamp performed by the dignitaries present and the teachers of the Mathematics Department of the College.

The welcome address was delivered by Dr. Anula Maurya, Principal, Kalindi College. She said that this National Seminar will prove to be beneficial to all participants by giving them an opportunity to share their views on the latest developments in the area of Mathematics. She also spoke about the achievements of some meritorious students of the college in recent past. Guest of Honor, Prof. V. Ravichandran expressed his gratitude to be a part of this seminar. He stressed on the importance of research and getting research papers published in reputed journals. Guest of Honor, Prof. S.C. Arora also expressed his gratitude to be a part of this seminar and congratulated the organizing team for hosting the seminar. Compering for this session was done by Ms. Charu Khanna, Teacher-in-charge, Department of Mathematics, Kalindi College. The Convener of this seminar Ms. Anshu Chotani gave the vote of thanks. The seminar witnessed overall four sessions of invited talks (8 talks) delivered by renowned mathematicians and four technical sessions in which researchers and faculty members from various parts of the country presented papers. The compering of the sessions of invited talks and two technical sessions was done by Ms. Neelam Bareja, Associate Professor, Department of Mathematics, Kalindi College. The total participation included fourteen Resource persons, three distinguished guests and fifty delegates.

## **National Seminar: Department of Journalism**

### **“Women’s Rights and Responsibilities in Progressive India: A Discourse”**

**Convener: Dr. Sunita Mangla and Dr. Nivedita    Co-convener: Ms. Manisha**

Department of Journalism, Kalindi College, University of Delhi organized a two-day national seminar on, “Women’s Rights and Responsibilities in Progressive India: A Discourse” on 23<sup>rd</sup> and 24<sup>th</sup> March, 2017. Sponsored by All India Journalist Welfare Association, the seminar facilitated deliberation on crucial issues related to women’s safety and empowerment and was attended by a number of eminent dignitaries, research scholars and students. The seminar commenced under the guidance of Honorable Principal of Kalindi College Dr. Anula Maurya and was conducted by the Convenors Dr. Sunita and Dr. Nivedita Giri. Ms. Manisha was the Co-convener of the event.

**The Inaugural Session:** Eminent Kathak Danseuse, choreographer and politician Ms. Sharmistha Mukherjee was the Guest of honour at the inaugural ceremony of the seminar, Mr. Ajay Gupta, Director, ICSSR and Neha Dixit, independent journalist and recipient of Chameli Devi Jain Award, graced the session as distinguished guests. Highlighting the cause of women emancipation, Dr. Maurya stressed on the need for awareness of women rights coupled with the use of media technologies. Ms. Mukherjee focused on the idea of ‘Identity of a woman’ and gender based

discrimination. She questioned the implementation of Indian laws despite their egalitarian nature. Citing the examples of women achievers, Mr. Ajay Gupta emphasised on the progress of the women which he said is linked to the progress of the nation. Ms. Neha Dixit accentuated on the gender based discrimination in media industry and of the negligence shown by media towards the coverage of issues related to rural women.

**The Panel Discussion:** Primetime television News Anchor, Mr. Ashok Srivastav spoke about the issue of character assassination in news rooms and focused on the need of women safety. On an academic note, Mr Durgesh Tripathi, Associate Professor, GGS IP University called for the need of feminist research methodology and to explore possibilities of research on the problems faced by Indian women journalists. Mr. Anurag Mishra, Metro Editor, Hindustan opined that women bring a certain level of sensitivity to the reportage and that they should register greater involvement in coverage of hard news. Dr. Anand Pradhan, Associate Professor IIMC, New Delhi stressed that media, being the fourth pillar of democracy, should give space for gender equity and women empowerment. Focusing on the legal rights of women, Dr. Abha Yadav, Deputy Registrar, Jawaharlal Nehru University, spoke about the dire need for establishment of sexual harassment cells at work place and that women should aspire to attain higher positions in organisation for fair decision making.

**Paper presentation:** The seminar had a total of five technical sessions which covered the broader theme of women rights and responsibilities focused on representation and status of women in politics, media, cinema, sports and the interrelation of these sectors.

Papers were presented by **52 researchers** of colleges from University of Delhi, Indian Institute of Mass Communication, Jamia Millia Islamia, Jawaharlal Nehru University, *Indira Gandhi National Open University*, *Aligarh Muslim University*, Guru Gobind Singh Indraprastha University, Amity University, Guwahati University, Assam, Shanti Niketan University, Kolkata, University of Calcutta, Guru Jambheshwar University of Science and Technology, Galgotias University and Noida International University. Media representatives from Doordarshan News, Aaj Tak, ABP News, Hindustan and Hindustan Times, independent journalists and public relations specialist also attended the seminar. More than **300 students** recorded attendance during the two days seminar.

**Valedictory session:** The event concluded with the valedictory session where the participants were awarded the certificates by the Guest of Honour Dr. Ritu Gupta Praser, Public Relation and Media Specialist and Social Activist at the session.

## **Seminar: History Archaeology: Construction and Reconstruction of the Past**

The Department of History, Kalindi College (University of Delhi) organized a one day seminar on the “**Archaeology: Construction and Reconstruction of the Past**” on 21.02.2017 under the patronage of Dr. Anula Maurya Principal, Kalindi College. It was part and parcel of the Golden Jubilee Celebrations of Kalindi College. The entire seminar was broadly divided into four parts: Keynote Address, Session I, Session II and Valedictory Address. The seminar began with the keynote address by Dr. B.R. Mani (Director General, National Museum, New Delhi). He talked about various facets of archaeology and its significance in history writing.

Afterwards Session I of the Seminar commenced which was on the theme titled ‘Theoretical Archaeology’. The distinguished speaker of this session was Dr. S.B. Ota (Joint Director General Archaeology, ASI, New Delhi) who spoke on ‘Various Methods and Paradigms. Adopted in Archaeology’. Dr. Ota talked about various steps of an archaeological expedition viz. Hypothesis Creation, Survey and Site Location, Excavation, Data Collection and Recording, Laboratory and Conservation, Interpretation and Publication. He also discussed about different tools used in archaeological excavations. His talk was followed by an interactive session and lunch.

After the lunch, Session II started which was on the theme titled ‘Role of Survey in Discovering Sites’. This session began with the talk by Dr. Manuel Joseph (Deputy Superintendent, ASI, New Delhi) who spoke on ‘Explorations in Archaeology’. It was followed by a discussion on ‘Significance and Scope of Archaeology’ by Dr. Sulochana Radhakrishnan (Associate Professor, SPM College,

University of Delhi). She shared her experiences where students realized the significance of archaeological studies and training, many a time, retrospectively.

Eventually, the valedictory address was delivered by Dr. V.K. Jain (Associate Professor, Motilal Nehru College, University of Delhi). He talked about the overall development of archaeology as a discipline in past few decades in India. He also discussed on various recent theoretical perspectives pertaining to archaeology such as processual archaeology, post-processual archaeology, ethno-archaeology, etc. In the end, 'Vote of Thanks' was delivered by Dr. Anjali Malik (TIC, Department of History, Kalindi College).

A book exhibition was also held by the Kwality Books (Paschim Vihar, New Delhi) on this occasion.

## **Skill Development Project- An Entrepreneurial And Vocational Programme Urjaa : "An Initiative for Empowering Marginalize and Underprivileged Students".**

**Project Investigators: Dr.Meena Charanda, Dr.Rakhee Chauhan,**

**Ms.Manila Narzary, Dr.Priyabala Singh and Ms.Ritu Sharma**

**Students Investigators: 106 Funds Sanctioned: Rs. 98,000/-**

URJAA, In house Project, an entrepreneurial and vocational programme, was taken up as part of an initiative by the Department of Political Science of the college for marginalized and underprivileged students. The project seeks to provide a learning opportunity for the poor and needy young women whose financial conditions would not otherwise allow them to attain vocational training by paying hefty fees. Besides, "URJAA" has also tried to improve, enhance and polish the creative skills of the needy students and help them become financially independent and empower them in the real sense. Project URJAA was approved by a well constituted committee of the college. This project was a learning experience and opportunity for the poor and needy young women whose financial conditions would have not otherwise allowed them to attain vocational training by paying hefty fees. Besides, "URJAA" helped improve, enhance and polish the creative skills of the needy students and helped them become financially independent and empowered them in real sense. Following activities were conducted successfully by the following trainers under the URJAA Project.

<b>S.NO</b>	<b>Name of the Resource Persons</b>	<b>Number of students trained</b>	<b>Number of days of training</b>	<b>Activity</b>
1	Ms. Lipika Aggarwal	15	10	Painting
2	Ms. Mamta Kishore	14	10	Soft Toys Making
3	Dr. Rakhee Chauhan / Mr. Praveen	14	14	Computer Literacy
4	Ms. Pawan Kashyap	20	10	Beauty Treatment
5	Ms. Mamta Kishore	14	10	Cutting and Tailoring
6	Ms. Lipika Aggarwal	15	10	Handmade Craft
7	Ms. Mamta Kishore	14	10	Crystal Flower Making

## **INFRASTRUCTURE DEVELOPMENT REPORT**

**Coordinator: Noorul Haq**

### **A. PROJECTS COMPLETED: -**

- **AMPHITHEATRE/OPEN THEATRE** - An amphitheater has been constructed in the playground. The foundation stone was laid down by Prof. Dinabandhu Sahoo, then Chairman of Governing Body on 21.02.2014 and was inaugurated by Prof. Dinesh Singh, Hon'ble Vice Chancellor, University of Delhi on 30.04.2014. The amphitheater was inaugurated to hold the special talk by His Holiness, the 14<sup>th</sup> Dalai Lama on 28.01.2015. Thereafter, Spots Day and

Annual Festival of Lehen' 2015 & 2016 were organized at the same venue. This permanent platform has been quite useful to organize various functions and provided larger participation from the other colleges besides increasing the viewership through large and spread gatherings owing to the open space.

- **TEACHING, RESEARCH AND INNOVATION BLOCK (TRI BLOCK)- SEMI PUCCA CLASSROOMS.** (12 Class rooms, 02 common rooms, 02 store rooms, toilets on each floor) TRI had been constructed and added convenience to teachers and students reducing space crunch. This Block was inaugurated by Hon'ble Vice Chancellor Prof. Dinesh Singh on 30.04.2014 in the chairmanship of Prof. Dinabandhu Sahoo, then Chairman of Governing Body. The rooms are quite spacious, airy, provided with adequate lighting and each room can accommodate about 80 to 100 students. Students feel relaxed due to availability of spacious rooms. The building roof has been provided with security lights which are also used during functions.

This building has the following facilities:

- **UGC Resource cum Research & Innovation Room:** Facility of 20 computers (8 Computers for UGC Resource centre) all joined with LAN and having the facility of Internet along-with almirah and furniture, has been provided in the room, facilitating the Principal Investigators/ Research Staff for research and innovation activities.
- **Medical Cum Phycologist Room:** This room is equipped with medical aid box, observation table, and other equipment which can provide the first hand treatment or emergency treatment. The Psychologist provides counseling to the students who wish to share/discuss their personal problems.
- **IBSD Room:** IBSD – Kalindi college centre for women Entrepreneurship in North East has been established. Prof. Dinabandhu Sahoo, Director, IBSD (Institute of Bioresources & Sustainable Development), Imphal, Manipur, has provided Rs. 10.00 Lakh initial grant to the College. The centre was inaugurated by Her Excellency Dr. Najma Heptullah, Governor of Manipur, in presence of Prof. Dinabandhu Sahoo, Director, IBSD; Prof. B.P. Sahu, Chairman, Governing Body & Dr. (Ms.) Anula Maurya, Principal, Kalindi College, on 17.02.2017. This block has provision for ramps and toilets to facilitate the differently able students. IQAC room has now been shifted in the Administrative Block.
- **RENOVATION OF ADMINISTRATIVE BLOCK:-** The complete renovation of Administrative Block has been done by PWD and is presently in use. This block will have following; -
  - **Ground Floor:** Principal's Room, Conference Room, Accounts Section, Admin. Section, Administrative Officer's Rooms.
  - **First Floor:** Vice Principal's Room, Bursar Room, Staff Room, Pantry, Seminar Room, IQAC room and Corridor connecting Old Academic Block.
  - **Second Floor:** Mini Staff Room, Teacher's Locker Room, Toilet

The complete block has been provided with the specialized painting and all new modular furniture.

At the entry of the Administrative Block, a reception area has been provided which is facilitating the students, staff and other persons who seek to enquire something in relation to the college. The reception has been provided with the staff, with telephone and computer facility. General enquiries are also attended here. The conference room, which is the part of the Principals' room which facilitates holding of meeting and has been newly been constructed. A pantry has also been provided in the Principal room.

The Staff room at the first floor has completely been renovated. The open area of the Staff room has been enlarged through extension of the first floor so as to provide more space and also has been beautified by incorporating glass structure. A large pantry has been provided in the new structure.

An enclosed **Mini Staff Room** has also been constructed on the second floor. On the roof, Porta cabin has been constructed which has been provided with space for lockers for the teachers. A **new**

**toilet** has been constructed on the roof top for the staff, attached to the mini staff room. A separate room has been provided to the Bursar and the Vice Principal of the College. The IQAC Room has been provided with new AC, Computer, Colour Printer, B & W Printer with Scanner, Projector & Almirah.

- **THEME PARK (ROCK GARDEN)-** The College has recently beautified the campus by adding a Theme Park in front of the college canteen. It provides a serene atmosphere, enhancing the natural look. The concept and idea was designed by Prof. Dinabandhu Sahoo , then Chairman of Governing Body and was inaugurated by him on 28.03.2014. It has won 2<sup>nd</sup> Prize in 57<sup>th</sup> Flower show organized during Antardwani 2015. It has been beautified by using the heavy rocks, plantations, grass and decorative natural plants. The Gigantic Bamboo Tree, connecting the Theme Park and the August Kranti Park, makes special attraction enhancing the beauty of the parks. It has been seen providing a natural environment to the birds. The project has been supervised and completed by Dr. Anjana Nanchahal, Associate Professor, Department of Botany, Convenor, Garden Committee.
- **BUTTERFLY PARK:** A new butterfly park has been developed under the Innovation Project near Big Bamboo Tree, in between the August Kranti Park and the Theme Park. Special and different varieties of the plants and flowers have been placed here, for attracting the butterflies. A small enclosed pond has been constructed in the area. The park is enclosed by using bamboo all around the enclosure.
- **6. BEAUTIFICATION OF ENTRANCE-** Approach road to the entrance of the college from both outside and inside has been beautified and strengthened to prevent stagnation of rainwater. The main entrance has been modified to give a circular structure having natural plantations and grass, matching to the surrounding. An idol of **Lord Ganesha** has been placed in the centre below which WELCOME has been engraved on the stone on all **Four Directions** in **Four Languages** (Hindi, English, Urdu & Punjabi). At the back of the idol, asholka has been written as
- “वक्रतुण्ड महाकाय सूर्यकोटि समप्रभ । निर्विघ्नं कुरु मे देव सर्वकार्येषु सर्वदा ।।” meaning “ O Lord Ganesha of the curved trunk and massive body, the one whose splendor is equal to millions of Suns, please bless me to that I do not face any obstacles in my endeavors.
- **AUGUST KRANTI PARK-**The College has recently beautified the campus by adding an August Kranti Park adjacent to the Administrative Block and Theme Park (Rock Garden). It provides a serene atmosphere, enhancing the natural look. It has been beautified by making a big shed for the students to sit and relax for a while and also being used to arrange events for the students. Recently, this park was used to organize various functions like- Nukar Natak during Lehren, Self- Defense camp organized by the Delhi Police etc. It was inaugurated by Prof. Dinabandhu Sahoo, then Chairman of Governing Body on 25.08.2014. This place has been provided with additional lights.
- **SARARWATI PARK:** The left side of entrance in the college has been beautified and the idol of Saraswati has been placed , behind which is the raised land area, giving the shape of a mountain. All the nearby area of the idol has been beautified to provide colorful plantations and green grass. This has enhanced the beauty of the park. The park is fenced with green protection sheet to restrict the entry. This project has been supervised and completed by Dr. Anjana Nanchahal, Associate Prof., Department of Botany, Convenor, Garden Committee.
- **BUDDHA PARK:** To the right of entrance in the college, the area has been beautified by colorful plantation and an idol of Sleeping Buddha has been placed. This park provides a serene look and beautifies the college. This project has been supervised and completed by Dr. Anjana Nanchahal, Associate Prof., Department of Botany, Convenor, Garden Committee.
- **FIRE EXTINGUISHER-** The science block and the academic block have been provided with the fire extinguisher as a measure to prevent untoward accident. Similarly, the new teaching research and innovative block has been provided with same facility.
- **HISTORY STONE-** This History stone depicting the Historical background and signifying the ideals as depicted in the logo of the college has been placed in front of Administrative Block. Another stone depicting the historical development of the college since its inception has been

placed near Administrative Block. Both have been inaugurated by Prof. Dinabandhu Sahoo, then Chairman of Governing Body, on 28.08.2014.

- **RENOVATION OF BOTANY & ZOOLOGY MUSEUM:** - The renovation of Botany Lab & Zoology Museum has been completed by PWD. The renovation has provided adequate space to the students and staff and has also enhanced their learning. Further, the museum renovation has provided facility of storing and displaying the equipment / material in proper manner.

**The renovated Museum provides good and facilitated atmosphere in the college for academic activities and practicals.**

- **CONVENTION CENTRE AND STUDENTS AMENITIES BLOCK-** A new two storey building, parallel to the existing Old Academic Block, having convention hall and students amenities facilities, alongwith classrooms, has been constructed in place of room numbers 10,10A and common room. This structure has been interconnected with old academic block and has reduced the problem of space and classrooms. This building has 08 rooms, (4 GF & 4 FF), toilets and open corridors.
- The building has been utilized to provide space to the SC/ST Cell, Student's Union Room, Tutorial Rooms etc.
- The students of B.Voc (Printing Technology & Web Designing) attend the classes in this block.
- **SPORTS UTILITY CENTER :-** The construction / extension of Sports Utility Centre has been done by PWD (SPS Structure) having Sports Room, Gym etc. in place of existing Sports room. It incorporates One Hall and Two room at the Ground Floor and Two Big Halls at the first floor. Ground Floor of the building has Gym& Office and a Store Room. The Gym has been provided with all fitness related equipments, with a fulltime instructor (On Contract Basis), who trains to the Students, Teaching and Non-Teaching Staff. After paying a nominal fee, the staff and students are presently using this facility to improve in fitness of the body.
- **COVERING OF THE OPEN AREA OF SCIENCE BLOCK:** The science block had open Drainage all around the block, which reflected a filthy look. The open area now has been covered (behind the science block area), the work of which has been completed by the PWD. The constructed area provides facility of sitting for the students and has also eased the conduct of practical classes of the chemistry department, besides providing a cover to the Rain Water.
- **ADDITIONAL SECUTRITY GATE:** An additional gate for security purpose has been provided near the Journalism Lab. This gate is presently been utilized for the purpose of exit only by the students. A separate security guard has been deputed on this gate. This gate would be used as an emergency exit.
- **CONSTRUCTION OF PARKING AREA:-** The parking area running from Teacher's Cyber Centre to behind the TRI Block upto Sangam Parisar would provide an **organized parking facility** to the staff members. It has been constructed by the PWD and has been specially designed to provide thick concrete base for movement of vehicles. The parking area provides space for holding stalls during functions. All along one side of the parking area, Gulmohar Trees & Neem Trees have been planted alternatively, to provide shelter and soothing look to the parking area.
- **ADDITIONAL ROOM IN THE SCIENCE BLOCK:** The PWD was entrusted to construct rooms (FF & SF) in the unutilized space in the Science Block. The room now provides enough space to the Dark Room (Physics) at the first floor, well equipped with AC and other fittings. At the second floor, one additional room has been constructed to provide Computer Facility for B.Voc. Programmes. This room has been designed to accommodate, 50 computers and furniture's, along with two AC's.
- **INSTALLATION OF ADDITIONAL CCTV CAMERA:** In the second phase, the college has added to install about 60 new cameras at various point due to addition of new buildings and also the places where cameras were not installed in the Phase One. The new cameras are

running on Full HD with high zoom capacity. Thus the surveillance system in the college has improved to a great extent, as about more than **150 cameras** have covered the entire campus.

- **RENOVATION OF TOILETS IN THE SCIENCE BLOCK:** The PWD has undertaken this work. The old and unutilized toilets in the Science Block has been renovated altogether to facilitate usage in the proper manner.

#### **PROJECTS GOING TO START SOON:**

- **RENOVATION OF SANGAM PARISAR:** The work of renovation and extension of Sangam Parisar is going to be undertaken by PWD. It will raise the seating capacity of the hall as two storey Balcony would also be added to increase accommodation. Further, the college green room, provisions of toilets and rest rooms have also been incorporated alongwith the provision of Centralized AC & PA system.  
The same has been inaugurated by His Holiness, the 14<sup>th</sup> Dalai Lama on 28.01.2015. The work is going to start soon by the PWD.
- **GIRLS HOSTEL:** PWD has provided services to construct (Now increased from 200 to 240 beds) North East girls hostel at the back side of amphitheater in the Playground, after incorporating addition of one more floor, warden room, balcony, guest room etc., The foundation stone has been laid down by Prof. D.B. Sahoo, Ex-Chairman.  
*The college has received the grant from the University of Delhi and the work is going to start soon, through PWD.*
- **ELECTRIFICATION OF THE CAMPUS:** This project is under consideration with the PWD (Electrical) and shall provide adequate lighting in and around the campus, especially near boundaries of the college, to prevent any unauthorized entry or untoward incidence.
- **EXTENTION OF LIBRARY:** The College is undertaking the project of extension of Library through PWD wherein it has provided the estimates for construction of Porta Cabin over the floor of the Library Block. This would ease the problem of books storage besides providing adequate space in the Library.
- **IMPROVEMENT OF SEWER SYSTEM:** The College is having old sewer system and therefore, many a times there occurs choking of the manholes and back flows, especially during rainy season. In order to improve this sewer system, the college has provided the work of improvement of sewer system, keeping in view the newly added building load, to PWD. The work is going to start soon
- **SOLAR SYSTEM PROJECT:** The college has undertaken this project on the open roof top, in consultation with the Government Department. The measurement has been taken by the department and capacity generation have been finalized. With this, installation, appox. 100 KWp power shall be generated in the College. The installation & maintenance cost shall be borne by the authorized vendor. The MOU is going to be signed soon for 25 Years agreement. This will reduce the power consumption to a great extent.

#### **PROJECTS TO BE UNDERTAKEN**

- **EXTENSION OF SCIENCE BLOCK:** The preliminary estimates of PWD for the construction of G+3 Floor building, in front of Power House, have been approved. The building would provide enough rooms and halls to be utilized as classrooms/labs etc . The existing science block will be joined with the new building.
- **EXTENTION OF ACADEMIC BLOCK:** The preliminary estimates of PWD for construction of SPS building in place of existing Canteen area has been approved. The building would provide enough space for canteen area along with additional rooms. The new building would be connected with the existing Academic Block.
- **DEVELOPMENT OF THE SPORTS GROUND:** The college is going to undertake the development project of the Sports Ground through a specialized agency, incorporating the sports equipment's and other facilities in the sports area.

- **PROVISION OF LIFT:** The College is going to undertake the project of construction of Lift provisions in the Old Academic Area, that would connect Student's Amenities Block and the Old Building, facilitating the movement of specially disabled students. The college is also exploring the possibilities of providing ramps in various buildings in consultation with the PWD.
- **INSTALLATION OF CCTV:** The College has installed CCTV cameras in the Admin. Block, Academic Block, Sangam Parisar, College Entrance, Science Block etc, which are operational for the last two years. Presently, the college has 54 cameras.
- Due to increase in infrastructure i.e newly constructed TRI Block, Students Amenity Centre, Sports Utility Centre, Parking Area etc, the college requires 40 additional cameras. This project has been finalized and the CCTV would be installed soon in the additional areas.
- **BEAUTIFICATION OF THE ADMINISTRATIVE BLOCK:** The college is going to undertake the project of installation of Glasses in the Admin. Block front. It would provide the new look to the building.
- **BEAUTIFICATION OF THE ENTRANCE GATE:** The project of new entrance gate is being undertaken by the college. The project would provide new gate and enhanced security at the entrance.

## **International Day of Yoga**

**Convener: Ms.Indu Chaudhary**

The International Day of Yoga was celebrated with a lot of enthusiasm by the students and staff of Kalindi College. The programme was organized in the Sangam Parisar of the college on June 21<sup>st</sup>, 2016. The following events were planned and executed:

- A 45 minutes yoga demonstration wherein different yog-asanas were performed in conformity with the yoga protocol of the Ministry of Ayush.
- Screening of a Rajya Sabha TV documentary, 'Yoga: Aligning to the Source' to widen the knowledge and perspective of the audience on yoga.
- A poster-making competition with the theme 'Youth and Yoga'.
- A quiz competition on best practices of yoga.
- An online essay writing competition on the topic 'Relevance of Yoga for the youth in facing the challenges of the 21<sup>st</sup> century' in English and Hindi.
- A poster exhibition.
- Distribution of handouts containing literature on yoga and its benefits.

The event concluded with distribution of certificates to the prize winners of the various competitions followed by a rendition of the National Anthem.

## **ORIENTATION PROGRAMME**

**Convener: Dr. Shilpika Bali Mehta**

The general orientation programme for the 1<sup>st</sup> year students of Kalindi College was held on 20<sup>th</sup> July, 2016 at 9:30 a.m. in Sangam Parisar. Chariman, College Governing Body, Shri Deepak Marwah and Principal, Dr. Anula Maurya graced the occasion. Students and Parents were present in large numbers. Video presentation of a film "Life in the College" was followed by welcome ceremony and a cultural programme. The Chairman and The Principal addressed the gathering. The Convenors of various committees such as Proctorial Board/ ICC, time-table committee, Library, Remedial Classes for SC/ST/OBC, coaching classes for SC/ST/OBC, scholarship and fee-concession committee, WDC, Gandhi study circle, Equal opportunity cell, Students union staff advisor, NCC, NSS, Sports Cultural activities/Lehren, Pravah, Academic Journal, Add-on courses and Anti-Ragging committee briefed the audience about the functioning and importance of their committees. This was followed by yoga presentation by the students and vote of thanks by the convener, Orientation Programme 2016. The Department Orientations were conducted in rooms allotted to various departments by the respective TIC'S and their department colleagues.

## **Independence Day Celebration: Department of History**

The Department of History organized 70<sup>th</sup> Independence Day celebration in Kalindi College on 13<sup>th</sup> Aug., 2016. Dr. Anula Maurya, Principal, Kalindi College hoisted the National Flag. Dr. Maurya, while addressing the prominent guests and the students, talked about the significance of independence and the sacrifices of freedom fighters and many revolutionaries. She highlighted the idea of utilizing the freedom in a positive manner that promotes the sentiments of nationalism and patriotism among youths. In her speech, she constantly reminded the students to stand up and fight against all the evils of the society and the potential they possess to make India the golden bird again.

## **Republic Day: Department of Political Science**

The Department organised the 68<sup>th</sup> Republic Day of India on 25<sup>th</sup> January 2017. The Chief Guest for the event was Shri Sahdev Kapoor freedom fighter. Principle Dr. Anula Maurya felicitated respected guest. On the occasion, Shri Sahdev Kapoor hoisted the National Flag and motivated the students with his inspiring words. He saluted the efforts of the national leaders in building an independent, republic nation and recalled various anecdotes related to his childhood days.

## **Fresher's Welcome and Oath Ceremony**

**Convenor: Dr. Harvinder Kaur**

**Co-convenor: Ms. Alka Rani**

"Perhaps the only legacy worth having is to have been known as a hard-working and benevolent person," in the quote quintessence Kalindi College organized the Oath Taking Ceremony on 7 October 2016. The event was graced by the presence of Mr. Arif Mohammad Khan, Former Union Cabinet Minister and a Distinguished Author. Addressing the enthusiastic students Mr. Khan asserted that true women empowerment sources from bona fide women education. The Guest of Honour for the event Ms. Sarika Chaudhary, Member of Delhi Commission for Women along with Dr. Anula Maurya, Principal, Kalindi College with their esteemed presence enlightened the students with their own experiences. Mr. Deepak Marwah, Chairman Governing Body conveyed his blessings and best wishes to the new office bearers of students' union. The event started the new era of change makers taking oath to prosper the college and facilitate all student needs. The Students' Union Members were handed badges as a recognition of honour by the Guests.

Ensuing the Formal Felicitation Ceremony, the Students' Union greeted the 2016-17 batch of freshers' with great ecstasy. The Freshers' Celebration proceeded with a bewitching competition - Miss Kalindi. The charismatic students participated in the knockout contest, flaunting their aesthetic talents and quirky wits. The Miss Kalindi à la mode adjudicators - Mr. Gaurav Kumar and Ms. Rose Alisha adulated an array of performances and hence situated the Miss Kalindi 2016-17 crown on Muskan Shandal (Journalism Honours). The I Runner Up accolade went to Diksha Jaggi (Journalism Honours) and the II Runner Up tribute to Simran Dhingra (Journalism Honours). The awe-inspiring Miss Kalindi bequest was further adorned by the HT City Fresh on Campus Event. "From showcasing their hidden talents to dancing their hearts out, HT City Freshers' Party was truly a hit among the students of Kalindi College" read an article in Hindustan Times' HT City Newspaper. The Kalindians witnessed an exuberant freshers' party organised by Hindustan Times in collaboration with Students' Union. The event commenced with Emcee Gitesh Singh, calling out all the first year students for the HT Fresh on Campus Contest. The Jury Members, Mr. Yashasvi Malayvar from HT Editorial department and Rishita Monga, renowned actress - singer along with Mr. Manoj Verma, HT City Photographer were overwhelmed to witness a vivacious response from the audience. Following a graceful introduction, the elegant girls presented the flairs that evoke them. Amidst the incredible competition, Gayatri Mudgal was titled HT Fresh on Campus Diva. Subsequently the II and III Positions were awarded to Neha Rana and Shristi Chowdhury respectively. The occasion exhilarated with Actress and singer Rishita Monga's mellifluous singing performance. DJ Sumit and DJ Naveen made the crowd go gaga as they played the latest chartbusters and kept the crowd on their feet throughout the event.

## **LEHREN 2017 Convener: Dr.Rini Pundir Co-convener: Dr.Harvinder Kaur**

The Annual Inter College Cultural Festival of Kalindi College, Lehren 2017 was held on 6<sup>th</sup>-8<sup>th</sup> March, 2017. The theme of three days cultural extravaganza was "AURELIAN PERSEVERANCE". The festival was inaugurated by Ms. Meenakshi Lekhi, Member of Parliament. Ms. Suman Devgan, renowned Hindustani Classical Music Virtuoso and Pandit Pulkit Mishra, a well-known Kathak Dancer were the chief guests for the occasion.

Principal, Dr. Anula Maurya, while addressing the gathering, infused optimism in the students by lauding their immense enthusiasm and acclaimed the college on the completion of its fifty resplendent years. She asserted the significance of perseverance and a forward-moving attitude with which an individual can carve out such identity that doesn't require introduction. It was a nostalgic moment for Dr. Maurya as she charted out the journey of the College towards an era of growth and nurture and Lehren'17 is the very embodiment of the same. Addressing the congregation of the spirited participants Ms. Lekhi inculcated relevant topics viz. conservative views about dressing, female foeticide, need for progressive laws and a right to express one's views. She acclaimed that India is in her journey to become one of the most progressive nation and also grinned towards every new amendment that is strengthening the girls in society. Ms. Devgan delineated the universal nature of music as it is irrespective of caste, creed, religion and gender boundaries.

Pt. Pulkit Mishra who graced the chair on the second day of event i.e. 7<sup>th</sup> March delivered his exhilarating speech in which he reciprocated the zest of the students and emphasised upon Guru-Shishya tradition of India where a child is blessed by different phases of gurus as mother, school teacher and professors. He also honoured Dr. Maurya's leadership skills which led to the grooming of the students into position of world's leadership. He also gave equal weightage to originality and self-confidence in a learner and performer. Lehren' 17 commenced with the amalgamation of forming vintage contemporary India. The first day of Lehren saw enthusiastic participation of students from all major colleges in Delhi. It showcased the multifaceted talent of students through events like Creative Writing, Street Play, GK Quiz, Solo Dance and Students' fashion show that became the major attractions.

The various events that received great participation on day two were Ad Mag, One Act Play, Just a Minute and Group Dance. The spotlight program of the second day was RJ HUNT which marked the presence of RJ Yuvi, City Da Gabru from Radio City 91.1 MHz and Dr. Anju Gupta, Director NCWEB and Chairperson, DUCR as external judges for the event. The day also witnessed the motorcade by DJ Zenna and crazy mixes by Myris during the EDM Star Hour.

Among the myriad of events on the third day of Lehren the competitions like Sitcom Quiz, Graffiti, Group Singing, Slam Poetry, Beat Boxing etc were held. The teachers' talent show caught special attention on the day. The three day cultural festivity Lehren '17 ended with an independent Hindi Rock band DHRITI. Canara Bank, Shahnaz Hussain were the main sponsors of this grand event. Lehren 2017 was under the supervision of Dr. Rini Pundir as Convener and Dr. Harvinder Kaur as Co-convener. A sincere thanks goes to our principal ma'am, Dr. Anula Maurya, who has always been there as a guide and a supporter. Tireless support by our administrative staff and the teaching staff made Lehren 2017 a grand success. Kalindi Parivar wishes to carry this legacy and zest with the same fervour in the years to come.

## **Golden Jubilee Annual Sports Day and Alumni Sports Meet**

**Convener: Dr.Sudha Gulati**

**Co-convener: Ms.Neelam Bareja**

The Alumni Committee and the Sports Committee of the college had jointly organized the Golden Jubilee Annual Sports Day and Alumni Sports Meet on February 25, 2017.

The following dignitaries were invited to grace the occasion:

- Prof. Sydney Rebeiro, Advisor Alumni Affairs, DU as Chief Guest (Alumni)

- Ms. Krishna Tirath, Former Minister of State for Women and Child Development as Distinguished Alumna
- Ms. Mona, Renowned Astrologer and Tarot Card Reader, Gold Medalist as Distinguished Alumna
- Mr. Yogeshwar Dutt, Bronze Medalist, Wrestling, Olympics 2012, as Chief Guest (Sports)
- Ms. Suman, Founder, Faculty of Sports as Guest of Honour

The programme commenced with the welcome addresses delivered by Principal, Dr. Anula Maurya followed by honor of the guests with mementoes and shawls.

During the inauguration ceremony, the Alumni Committee released its first Alumni Directory which provided personal information and professional status of about 1300 alumni.

The directories were also kept at the registration desk for distribution among alumni.

All students of sports, present staff (teaching as well as non-teaching), retired staff and alumni were presented with food coupons and colorful caps (red, yellow, blue) with the golden jubilee logo printed on them. Food stalls along with stalls of informal games were also set up in the sports ground.

This event was a great opportunity for the alumni to indulge in the sports spirit once again with their batch mates, juniors, present as well as retired staff. They re-lived their old times, played some sports and interacted with their old friends, seniors and the faculty. It turned out to be a great platform for an informal interaction. The former and existing faculty members, staff and alumni cheered the teams and enjoyed by participating in the various events throughout the day.

The events that were conducted during the day were as follows:

For the age group below 30 years: Alumni 100 m Race

For the age group below 40 years: Musical Chair for present teaching staff and alumni

For the age group 30- 40 years: Alumni Matka Race

For the age group 40-60 years: Alumni Brisk Walk

For the age group above 40 years: Musical Chair for present teaching staff, retired teachers and alumni

For the age group above 60 years: Alumni Fashion Walk

The participants securing first three positions were awarded shawls and certificates.

This was followed by cultural programme including dance and singing performances of alumni as well as current students, which was a highlight of the event. The event witnessed the presence of 150 alumni and 30 retired teachers.

The day was concluded with a vote of thanks given by convener, Dr. Sudha Gulati.

## **Departmental Activities**

### **B.A. Programme Society    Convenor: Mr. Utpal Kumar**

#### **Office Bearers**

President: Rumpa Banerjee (III Year)

Vice President: Anushka Saini (II Year)

Gen. Secretary: Priyanka Chahar (II Year)

Joint Secretary: Isha (II Year)

Treasure: Muskan (I Year)

Class Representatives: Geetanjali (I Year), Varr (II Year) & Neha (III Year)

B.A. (Prog.) Society was formed by the Principal Dr. Anula Maurya to boost up the morale of the students who under estimate the course of B.A. (Prog.) as compared to other B. A. (H) courses. This initiative have inculcated a stream of confidence, bonding and association among students of different sections of B.A.(prog.) classes. This year the B.A.(Prog.) Society conducted a group orientation programme at 20<sup>th</sup> July, 2016 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 B.A.(Prog) Society has selected its union members as office bearers through an interaction cum interview at 1<sup>st</sup> March,2017. The B.A. Programme Society is planning to organize a festival in the Month of April 2017. During this programme several activities will be taken up such as Slogan writing, Essay competition, Quiz Competition, Extempore speech etc. This programme has been intended to spread awareness among the students about the **Environmental degradation and its preservation**. The fest will be concluded by a lecture from an eminent external expert from Delhi University to deliver lecture on proposed subject.

**Biochemical Society Convener: Dr. Kalpana Kumari**

**Co convener: Dr. Sanavar Soham**

The Biochemical Society of Kalindi College includes Botany, Chemistry and Zoology departments. This society actively involves the students of B.Sc. life sciences students in the various extra-curricular activities. In the academic year 2016-2017 Botany department has organized the activities of Biochemical Society .The election of Biochemical society for the session 2016-17 were held on 17<sup>th</sup> August, 2016 in Botany Laboratory in the presence of faculty members of Botany, Zoology and Chemistry. The list of elected office bearers of Biochemical Society for various posts are as follows:

S.No.	Post	Name	Course
1.	President	Ankita Jain	B.Sc. Life Science 3 <sup>rd</sup> Year
2.	Vice President	Aakriti Balyan	B.Sc. Life Science 3 <sup>rd</sup> Year
3.	Secretary	Meenesh Rajput	B.Sc. Life Sciences 2 <sup>nd</sup> Year
4.	Joint Secretary	Yashika	B.Sc. Life Sciences 2 <sup>nd</sup> Year
5.	Treasurer	Manisha	B.Sc. Life Sciences 2 <sup>nd</sup> Year
6.	Class Representatives	Paras Yadav,Neha	B.Sc. Life Science 3 <sup>rd</sup> Year
7.	Class Representatives	Priyal Kaushik	B.Sc. Life Sciences 2 <sup>nd</sup> Year
8.	Class Representatives	P. S. Shruti	B.Sc. Life Sciences 1 <sup>st</sup> Year

This year the programme begins with the inauguration of Biochemical Society on 21.9.2016. The programme was inaugurated in the college auditorium, by Dr. Nidhi Khara, (MBBS, MD) senior consultant Gynaecologist, Apollo Cradle Hospital, Delhi. She gave an eminent lecture on various issues related to women health.. Biochemical Society Festival TULIP-2017 was held on 22nd March 2017 in which various co-curricular and extra-curricular activities were organised. Dr. (Mrs) Sunita Garg chief scientist (National Institute of Science Communication and Information Resources) was the chief guest of the festival. She gave a very good lecture on "Carrier Prospects for Biochem Students". She explained to B.Sc. Life Sc. students about other carrier opportunities besides doing M.Sc. The activities organised were: Paper Presentation on serious environmental issues like "Impact of tourism on conservation goals of National Park" and Poster presentation on "Water the elixir of life". Some other activities were Paper Art, Pod Art, Rangoli, Debate and Book Cover Designing in which students from other Departments also participated. The name of the winners of various activities are as follows:

S. No.	Competition	Prize	Name of Student	Course
1.	Paper presentation	1 <sup>st</sup>	Mahak Kataria	B.Sc. Life Sc. Illrd Year
		2 <sup>nd</sup>	Kalpita Singh	B.Sc. Life Sc. Ist Year
		3 <sup>rd</sup>	Shruti Grover	B.Sc. Life Sc. IInd Year

2.	Debate	1 <sup>st</sup>	Aishwarya Shaji	B.Sc. Life Sc. Ist Year
		2 <sup>nd</sup>	Ankita Jain	B.Sc. Life Sc. Illrd Year
		3 <sup>rd</sup>	Arpita Singh Yashika	B.Sc. Life Sc. Illrd Year B.Sc. Life Sc. IInd Year
3.	Poster Making	1 <sup>st</sup>	Divya Singh	B.Sc. Life Sc. Ist Year
		2 <sup>nd</sup>	Geetanjali	B.Sc. Life Sc. IInd Year
		3 <sup>rd</sup>	Meetu Rathi	B.Sc. Life Sc. Ist Year
4.	Paper Art	1 <sup>st</sup>	Divya Singh	B.Sc. Life Sc. Ist Year
		2 <sup>nd</sup>	P.S.Shruti	B.Sc. Life Sc. Ist Year
		3 <sup>rd</sup>	Manisha Saroha	B.Sc. Life Sc. IInd Year
5.	Pod Art	1 <sup>st</sup>	Meenesh	B.Sc. Life Sc. IInd Year
		2 <sup>nd</sup>	Shruti Grover	B.Sc. Life Sc. IInd Year
		3 <sup>rd</sup>	Simran Gupta	B.Sc. Life Sc. IInd Year
6.	Book Cover Designing	1 <sup>st</sup>	Neetu Dr.all	B.Sc. Life Sc. Ist Year
		2 <sup>nd</sup>	Prapti Sharma	B.Sc. Life Sc. Ist Year
		3 <sup>rd</sup>	Mrinalini Gupta	B.Sc. Life Sc. Ist Year
7.	Solo Singing	1 <sup>st</sup>	Ruchira Joshi	B.Sc. Life Sc. Illrd Year
		2 <sup>nd</sup>	Sonia Verma	B.Sc. Life Sc. IInd Year
		3 <sup>rd</sup>	Manisha Lata Lalwani	B.Sc. Life Sc. IInd Year B.Sc. Life Sc. Illrd Year

## DEPARTMENT OF BOTANY

Convener: Dr. Kalpana Kumari

Golden jubilee festival CYATHIUM-2017 was held on 15th February 2017. in College Auditorium. The guest of the events were Dr. P.L. Uniyal Professor from Department of Botany, Delhi University and Dr. Eklavya Chouhan Associate Professor from Department of Botany, Deshbandhu College, Delhi University. Dr. P.L. Uniyal gave very informative lecture on 'HERBARIUM AN EFFECTIVE TOOL FOR CONSERVATION AND PRESERVATION'. Dr. Uniyal showed to the students a good number of plants herbarium that he collected during his research visit. Dr. Chouhan gave lecture on 'FREQUENTLY ASKED QUESTION IN GENETICS'. he explained the Mendel's Law in Genetics in a very simple way. Various interdepartmental extracurricular activities were organised on that day. The events and winners are as follows.

S. No.	Competition	Prize	Name of Student	Course
1.	Photography	1 <sup>st</sup>	Sadaf	B.Sc. Life Sc. CBCS II Year
		2 <sup>nd</sup>	Vaishali	B.Sc. Life Sc. CBCS II Year
		3 <sup>rd</sup>	Komal Kasana	B.Sc. Life Sc. CBCS I Year
2.	Slogan writing	1 <sup>st</sup>	Akshita	B.Sc. Life Sc. CBCS I Year
		2 <sup>nd</sup>	Charu	B.Sc. Life Sc. CBCS I Year
		3 <sup>rd</sup>	Shweta Mishra	B.Sc. Life Sc. CBCS I Year
3.	Sniff and Tell	1 <sup>st</sup>	Twinkle	B.Sc. Life Sc. CBCS II Year
		2 <sup>nd</sup>	Somya Maheshwari	B.Sc. Life Sc. CBCS I Year
		3 <sup>rd</sup>	Shraddha	B.Sc. Life Sc. CBCS I Year
4.	Rangoli	1 <sup>st</sup>	Simran Gupta and Shruti Grover	B.Sc. Life Sc. CBCS II Year

		2 <sup>nd</sup>	Akansha Sharma and Vrinda Sharma	B.Sc. Life Sc. CBCS I Year
		3 <sup>rd</sup>	Radha Rani Das and Santosh	B.A. Sanskrit III Year
5.	Botanical Quiz	1 <sup>st</sup>	Sweety Parveen, Shivani & Bulbul Pathak	B.Sc. Life Sc. III Year
		2 <sup>nd</sup>	Shivani Sharma, Shubhangi Mudgal and Yashika	B.Sc. Life Sc. CBCS II Year
		3 <sup>rd</sup>	Twinkle, Anjali and Richa Chauhan	B.Sc. Life Sc. CBCS II Year and I Year

- Mahak Kataria from B.Sc (P)life sciences IIIrd year and Kalpita Singh from B.Sc (CBCS )life sciences Ist year won Ist prize in Prof. B. M. Johri Rolling Shield competition. Delhi University Botanical Society (DUBS) has organized this on the topic "Herbal Drugs and Human Health" on 28th March 2017 in the Department of Botany, University of Delhi, Delhi. It was an Inter-College and Inter University paper presentation competition open to all undergraduate and post graduate students of life sciences/biological sciences.

## COMMERCE SOCIETY

**Convener: Dr.Pankaj Kumar**

**Co-convener: Ms.Gunjan Verma**

### Office Bearers:

President	:	Ms. Sakshi Behl
Vice President	:	Ms. Rashmi Tiwari
General Secretary	:	Ms. Harshita Gupta
Treasurer	:	Ms. Divanshi Jain
Cultural Secretary	:	Ms. Sonakshi Grover
Proctor	:	Ms. Sunidhi Gupta

The COMQUER, Commerce Society of Commerce Department, Kalindi College organized annual function BIZMESH 2016-17 and Celebrated Golden Jubilee 2017 on 16<sup>th</sup> February 2017. The event began with welcome-address by the master of ceremony followed by Lamp Lighting with Saraswati Vandana, Cultural Dance. Dr. Anula Maurya (Principal, Kalindi College) addressed the gathering on this occasion, focused on strength and of college and blessed students for their future endeavors. Mr. Randhir Singh (Vice President – GE Capital, SBI Card, guest speaker for the day delivered lecture on the topic 'Demonetization – Issues and Challenges in India'. The lecture was followed by an interactive session between the students and the speaker. Fest Round consist Business Quiz, Ad-Mag and Business Tambola. The street play function consist Juncture Clash, Tug of war, Beg borrow steal, Treasure hunt and Pictionary. More than 15 colleges of University of Delhi, participated BIZMESH. The function is conclude with Prize Distribution to winner followed by Vote of Thanks. The office-bearers, the class representatives of commerce department and members of the COMQUER acted and dazzled the stage with their splendid performances.

## ECONOMICS SOCIETY

**Convener: Dr.Anjali Bansal**

**Co-convener: Ms.Himani Shekhar**

### Office Bearers

President	:	Parveen Dahiya
Vice-President	:	Aditi Gupta
General Secretary	:	Rashi
Treasurer	:	Tanu Jain
Editorial head	:	Tanushi Arora
Cultural Secretary	:	Mahima Gupta

Decor head : Arushi Bathla

The Economics society 'KaCES' welcomed the new students to the Economics fraternity and make them feel a part of the family. An Inter Departmental Paper Presentation Competition was organized in September, 2016 on the topics "WOMEN EMPOWERMENT" and "STOCK MARKET". Mrs. Madhvi Moni K was invited from Hansraj College to be the resource person. 9 teams from B.A. Prog, Computer Science, Mathematics and Economics Department participated. Our department participated in the Wall Painting Competition Organised by the SC-ST cell of our college on 5th September 2016 and won prizes.

Our department had organised a lecture on financial literacy for its faculty and students on 28<sup>th</sup> September 2016. The speakers for the lecture were Mr. Pranav Singh who is presently working with Geofin Comtrade Limited and Mr. Simant Deep who is cluster head at Canara Robeco Asset Management Company. A seminar on career guidance and personality development by the TIME Institute was organised by Economics department on 8<sup>th</sup> February 2017. The session was addressed by Mr. Gurinder Singh. The Economics society 'KaCES' organised national inter-college Economics fest-'Arthasaar' on 28<sup>th</sup> Feb and 1<sup>st</sup> march 2017. It also included mega events like paper presentation, Battle of Young minds, on 'Digital India' on 28<sup>th</sup> Feb 2017 in Seminar room. Judges of the event were Mr Sanjeev K. Ahuja, Assistant Senior Editor, Hindustan Times and Ms. Gunjan Verma, Assistant Professor (Commerce), Kalindi College. On Day 2, Mr Deepak Goel, Founder and CEO Karma Circles was the chief guest. It includes multitude of events and games like Battle of Entrepreneurs for the passionate aspiring businessmen, Connectonomics which needed the participants to charge up their competitive vigour and churn creative ideas. Our array of events entertained every student who came to our annual cultural fest from different colleges of Delhi University and outside. Colleges like Janki Devi Memorial, Bhagini Nivedita, Shyama Prasad Mukherjee marked their presence in our annual cultural fest by active participation by its students.

Students of our Department went to the Annual Cultural Fests of other colleges as well. Harshita from 3<sup>rd</sup> year participated in various events in Symbiosis college and gave a tough luck to other competitors while Srishti from 1<sup>st</sup> year won 2<sup>nd</sup> position in an event in Maitreyi College and Aanchal Poddar and Prachi Malakar participated in the event in Miranda House.

## **MITRAKSHAR, ENGLISH LITERARY SOCIETY 2016-17**

**Convener: Ms. Monica Zutshi**

**Co-coordinators: Ms. Shipra Gupta, Ms. Surabhi Jayati Purty**

Office Bearers:

President	- Lipika Jain (III H)
Vice President	- Yasha Kapoor (III H)
General Secretary	- Shweta Kalra (II H)
Joint Secretary	- Shriya Bajpai (I H)
Volunteer Coordinators	- Chahat Batra (II H), Swati Yadav (III H), Samriddhi Raj (I H)
Creative Coordinators	- Shirvari Gupta (III H), Kanika Attri (II H), Mahima Bansal (I H)
Photography	- Monika Nagnyal (I H)
Finance and Publicity:	- Rachna (III H), Sakshi Sharma (III H), Chayanika Verma (IIIIH), Bhavya Srivastava (I H)

The English Literary Society, "Mitrakshar" organized a one-day event on 27<sup>th</sup> October 2016 to formally welcome the first year students of B.A.(Hons.) English into the department and literary society. A very graceful classical dance by a second year student Ms. Sukanya ushered us into an eventful day of welcome, learning and celebration. To make this event an enriching one, Sanskrit academician and teacher Dr. Deepak Kalia (Assistant Professor, Department of Sanskrit, Zakir Hussain College) was invited to address the students on the theme of Indian Classical Literature. This was followed by a modern-day rendition of the episode of "Disrobing of Dr. Aupadi" from the

Mahabharata, which was splendidly performed and directed by the second year B.A. (Hons.) English students. A plethora of performances in the form of dance, soulful singing and remarkable poetic renditions marked the day. The first year students then displayed their talents as they competed for the title of Miss Fresher. After multiple rounds of questions and literary quizzes, Radhika was declared as Miss Fresher and Samriddhis the First Runner Up. Inter-Departmental Competition was held on 3<sup>rd</sup> November 2016, which saw participants from across departments in various competitions viz Tiny Tales, Turn Coat, Poetry Recitation Competition and Book Cover Designing held by the Literary Society. The winners for the 1<sup>st</sup> prize were Khansa Kubra, II(H) English, Srishti, I(H) Journalism, Khansa Kubra, II(H) English and Shweta Kalra, II(H) English respectively.

Dr. Mukti Sanyal, Acting Principal and Associate Professor, Bharati College presented a lecture-cum-demonstration of a model ELT class and its principles to the second year B.A. (Hons.) English students on 7<sup>th</sup> November 2016. In her activities-based talk on English Language Teaching, Dr. Sanyal emphasised the integration of both fun and learning to make for effective language learning. The entire workshop was oriented to present methods of planning lessons for students of specific age brackets and proficiencies.

On the occasion of Golden Jubilee of Kalindi College, The Department of English, organized a film festival on the theme of "Disability" on the 22<sup>nd</sup> of February followed by a Workshop on Script-writing on the 23<sup>rd</sup> of February the 2017. Ms. Shalini Khanna, Hony. Secretary/ Director, NAB India Center for Blind Women and Disability Studies was the distinguished Chief Guest. The workshop was conducted by Professor Vinod Verma, faculty in English in University of Delhi, a short story writer, poet, Film-Maker, photographer, digital painter, performance and theatre director & trainer and innovator of new forms of political arts for cyber cultures and New Media. The second resource person was Prashant Verma, Member, Film Writers' Association with a film "Calcutta Blues" registered in his name. Students had an invigorating exposure through films and documentaries screened on the theme and the workshop to film appreciation and writing. The programme was convened by: Dr. Chaity Das & Monica Zutshi while co-convened by Surabhi Jayati Purty, Shipra Gupta.

Dr. Payal Nagpal, Assistant Professor, Department of English, Janki Devi Memorial College, addressed students on Jean Genet's play The Balcony on 28<sup>th</sup> February 2017. In her interaction with the students, Dr. Nagpal showed students how they could defend and substantiate different opinions on the play and its characters that they may hold. Mitrakshar, The English Literary Society, Kalindi College organized its Annual Fest on 21<sup>st</sup> March 2017 on the theme "SUPERHEROES- THE REAL FICTION". The Chief Guest for the fest was Mr. Arpit Bhargav, Managing Director, Creative Team, Diamond Comics, the publishers of one of the most celebrated Indian Superheroes, Chacha Chaudhury and Saboo. He spoke about the need for a new Indian Superhero. He openly invited new talent to join his organization, exhorting students to use their skills in drawing and writing to make an impact on the youth. The programme started with the event of creative writing competition which was named as "Writers of the Galaxy". Participants were shown a short clip around which they were to interpret around the theme of Superheroes. Khansa Kubra and Ayushi Sharma were judged first and second winners in this competition. The winners of the event, Super Sellers (Ad mad) were Sumedha Saini and Jancy- Gitanjali. Other competitions later held included Slam Poetry which was won by Khansa Kubra (first prize) and Shweta Kalra (second prize); and Costume Designing in which the team of Sumedha Saini and Monica Arora were declared first and Shirvari Gupta and Swati Yadav second. As part of the fun, some filler competitions such as Riddler's Riddles (Quiz Competition) and Masters of the Mime (Dumb Charades) were conducted. We ended the beautiful day with a Treasure Hunt entitled "Mission-Find Tesseract", where the participants pretended to be the spies of S.H.I.E.L.D and tried finding avengers so that they can avenge the Earth. The competition was won by Anchal Khanna and Chayanika Verma.

Ms. Sherina Joshi, Associate Professor, Department of English, Deshbandhu College spoke about the radical and liberal potential of the Romantic poets on 24<sup>th</sup> March 2017. Starting from the classical

period to the Modernists, she charted out the various kinds of movements and churning that Europe and the British in particular were undergoing. Her focus remained the various kinds of subversive ideas and their reflection in the Romantic poets as a heterogeneous group and in each of the important Romantic poets in particular.

## **GEO GROUP: Convener: Dr. Manish Kumar**

### Office Bearer

- Miss. Harsha                      B.A. (P) III year : President
- Miss. Shikha                     B.A. (P) III year : Vice President
- Miss. Nidhi                        B.A. (P) II year : General Secretary
- Miss. Iqra Arshad                B.A. (P) I year : Treasurer
- Miss. Payal                        B.A. (P) III year : Class Representative
- Miss. Nisha                        B.A. (P) II year : Class Representative
- Miss. Muskan                     B.A. (P) I year : Class Representative

Geo Group of Department of Geography organizes Geo Fest every year to inculcate competitive attitude amongst the students and to make them aware of the changing knowledge pattern in the field of Geography. Geo Group of the Department of Geography, Kalindi College organized Geo Fest in the Seminar Room on 27<sup>th</sup> Feb 2017. As per scheduled a lecture was organized in the Seminar Room which was delivered by Mr. Chandramohan Adhikari, Group Manager, ESRI India Technologies Ltd. Nodia. On the topic "Recent Trends in Geospatial Technologies". He dwelt upon the subject comprehensively and imparted valuable knowledge to the students present during the talk. He mainly touched upon various things such as demo on recently launched ArcGIS 10.5, applications of GIS software in the field of Smart City, Agriculture, forestry etc. His lecture was appreciated by one and all.

Apart from the above lecture session under the Geo Group several events were conducted and effort was made to encourage every student to participate with full enthusiasm. The details of various events are given below:

- Photography - Theme: Biodiversity in College Campus
- Slogan writing - Theme: Clean India (Swachh Bharat)
- Quiz Contest - Theme: General Geography of India

The winner students in various events were given certificates for their extraordinary performance by our guest Mr. Chandramohan Adhikari and Ms. Seema Sahdev. In the nutshell, the Geo Fest event was most successful.

## **DHAROHAR: DEPARTMENT of HISTORY**

**Convener: Dr. Garima Prakash      Co-convener: Ms. Richa Mani**

### Office Bearers

<b>S. No</b>	<b>Post</b>	<b>Name of the Student</b>	<b>Year</b>
1	President	Sanjona Sharma	III
2	Cultural Secretary	Saumya Joshi	II
3	Secretary	Pankhuri Saxena	II
4	Joint Secretary	Himanshi	II

The inaugural function of history society, 'Dharohar', was held on 23<sup>rd</sup> August, 2016. Election for the office bearers of 'Dharohar' was conducted at the start of the function. It was followed by a lecture by Mr. Abhishek Parmar, who is a faculty at an institute of repute which coaches students for UPSC Civil Services. Ms. Richa Mani, faculty of History department, organised a coin making activity as a part of an undergraduate research project "Importance of Numismatics for the study of Indian

History” on 27<sup>th</sup> August, 2016. The department organised a talk on ‘Gender and Law’ on 3<sup>rd</sup> September, 2016. Dr.Yuktika Mishra, Associate Professor, Department of History, Vivekanand College (University of Delhi) and Mr. Ajay Sondhi, a lawyer by profession were invited as guests to deliver a special lecture. The department students actively participated in the wall painting activity organised by the college and exhibited their talents through colours. Six students from the department participated in a Heritage Volunteer Workshop, organised by INTACH (Indian National Trust for Art and Cultural Heritage) on 19<sup>th</sup> January 2017. Dr. Krishna Kumari, faculty, Department of History along with two student participated in a capacity building workshop organised by ILL (Institute of Life Long Learning) on 7<sup>th</sup> October, 2016 at University of Delhi. The Department organised a One Day Seminar on “Archaeology: Construction and Reconstruction of the past” on 21<sup>st</sup> February, 2017. The speakers for the seminar were Dr. B.R. Mani, Director General, National Museum, New Delhi; Dr. S.B. Ota, Joint Director General Archaeology, ASI, New Delhi; Dr. Joseph Manuel, Deputy Superintendent Archaeologist, ASI, New Delhi; Dr.Sulochana Radhakrishnan (Retd) Associate Professor, Shyama Prasad Mukherjee College, University of Delhi and Prof. V. K. Jain (Retd) Associate Professor, Motilal Nehru College, University of Delhi. A Heritage Walk was organized by the department of History on 3<sup>rd</sup> March, 2017 in and around Chiragh Dehli.

## हिंदी साहित्य परिषद्

संयोजिका : डॉ. मंजू शर्मा, सहसंयोजिका रू डॉ. विभा ठाकुर, डॉ. ऋतु  
 परामर्श मंडल : डॉ. अनीता गुप्ता, डॉ. आरती सिंह, डॉ. मोहिनी श्रीवास्तव, सुश्री रेखा मीणा, डॉ.  
 पुखराज जाँगिड़, सुश्री बलजीत कौर, डॉ. रक्षा गीता, डॉ. ब्रह्मा नंद, श्री हेमंत रमण रवि, सुश्री नवनीता,  
 डॉ. भावना शुक्ल, डॉ. सारिका चौधरी, श्री भारत पवार, डॉ. संजय सिंह  
 हिंदी साहित्य परिषद् की कार्यकारिणी के निर्वाचित पदाधिकारी  
 अध्यक्ष : पल्लवी(बी.ए. हिंदी विशेष, तृतीय वर्ष)  
 उपाध्यक्ष : रीना (बी.ए. हिंदी विशेष, तृतीय वर्ष)  
 सचिव : शालिनी(बी.ए. हिंदी विशेष, द्वितीय वर्ष)  
 कोषाध्यक्ष : गरिमा (बी.ए. हिंदी विशेष, प्रथम वर्ष)

- हिंदी साहित्य परिषद् के उद्घाटन समारोह का आयोजन 17 सितम्बर 2016 को किया गया छ कार्यक्रम में ‘हिंदी भाषा : शब्द विचार’ विषय पर डॉ. रामकरण डबास और ‘कम्प्यूटर में हिंदी प्रयोग : अनंत संभावनाएँ’ विषय पर श्रीमान विक्रम सिंह ने अपने विचार व्यक्त किए। इस व्याख्यान में छात्राओं ने वर्तनी सम्बन्धी अशुद्धियों और यूनिकोड में हिंदी टाइपिंग तकनीक की गहरी जानकारी प्राप्त की। समारोह में हिंदी साहित्य परिषद् की पदाधिकारी छात्राओं जिनका चुनाव 23 अगस्त 2016 को किया गया था। उन छात्राओं को बैच प्रदान किए गए और शपथ ग्रहण के बाद इनको कार्यभार सौंपा गया। इस क्रम में रंगोली प्रतियोगिता का भी आयोजन किया गया। प्रतियोगिता में अनामिका ने प्रथम, मंजू ने द्वितीय, श्रुति ने तृतीय और संगीता ने सांत्वना पुरस्कार प्राप्त किये।
- 31 अगस्त 2016 को हिंदी साहित्य परिषद् द्वारा स्लोगन और पोस्टर निर्माण प्रतियोगिता का आयोजन किया गयाछ स्लोगन प्रतियोगिता में शिखा गुप्ता प्रथम, वंदना द्वितीय और अनिला ने तृतीय स्थान प्राप्त किया। पोस्टर मेकिंग प्रतियोगिता में शैफर प्रथम, प्रिया द्वितीय, वंदना तृतीय और रूपम मिश्रा ने सांत्वना पुरस्कार प्राप्त किया। प्रतियोगिताओं के क्रम को आगे बढ़ाते हुए हिंदी साहित्य परिषद् ने 5 सितम्बर 2016 को रचनात्मक लेखन प्रतियोगिता का आयोजन किया। रचनात्मक लेखन प्रतियोगिता में प्रियंका प्रथम, गुनजीत कौर द्वितीय, शैफर तृतीय और प्रिया ने सांत्वना पुरस्कार प्राप्त किया।
- 5 सितम्बर 2016 को अनुसूचित जाति-जनजाति प्रकोष्ठ द्वारा आयोजित भित्ति चित्र कला प्रतियोगिता में हिंदी विभाग की छात्राओं वंदना (हिंदी विशेष तृतीय वर्ष) मंजू (हिंदी विशेष तृतीय वर्ष) साक्षी शर्मा (हिंदी विशेष द्वितीय वर्ष) तरुणा (हिंदी विशेष द्वितीय वर्ष) प्रीति (हिंदी विशेष प्रथम वर्ष) वैशाली, (हिंदी विशेष प्रथम वर्ष) कोमल (हिंदी विशेष प्रथम वर्ष) ने तृतीय पुरस्कार प्राप्त किया।

- 28 अक्तूबर 2016 को मेंहदी प्रतियोगिता आयोजित की गई जिसमें प्रथम – सुमित्रा (हिंदी विशेष तृतीय वर्ष) द्वितीय – अंकिता (हिंदी विशेष द्वितीय वर्ष) तृतीय – सोनल (हिंदी विशेष द्वितीय वर्ष) सांत्वना पुरस्कार – वंदना (हिंदी विशेष तृतीय वर्ष) प्राप्त किया। साहित्य परिषद के कार्यक्रमों की शृंखला के क्रम में 10 नवम्बर 2016 'स्त्री अस्मिता के प्रश्न और नेपथ्य राग' विषय पर व्याख्यान आयोजित किया गया। हिंदी विशेष की छात्राओं ने नाटककार मीरा कान्त द्वारा विरचित 'नेपथ्य राग' नाटक का सफल प्रस्तुतिकरण किया जिसका निर्देशन डॉ. रक्षा गीता ने किया। इसमें प्रो. सुधा सिंह (प्रसिद्ध आलोचक, हिंदी विभाग, दिल्ली विश्वविद्यालय) और सुश्री मीरा कान्त (प्रसिद्ध नाटककार) ने अपने महत्वपूर्ण शिक्षाप्रद व्याख्यान से छात्राओं एवं शिक्षकों को लाभांविता किया।
- 20 जनवरी 2017 को वर्तनी प्रतियोगिता का आयोजन किया गया। इसमें हिंदी विशेष तृतीय वर्ष में संघमित्रा ने प्रथम, वंदना ने द्वितीय, शिखा गुप्ता ने तृतीय स्थान प्राप्त किया। हिंदी विशेष द्वितीय वर्ष में साक्षी ने प्रथम, बरखा ने द्वितीय उर्वशी ने तृतीय स्थान प्राप्त किया। हिंदी विशेष प्रथम वर्ष में शिखा ने प्रथम, एंजिला ने द्वितीय, तथा निधि ने तृतीय स्थान प्राप्त किया।
- एक दिवसीय कार्यशाला के अंतर्गत 23 जनवरी 2017 का कार्यक्रम दो सत्रों में आयोजित किया गया। प्रथम सत्र के अंतर्गत अंतर्राष्ट्रीय व्याख्यान का आयोजन किया गया। जिसमें 'प्रवासी साहित्य में हिंदी कहानी' विषय पर श्री तेजेंद्र शर्मा (प्रसिद्ध साहित्यकार, लन्दन) ने अपने महत्वपूर्ण विचारों से छात्राओं का मार्गदर्शन किया और प्रवासी साहित्य की मूल संवेदना पर प्रकाश डाला। इसी क्रम में द्वितीय सत्र में स्वरचित काव्य पाठ प्रतियोगिता एवं सद्यःभाषण प्रतियोगिता का आयोजन किया गया। सद्यःभाषण प्रतियोगिता में रश्मि (हिंदी विशेष द्वितीय वर्ष) ने प्रथम, पल्लवी (हिंदी विशेष तृतीय वर्ष) ने द्वितीय, रश्मि (हिंदी विशेष तृतीय वर्ष) ने तृतीय तथा कीर्ति ने सांत्वना पुरस्कार प्राप्त किया। काव्यपाठ प्रतियोगिता में प्रियंका (हिंदी विशेष प्रथम वर्ष) ने प्रथम, ममता (हिंदी विशेष द्वितीय वर्ष) ने द्वितीय तथा शबनम (हिंदी विशेष तृतीय वर्ष) ने तृतीय स्थान प्राप्त किया।
- 13 फरवरी 2017 'स्वर्णजयंती उत्सव' के उपलक्ष्य में हिंदी साहित्य परिषद् द्वारा पहली बार अंतरमहाविद्यालय युवा कवि प्रतियोगिता का आयोजन किया गया सद्यःभाषण प्रतियोगिता में रश्मि (हिंदी विशेष द्वितीय वर्ष) ने प्रथम, पल्लवी (हिंदी विशेष तृतीय वर्ष) ने द्वितीय, रश्मि (हिंदी विशेष तृतीय वर्ष) ने तृतीय तथा कीर्ति ने सांत्वना पुरस्कार प्राप्त किया। इस प्रतियोगिता के निर्णायक मंडल के रूप में सुश्री रेणु हुसैन (सुप्रसिद्ध कवयित्री) एवं डॉ. भावना शेखर (सुप्रसिद्ध कवयित्री) तथा डा. रक्षागीता ने महत्वपूर्ण भूमिका निभाई। इस प्रतियोगिता के अंतर्गत दिल्ली विश्वविद्यालय के विभिन्न महाविद्यालयों से लगभग 35 छात्र-छात्राओं ने भाग लिया। इसमें क्रमशः प्रथम पुरस्कार – पूजा शाह (शहीद भगत सिंह महाविद्यालय, राजनीति विज्ञान विशेष द्वितीय वर्ष) कविता का शीर्षक – 'नाव', द्वितीय पुरस्कार – अनमोल सिंह (किरोड़ीमल महाविद्यालय, बी.एस.सी. रसायन शास्त्र, तृतीय वर्ष) कविता का शीर्षक – 'सत्यम शिवम् सुन्दरम्', तृतीय पुरस्कार – सुष्मिता (कालिंदी महाविद्यालय, बी.ए. अर्थशास्त्र विशेष, प्रथम वर्ष) कविता का शीर्षक – 'स्त्री की आवाज', प्रथम सांत्वना पुरस्कार – कुमारी संगीता (भीमराव अम्बेडकर महाविद्यालय, हिंदी पत्रकारिता एवं जनसंचार प्रथम वर्ष) कविता का शीर्षक – 'बेटी', द्वितीय सांत्वना पुरस्कार दृ अनुराग आनंद (रामलाल आनंद महाविद्यालय, बी.जे.एम्.सी. तृतीय वर्ष) कविता का शीर्षक – 'नाजुक उम्र में फुकने लगा था' को प्राप्त हुआ।
- हिंदी विभाग एवं हिंदी अकादमी, दिल्ली सरकार के संयुक्त तत्त्वावधान में 9-10 मार्च 2017 को "सोशल मीडिया में साहित्य का बदलता स्वरूप" विषय पर दो दिवसीय अंतरराष्ट्रीय संगोष्ठी का आयोजन किया गया।
- 5 एवं 12 अप्रैल 2017 को कार्यशाला का आयोजन किया गया जिसके अंतर्गत वर्तनी लेखन, निबंध लेखन, पेपर प्रस्तुतिकरण, प्रथम वर्ष की छात्राओं के लिए नवल प्रतिभा संधान प्रतियोगिता, लोकगीत, लोकनृत्य प्रतियोगिता एवं वाद-विवाद प्रतियोगिता का आयोजन किया गया।
- हिंदी विशेष की छात्राओं ने विभिन्न महाविद्यालयों में आयोजित साहित्यिक-सांस्कृतिक एवं खेलकूद सम्बन्धी प्रतियोगिताओं में भाग लिया और अनेक पुरस्कार प्राप्त किए। साहित्य परिषद के कार्यक्रमों के अंतर्गत 20 अप्रैल को हिंदी साहित्य परिषद् का समापन समारोह व पुरस्कार वितरण कार्यक्रम आयोजित होगा।

## **SAHAAFAT: DEPARTMENT of JOURNALISM**

**Co-ordinator: Dr. Sunita Co-coordinator: Dr. Nivedita Giri  
Alumni Meet**

The Department of Journalism invited its alumna Ms. Akshima Kala (2013 batch), on 13<sup>th</sup> August, 2016 to interact with the present batches of Journalism. Having done her Masters in Mass Communication from Jamia Milia Islamia, she credited her college and teachers for guiding her to achieve the goals. Among other alumni, were the 2016 batch pass outs who came and interacted with students after joining institutes like Jamia, SRFTI, JNU, IIMC, GGSIPU etc. They focused on how to crack the entrance examinations and briefed the current students regarding various entrance exam formats. It proved to be an insightful session and gave the present batches a lot of inspiration to work hard towards their end-goals.

### **Guest Lecture by Professor Clemens Jürgenmeyer (Arnold-Bergstraesser-Institut, Germany)**

On 27<sup>th</sup> August, 2016 the Department of Journalism organized a lecture by Prof. Jürgenmeyer Clemens from Arnold-Bergstraesser-Institute, Germany. Prof. Clemens specializes in subjects like Indology, Sociology and Political Science and has been a published author of many research papers on political aspects of Asia and India. Prof. Clemens shared his invaluable expertise and knowledge on several issues of the world like Brexit, Greece's economic crisis and EU with the students who study International Relations as part of their curriculum. The students were enlightened by the lecture and learnt a great deal from a learned international scholar.

### **Workshop on Video Production**

Mr. J.K. Tripathi, Branch Manager - Technical Support from Telerad, a division of Systronics India Ltd. conducted a two-day workshop on video production in September, 2017 for the third year Journalism students. On day one, technical demonstration of lab equipments and working of studio set-up was held which covered all the technical aspects required for production. On day two, the students practiced and clarified their doubts from the representatives of Telerad India Ltd.

### **B.Voc. Printing Technology**

Kalindi College introduced B.Voc. Printing Technology course in the academic session (2016-17). The course functions in association with the Department of Journalism. Dr. Anula Maurya (Principal) along with Dr. Sunita (course Coordinator) and Dr. Nivedita Giri (course Co-coordinator) addressed the new batch of B.Voc. Printing Technology students during the orientation programme held on 27<sup>th</sup> September, 2016. The first batch of Printing Technology has 41 students on roll. In the semester July-December, Mr. Ezra John, Ms. Mamta and Ms. Ritu Yadav taught various papers in course curriculum.

### **Opening Ceremony**

A lecture on Media Industry and Management was organized by Department of Journalism, Kalindi College on 4<sup>th</sup> November, 2016. Mr. Kumar Kunal (Metro Editor, T.V. Today Network) interacted with the students during the inaugural session. The lecture enlightened the students and helped them in understanding different ownership pattern, issues and challenges faced by media. He also spoke about objectivity, role of advertising and pressure of politics on media. Other events of the day were 'swearing-in' ceremony for Sahaafat (the Journalism Society) and freshers' interaction. Elected office bearers for Sahaafat 2016-17 were Priya Keswani and Smita Ghosh. Both the third year students were unanimously took the oath as President and Vice-President respectively. Freshers' welcome was held for the new batch of students of both Journalism and B.Voc (PT) by the seniors.

### **National Press Day attended by students of Journalism**

Students from Department of Journalism attended National Press Day event organised by Press Council of India (PCI) at Vigyan Bhavan on 16<sup>th</sup> November, 2016. The event was graced by the

presence of honourable Prime Minister, Mr. Narendra Modi. The event was marked by presenting the National Awards for Excellence in Journalism 2016. Others dignitaries present for the award ceremony were Mr. M.Venkaiiah Naidu (Minister of I&B), Col. Rajyvardhan Singh Rathore (Minister of State for I&B) and Justice Chandramauli Kumar Prasad (Chairman, PCI). Students of Journalism were inspired after attending the event and thanked the Principal of Kalindi College, Dr. Anula Maurya, for giving them this golden opportunity.

### **Visit to the Printing Expo - Printpack India 2017**

The first year students of Journalism Department attended the 'Thirteenth Printpack India 2017' at Indian Expo Centre, Greater Noida on 6<sup>th</sup> February, 2017 in the guidance of faculty members. The event accorded the print world under a single harbor. Print press, offset printing inks, press room chemicals, lamination machines, thermal digital plates, offset UV rays, led inks, colour inks, adhesives, creasing matrix, poster paper, solution paper, self adhesive paper, greasing and lubricants and the various accessories for press machine, being the rubrics were display in the exhibition. Students were familiarized with the concept of Reuse-Reduce-Recycle in newsprint for adopting a greener way to our future.

### **Monochrome 2017 – Journalism Fest**

The Journalism society Sahaafat, organized its one day annual cultural fest, 'Monochrome' on the theme 'Decode the Digital' on 22<sup>nd</sup> February, 2017. The Chief Guest of the fest was Mr. Praveen Kumar (Arjuna Awardee, a celebrated character Bheem from the legendary TV series Mahabharata and luminary of Indian Athletics in 1960-1970 Asian Games). The Guest of Honor was Ms.Vanya Joshi (actor, media professional and a social activist). The event witnessed massive turnout from the students of several universities from Delhi NCR. Eminent media personalities like Rahul Makin, RJ at Fever 104.8 FM, Shubhomoy Sikdar (Principal Correspondent, The Hindu), Mr. O.P. Yadav (News editor, Doordarshan), Mr. Tarun Kohli (Theatre Artist and actor in Khana Badosh) and Mr. Rohit Vats (Film critic, Hindustan Times) were present to judge various events.

### **Two-days National Seminar on “Women’s Rights and Responsibilities in Progressive India: A Discourse”**

Department of Journalism organized a two-day national seminar on, “Women’s Rights and Responsibilities in Progressive India: A Discourse” on 23<sup>rd</sup> and 24<sup>th</sup> March, 2017.

### **MATHEMATICS SOCIETY Teacher In- charge: Ms. Charu Khanna**

Office Bearers:

President	:	Ayushi Pandey
Vice-President	:	Smriti Raman
Secretary	:	Sonali Chaudhary
Treasurer	:	Nidhi Sharma

The Departmental Orientation Programme for the first year students admitted to B.Sc. (H) Mathematics was held on July 20, 2016 followed by the opening ceremony of Mathematics Society which was held on August 24, 2016. During this ceremony the department released the first issue of the mathematics newsletter Palette-O-Math. Skill Development Workshop on LaTeX and Statistical Techniques, 2016 In the Golden Jubilee year of the college was a joint endeavor of Mathematics and Computer Science departments, which focused on imparting practical skill-based knowledge to students. A two day UGC Sponsored National Seminar on “Recent Developments in Mathematics” was organized by Department of Mathematics, Kalindi College on January 12-13, 2017, with Honorable Principal Dr. Anula Maurya as a Patron to the Seminar and convener Ms. Anshu Chotani. Under the golden jubilee week of the college the Mathematics Society of Kalindi College, with the whole-hearted support of the principal, Dr. Anula Maurya, organized the inter college Mathematics festival, Math-e- Magic’ 17 on February 23, 2017, which witnessed the confluence of students and

teachers in the field of Mathematics. During this ceremony the department released the second issue of the mathematics newsletter Palette-O-Math.

## **Swar Gunjan Society: DEPARTMENT of MUSIC**

**Convener: Dr. Anuradha Kotiyal**

Office Bearer

President	:	Manpreet Kaur	3 <sup>rd</sup> Year
Secretary	:	Pavitra	2 <sup>nd</sup> Year
Cashier	:	Kajal	1 <sup>st</sup> Year

Department of Music students performed in orientation programme, where they presented “Sarv Dharm Prarthana”, “Welcome song” and “Golden Jubilee college song” for the golden jubilee year of college. They also performed in Independence Day and Republic Day by singing patriotic songs, for “Naac Peer Team” by singing Classical bandish, Sanskrit Qawwali and One Group Song, vandana in Diwali Mela, Saraswati pooja in Basant Panchami, Vandana, Swagat geet and College song for seminars held by different department for Golden Jubilee celebration. Students of Music Department (sec) went for the educational tour to Sangeet Natak Academy and Lalit Kala Academy. Music Department organized a Lecture Demonstration on “BRIJ FOLK SONG” “BRIJ KE RANG, KALINDI KE SANG” by Ms. Ruchi Tailong and her team from Mathura. Students of Music Department sang Saraswati Vandana, Swagat geet and college song in Lehren. Kajal of Music Department got 2<sup>nd</sup> Prize in Solo Singing (Sa Re Ga Ma Indian Music) and in Group song Kalindi College got 2<sup>nd</sup> Prize.

## **PHYSCOM SOCIETY**

**Conveners: Dr. Pushpa Bindal (Physics), Dr. Vandana Gupta (Computer Science)**

**Co-conveners: Ms. Shalini Sharma (Computer Science), Dr. Triranjita Srivastava (Physics)**

### **OFFICE BEARERS**

President	:	Ms. Smriti Sardana, BSc(H)Physics 3 <sup>rd</sup> year
Vice President	:	Ms. Sneha Yadav, BSc(H)Computer Science 3 <sup>rd</sup> year
Secretary	:	Ms. Parnika Tandon, BSc(H)Computer Science 2 <sup>nd</sup> year
Secretary	:	Ms. Shatakshi Chamoli, BSc(H)Physics 2 <sup>nd</sup> year
Joint Secretary	:	Ms. Ridhi Goel, BSc(H)Computer Science 2 <sup>nd</sup> year
Joint Secretary	:	Ms. Kanchan, BSc(H)Physics 2 <sup>nd</sup> year
Treasurer	:	Ms. Sapna, BSc(H)Computer Science 2 <sup>nd</sup> year

Bits and Bytes; An inaugural function of the Society for the current academic year was held on 30<sup>th</sup> August 2016, Tuesday, at Sangam Parisar. Events like quiz, poster making, were organized in which students participated from both the departments and won prizes.

Dimenzie, A New Dimension: An intercollege event held on 15<sup>th</sup> February, 2017 was organized by the Department of Physics to celebrate the golden jubilee year of Kalindi College with huge participation of 130 students from Kalindi College, Deshbandhu College and Aurobindo College. Competitions like science in everyday life, waste to wealth, circuit mania and science fiction writing. The competitions were judged by Dr. Nand Kishore from Kirori Mal College, Dr. Savinder Kaur of Khalsa College, Dr. Akshata Rajan of Rajdhani College and Dr. Chetana of Hansraj College.

Technobuzz: An intercollege fest Technobuzz was also on 15<sup>th</sup> February 2017. The event was inaugurated by our Honourable Chief Guest, Dr. Sunil Kumar Muttoo, Department of Computer Science, University of Delhi. Around 75 Students participated in the events (Sudoku Event and Cod –

A –Thon) from various colleges of University of Delhi such as: Dyal Singh college, Aryabhata college, Mata Sundari college, College of Vocational Studies, Department of Computer Science, University of Delhi. Events like Sudoko Event, Cod-A-Thon Event were organized in which students participated from both the departments and won prizes.

## Department of Physical Education

**Dr. Sunita Sharma and Ms. Sudha Pandey**

Department of Physical Education and Sports of Kalindi College provide health, fitness, happiness, joy, recreation, utilization of time, carrier, success and physical, mental, social and emotional development and aim's is mass participation. Department provides coaching of different games and activities like athletic, badminton, ball badminton, boxing, chess, football, judo, kabaddi, powerlifting, table tennis, taekwondo, volleyball, aerobics and yoga. These teams participate in Inter College, Delhi state and National tournaments. International Yoga Day was celebrated on 21<sup>st</sup> June 2016 in Sangam Parisar. All the Teaching, Non Teaching Staff and students of the College participated and performed yoga. The scheduled syllabus of Yoga and related literature also distributed among the participants.

This year our Power lifting team and Boxing team won IInd and IIIrd championship in Inter College tournaments. One player participated in International Powerlifting tournaments and two players in Taekwondo participated in International tournaments. Three players participated in National tournaments in ball badminton tournaments. Two players from Boxing and Handball represented Delhi University in the Inter University tournament and North Zone tournaments. Three players each from Football, Kabaddi and Kho-kho selected for Delhi University Camp.

Department organized Golden Jubilee Invitational Inter College Tournament of ball Badminton, futsal, Kabaddi, table tennis, yoga, volleyball, sports quiz and chess and carom for Divyang. Kalindi wins Yoga championship, IIIrd position in ball badminton and I<sup>st</sup> position in Sports Quiz competition. Besides this Department organized inter class matches of different games for students and throw ball, badminton, cricket and volleyball matches for teaching and non teaching staff. Fitness club of Department organized one day workshop on Healthy Life and Diet with the resource person Dr. Sonal from Institute of Home Economics. Fitness club of Department gives training of aerobics and yoga to college students and they perform on sports day. Department organize sports day every year and personality excellence in sports Yogeshwar Dutt Olympic wrestler and Ms. Suman faculty in sports visited on this occasion.

### SPORTS ACHIEVEMENTS 2016-17

S NO	NAME	GAME	NAME OF THE EVENT	POSITION
1	Harshita Kaushik	Tang Soo Do Sqay Taekowndo	7 <sup>th</sup> International Sqay Master Cup 2016	Bronze
			4 <sup>TH</sup> National Tang Soo Do Championship 2016	5 Gold, 1 Silver
			17 <sup>th</sup> Cadet, Sub Junior, Junior And Senior Sqay Martial Art National Championship 2016	2 Gold
			6 <sup>th</sup> Sr. National Sqay Martial Art Federation Cup 2016-17	1 Gold
			4 <sup>th</sup> Delhi State Tang Soo Do Championship 2016	3 Gold, 2 Silver, 1 Bronze
			5 <sup>th</sup> Delhi State Black Belt Tang Soo Do Championship 2017	4 Gold, 2 Silver
2	Pinky	Taekowndo	Inter College Taekowndo	Bronze
			1 <sup>st</sup> Tia Open International	Bronze
3	Deepika Singh	Powerlifting	Subrata Classic International	Silver
			National	Bronze
			Delhi State	Bronze

4	Deepika Gupta	Powerlifting	Unequipped Delhi State Intercollege National Unequipped Delhi State	Gold Gold Silver Silver
			Delhi State	Silver
			Inter College	Silver
5	Shama	Powerlifting	National Unequipped Delhi State Intercollege	Gold Bronze Bronze
			National Unequipped Delhi State	Gold Bronze
			Delhi State Unequipped Delhi State	Silver Bronze
8	Poorva	Powerlifting	Unequipped Delhi State	Silver
9	Kirti	Powerlifting	Unequipped Delhi State	Bronze
10	Kannagi	Powerlifting	National	Bronze
11	Kanchan	Ball Badminton	Invitational Intercollege Invitational Intercollege	2 <sup>ND</sup> 3 <sup>RD</sup>
			62 <sup>nd</sup> Junior Girls National Invitational Intercollege	Participation 2 <sup>ND</sup>
12	Priyanka	Ball Badminton	62 <sup>nd</sup> Junior Girls National Invitational Intercollege	Participation 2 <sup>nd</sup>
			62 <sup>nd</sup> Junior Girls National Invitational Intercollege	Participation 2 <sup>nd</sup>
13	Hemlata	Ball Badminton	62 <sup>nd</sup> Junior Girls National Invitational Intercollege	Participation 2 <sup>nd</sup>
			62 <sup>nd</sup> Junior Girls National Invitational Intercollege	Participation 2 <sup>nd</sup>
14	Simran	Ball Badminton	Sr. National Invitational Intercollege	Participation 2 <sup>nd</sup>
15	Bharti	Boxing	All India Inter University Sr. National	Participation Participation
16	Neha Sehrawat	Boxing	Inter College Delhi State	Gold Silver
			Intercollege	SILVER
17	Manju	Boxing	Inter College	Bronze
18	Sapna	Boxing	Inter College	Silver
19	Renu	Boxing	Inter College	Bronze
20	Anjali	Boxing Wushu	Jr. Women Delhi State 15 <sup>th</sup> Jr. National	Bronze Participation
21	Shivani	Handball	All India Inter University	Participation
22	Anjali	Futsal Ball Badminton	Sr. National Invitational Intercollege	3 <sup>rd</sup> 2 <sup>nd</sup>
			Invitational Intercollege	2 <sup>nd</sup>
23	Kirti	Ball Badminton	Invitational Intercollege	2 <sup>nd</sup>
			Invitational Intercollege	2 <sup>nd</sup>
24	Saveri	Ball Badminton Badminton	Invitational Intercollege Invitational Intercollege	2 <sup>nd</sup> 3 <sup>RD</sup>
			Open Delhi State Invitational Intercollege	Silver Silver
25	Manisha	Judo	Open Delhi State Invitational Intercollege	Silver Silver
26	Shivani	Judo	Open Delhi State Invitational Intercollege	Silver Bronze
			Open Delhi State	Bronze
27	Rakhi	Judo	Open Delhi State	Bronze
28	Sneha	Yoga	Rhythmic Yoga In Ramanujan College Invitational Intercollege	3 <sup>rd</sup> 1 <sup>ST</sup>
			Rhythmic Yoga In Ramanujan College Invitational Intercollege	3 <sup>rd</sup> 1 <sup>ST</sup>

29	Amisha	Yoga YOGA	Rhythmic Yoga In Ramanujan College Invitational Intercollege	3 <sup>rd</sup> 1 <sup>ST</sup>
30	Aashima	Yoga	Invitational Intercollege	1 <sup>st</sup>
31	Sushma	Yoga	Invitational Intercollege	1 <sup>st</sup>
32	Mamta	Yoga	Invitational Intercollege	1 <sup>st</sup>
33	Shaifer	Yoga	Invitational Intercollege	1 <sup>st</sup>
34	Jaimala	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
35	Shivani	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
36	Shivani	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
37	Deepika	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
38	Rajni	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
39	Misha	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
40	Deepa	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
41	Rekha	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
42	Shamta	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
43	Jyoti	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
44	Afreen	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
45	Bhawna	Kho Kho	Spardha Invitational Intercollege	3 <sup>rd</sup>
46	Manju	Kabaddi	National	Participation

**Political Science Association Teacher In-Charge: Dr. Meena Charanda**  
**Staff Advisor: Ms. Manila Narzry**

#### Office Bearers

President	Sansriti Kashyap	III Year
Vice President	Mamta	III Year
Cultural Secretary	Tripti Sharma	II Year
General Secretary	Meenakshi Rana	II Year
Joint Secretary	Tanya Mishra	II Year
Proctor	Nisha Verma	II Year
Treasurer	Abhilasha	I Year

#### Orientation

Academic year 2016-17 began with an Orientation Programme on 21<sup>st</sup> July 2016 with the newly admitted students. All students participated in this programme, where they got to know about the college, Department of Political Science and other college amenities. Faculties of the department were introduced and time-table was given to the students.

#### Youth Parliament Competition

On 26<sup>th</sup> August, 2016 Youth Parliament was organised with Ministry of Parliamentary Affairs. Ms. Satya Behanji (ex MP), Prof. Suresh Choudhary (HoD, Department of African Studies, DU) and Dr. Shahid Ali were Guests of this programme. Programme ends with encouraging remarks and well wishes for future by the respected guests.

#### Fresher's Welcome

On 4<sup>th</sup> October, 2016 "Fresher's Welcome" was organised. During this programme elections of student's office bearers was also conducted and decided in a democratic way. Miss Fresher's and other titles were also decided during this programme.

- Miss fresher Ms. Mansi, I Year -A
- Miss fresher 1<sup>st</sup> runner up Ms. Vaishnavi, I Year -C
- Miss fresher 2<sup>nd</sup> runner up Ms. Gayatri, I Year -A

### **Oath on Constitution Day**

Department organised Constitution Day on 26<sup>th</sup> November, 2016 an oath of Preamble of Indian Constitution was taken by both students and faculties by Principal Dr. Anula Maurya. An International Seminar was organised on 19<sup>th</sup>& 20<sup>th</sup> January 2017. The theme of this Seminar was “Glocalization” and Federal Governance in India: Understanding the Emerging Issues. More than 90 participants took part in this seminar and engaged themselves to unleash idea on this theme.

### **Two Day International Seminar**

The ICSSR sponsored two-day International Seminar on the emerging issues of ‘Glocalisation and Federal Governance in India’ was held in Kalindi College on 19-20 January 2017.

### **OBR MELA**

Ms. Ritu Sharma, one of the faculty of the department took 20 students to take part in OBR Mela in Central Park, Connaught Place on 5<sup>th</sup> February, 2017 where students participated in various activities.

### **ONE DAY INTER-COLLEGE POLITICAL SCIENCE FESTIVAL: CHAUPAL**

Political Science Association of Kalindi College organized a One-Day Inter-College Political Science Festival: CHAUPAL on 17 February, 2017 on the theme “Exploring North-East”. It was inaugurated by Her Excellency Dr. Najma Heptullah (Honorable Governor, Manipur), Dr. Dinabandhu Sahoo (Director, IBSD Manipur) and Dr. Vijaya Jolly (Principal, Miranda House), Prof. B.P.Sahu Chairman, Governing Body and Principal Dr. Anula Maurya also graced the occasion. The Inauguration Session was followed by variety of Inter-College Competitions total 13 in number. Annual Fest was attended by enthusiastic and inquisitive participants from various colleges. Chaupal was concluded with a vote of thanks to all concerned.

### **SANSKRIT SAHITYA PARISHAD Teacher-In-Charge: Dr. Manjulata**

**Convenor: Dr. Deshraj Co-convenor: Mr. Rinku Kaushik**

**Other Members: Dr. Harvinder Kaur, Dr. Nisha Goyal,**

**Mr. Vishvajeet Vidyalankar, Dr. Shashi Bala, Dr. Amita Sharma**

#### **Office Bearers**

President	:	Sarita	Sanskrit (Hons) 3 <sup>rd</sup> year
Vice-President	:	Mekal	Sanskrit (Hons) 2 <sup>nd</sup> year
Secretary	:	Archana	Sanskrit (Hons) 2 <sup>nd</sup> year
Vice Secretary	:	Preeti	Sanskrit (Hons) 2 <sup>nd</sup> year
Treasurer	:	Kiran	Sanskrit (Hons) 3 <sup>rd</sup> year
Editorial head	:	Sapna	Sanskrit (Hons) 3 <sup>rd</sup> year
Wall Magazine In-Charge	:	Gunjan	Sanskrit (Hons) 3 <sup>rd</sup> year
Display Board In-Charge	:	Pooja	Sanskrit (Hons) 3 <sup>rd</sup> year
Decoration In-Charge	:	Radha Rani Das	Sanskrit (Hons) 3 <sup>rd</sup> year
Library In-Charge	:	Shikha	Sanskrit (Hons) 3 <sup>rd</sup> year

#### **Class Representatives:-**

Kanika	:	Sanskrit (Hons) 1 <sup>st</sup> year
Mamta	:	Sanskrit (Hons) 2 <sup>nd</sup> year
Neetu	:	Sanskrit (Hons) 3 <sup>rd</sup> year
Kajal Mogha	:	B.A.(Pr.) 1 <sup>st</sup> year
Geetika	:	B.A.(Pr.) 2 <sup>nd</sup> year
Shivali	:	B.A.(Pr.) 3 <sup>rd</sup> year
Nitika	:	AECC
Mala	:	Generic II
Rashmi	:	Generic IV

- The Department organized Orientation program on 24<sup>th</sup> August 2016 to introduce the students with their department and to provide them material related to their course. A meeting was held on 24<sup>th</sup> August 2016 to elect the office bearers.
- Intra-Departmental Activities was held by Sanskrit dept. like Gadyapath competition was held on 26<sup>th</sup> Oct.2016, Shlokochcharan competition was held on 2<sup>nd</sup> Nov.2016, Smritishlok competition was held on 15<sup>th</sup> Feb.2017, Nibhandh competition was held on 20<sup>th</sup> March 2017. Bhashan competition was held on 20<sup>th</sup> March 2017, Shlokochcharan of Bhagvad Gita competition was held on 21<sup>st</sup> March 2017, Quiz competition was held on 21<sup>st</sup> March 2017.
- Many of our students participated and won prizes in Inter College Competitions like rangoli, Drawing, shlokoccharan, quiz competition in colleges like Gargi College, Miranda House College, J.D.M.C, S.P.M.college, Rajdhani College, L.S.R. College, Ramjas College, Gautam Gurukul, Shivaji College and Khalsa College.
- To commemorate the golden Jubilee Year of Kalindi College, a Sanskrit Natak Inter-College Competition was organized by the department of Sanskrit, Kalindi College in the convenorship of Dr. Manju Lata, on 28<sup>th</sup> Feb, 2017. The program was inaugurated with Saraswati Vandana by the students of the Sanskrit department along with Ved Path and Deep Lightening. Chief Guest of the Program Prof. Sharda Sharma, HoD (Sanskrit Department), University of Delhi addressed the participants and students and blessed them. Dr. Satyapal Singh, Associate Professor (Sanskrit Department), University of Delhi was the Guest of honor. Students from four colleges:- Rajdhani, Janki Devi, Kalindi and Mata Sundri participated in this competition. The results were announced and prizes were distributed by our guest Dr. Satyapal Singh. Kalindi College won 1<sup>st</sup> prize and Mata Sundri won 2<sup>nd</sup> prize. Department organized the nukkadnatak with the collaboration of Sanskrit Academy on 23<sup>rd</sup> March 2017.
- Nukkad Natak was presented by the students of Sanskrit Department on 23<sup>rd</sup> March 2017 in August Kranti Park with the collaboration of Delhi Sanskrit Academy.
- Sanskrit Natak was presented by the students of Sanskrit Department on 28 March 2017 at Vigyan Bhavan in Tri Divsiyechhatsranghsammelan organized by Delhi Sanskrit Academy. Students of Sanskrit department participated in many intra-college competitions like rangoli making, poster making, and won prizes.

## **ZOOLOGY DEPARTMENT Teacher In-charge: Dr. Manisha Arora Pandit**

A trip to Botanical Gardens, Noida was organised by the Department on 6<sup>th</sup> October, 2016 for the students of B. Sc (H) Computer Science, B.A. Prog and B. Com 1<sup>st</sup> year. The visit also included a "nukkad natak" based on creating awareness among students about various Environmental issues. On World wetland Day, 2<sup>nd</sup> Feb 2017 event was organized by the Ministry of Environment and inaugurated at the Indira Paryavaran Bhawan followed by a visit to the Okhla bird sanctuary for observation of migratory birds and to understand the importance of wetlands. Introduction to Wetlands was done by Mr Akoijam Yaiphaba Meetei, Research Assistant, Wetlands International South Asia.

In collaboration with other science departments of the college, A two day national seminar funded by DBT was organized: "सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A PARADIGM SHIFT TOWARDS EMPOWERMENT OF WOMEN (NSSC-2017)" with focus on empowerment of women on 3<sup>rd</sup> and 4<sup>th</sup> Feb 2017. Ms. Bansari Vyas, Business Head, Travel, Banking & Financial Services at Facebook India was the speaker on 3<sup>rd</sup> Feb as part of the Digital India theme and spoke on "The Digital life- A great leveller". On 4<sup>th</sup> Feb the following eminent speakers were invited by the Department: Prof. V. C. Kalia, who addressed on "Green Technologies for Clean Fuel and Bioplastics from Biological Wastes". Mr. Lalit Kuashik from Synnova Power conducted a Hands on Training on "Entrepreneurship in Renewable Energy Resources (Solar Equipments)". Mr. Abhishek Gupta and Mr. Deepak Saini (Clean India Ventures) gave Hands on Training on "GWR (Green Waste Reprocessor) an Entrepreneurship While Serving Environment". Mr. H. P. Singh (Senior Consultant, NIESBUD) spoke on "Training, Learning & Earning: Scope of Entrepreneurship in

Various Fields of Science” and Dr. Anil Kumar Mishra, Scientist G, Institute of Nuclear Medicine & Allied Sciences (INMAS), DRDO, gave a highly motivational Talk on: Major Contribution of Women in Sciences.

Zebra fish Demonstration for Life Science students was organized in the Zoology Department on 6<sup>th</sup>, 7<sup>th</sup>, 9<sup>th</sup> and 10<sup>th</sup> of February 2017. The Resource person for this unique initiative was Dr. Adita Joshi, Project Scientist & InSciEd Out coordinator, CSIR-Mayo Clinic collaboration, CSIR-IGIB. The main objective of this exercise was to make Developmental Biology and Genetics practicals more interesting for the students and to introduce Zebrafish as a tool to study and observe live embryo development in real time without any invasive procedures. Golden Jubilee Celebrations, Ecotonia and Health Camp: The Department celebrated 50 glorious years of Kalindi College by hosting two events: A Fest, Ecotonia with the core theme of Environment and a health camp with focus on female health.

An Inter-college festival Ecotonia, was celebrated on 27<sup>th</sup> Feb 2017 and various events like Eco-Picasa, War of words, Minute to win, Rupantaran and Zoo-charades were organised along with an Invited Lecture by Prof. AnDr.ew M. Lynn, School of Computational and Integrative Sciences, Jawaharlal Nehru University who spoke on the importance of computational biology in Science.

Health camp was conducted in collaboration with NSS and Anti Tobacco committee of Kalindi College on 28<sup>th</sup> Feb 2017. The focus of Zoology Department in the health camp was female health issues like PCOS. to create awareness among students on the same two eminent gynaecologists, Dr. Nidhi Khara, Consultant Gynecologist and Obstetrician. Apollo Cradle Hospital and Dr. Prachi Renjhen, Professor, Babasaheb Ambedkar Medical College and Hospital were invited to deliver a talk on PCOS and interact with the students.

## **Achievements of Faculty Members**

### **Dr. Anula Maurya, Principal**

#### **Awards**

- Conferred with “**Passion for Profession Award - 2016**” for given a big involvement in the field of Education and promoted positive climates for learning and leading on 29.4.2016 by Le Planner.
- Conferred with “**Rashtriya Shiksha Gaurav Puraskar - 2016**” for outstanding and exemplary contribution towards Education on 21<sup>st</sup> September, 2016 at India International Centre, New Delhi by Centre for Education Growth and Research (CEGR).
- Conferred with “**Lifetime Achievement Award**” for outstanding contribution in the area of educational planning and administration besides gender development on 8.3.2017 on the occasion of International Women’s Day & 2017 World Girl Child Education & Empowerment Summit at India International Centre, New Delhi by Women’s Agency for Generating Employment.
- Conferred with “**Mahila Shakti Shiromani Award**” for an idol of Modesty, Patience, Intelligence, Humbleness and Good Conduct on 8.3.2017 at the Indian Society of International Law, New Delhi by Rashtriya Samata Swatantra Manch.
- Conferred with “**Certificate of Felicitation**” for remarkable contribution in the field of Education on the occasion of the First International Women’s Club Foundation Day-2017, held on 30<sup>th</sup> March, 2017.

#### **Membership**

- **Member, Arts courses Admission Committee** for the Calendar year 2016 constituted by University of Delhi for post graduate courses.
- **Member, Committee** constituted by University of Delhi to study, analyze and consolidate issues related to Govt. of Delhi on 13<sup>th</sup> May, 2016.
- **Member, Sub-Committee for Admission under SC/ST Category** constituted by University of Delhi for the Academic Session 2017-18 on 20.2.2017.

## Attended Conference / Seminar / Workshop

- Attended **36<sup>th</sup> International Business Research Conference** organized by World Business Institute, Australia, American Research and Publication International, New York, USA at Toronto, Canada from 14 -16 July, 2016 and presented a paper "**Gender Discrimination and Gaps in India: An Incomplete Struggle for Women Empowerment**".
- Attended a National Seminar on "रंगमंच एवं नाट्यकला : आधुनिक परिप्रेक्ष्य में" organized by Department of Sanskrit, Kalindi College and presented a paper "संस्कृत नाट्यकला की लोकयात्रा एवं लोकधर्मिता" on 10 – 11 August, 2016.
- Attended two days "**Global Sustainable Development Summit on UNSD goals**" as Keynote Speaker at Guwahati, Assam and presented a paper "**International Peace: 'Moving towards the inclusive and Participatory Approach**" organized by Institute of Bio-Resources and Sustainable Development (IBSD), an autonomous Research Institute of Department of Biotechnology, Govt. of India, Imphal, Manipur on 5- 6 December 2016.
- Attended a Conference as a Delegate participant on "**Global Sustainable Development Summit, towards United Nation Sustainable Goals**" on 5-6 December, 2016 in Guwahati, Assam.
- Attended a Management Development for University Deans / Principals of Colleges on "**Use of New Media, New Technology and Innovations for Improving Quality of Higher Education**" from 21-23 December, 2016 organized by Society for Education and Economic Development.
- Attended a Conference on "**Eco Friendly and Socially Responsive Economy and Equity**" and presented a paper "वैश्विक पर्यावरण प्रदूषण को शमन करने में सहायक वैदिक उपाय" organized by Department of Zoology, University College of Science, Mohanlal Sukhadi University, Udaipur, Rajasthan on 9.1.2017.
- Attended an International Seminar on "**Glocalization and Federal Governance in India: Understanding the Emerging Issues**" organized by Department of Political Science, Kalindi College and presented a paper "Globalization and its Impact on the Rural Indian Women: Aspirations, Opportunities and Challenges on 19- 20 January, 2017.
- Attended an International Seminar on "**Sanskrit Literature and Human Values**" organized by Department of Sanskrit, Kalindi College and presented a paper "बौद्ध दर्शन के आलोक में नैतिक मूल्य मीमांसा" on 2- 3 March, 2017.
- Attended an International Seminar on "सोशल मीडिया में साहित्य का बदलता स्वरूप" organized by Department of Hindi, Kalindi College and presented a paper "सोशल मीडिया और लघु पात्रिकाएँ " on 9-10 March, 2017.

## Department of Botany

### Dr. Kalpana Kumari

- Participated in Faculty Development Workshop on ECOLOGY: MODERN PERSPECTIVES Organized by IQAC and Department of Botany, Hansraj College Under the aegis of DBT Star College Programme held on 12<sup>th</sup> and 13<sup>th</sup> December, 2016
- Participated in workshop on "Biofertilizer" organized by Department of Botany, Zakir Hussain College, held on 14<sup>th</sup> and 16<sup>th</sup> July, 2016

### Paper Presented National Seminar/Conference

- "Tinospora an Excellent Medicinal Plant" on DST sponsored National Seminar on "A Paradigm Shift Towards Empowerment of Women", held on 3<sup>rd</sup> - 4<sup>th</sup> February, 2017, organised by Science Departments, Kalindi College, University of Delhi, Delhi
- "Mahakavi Kalidas Rachit Abhigyanashakuntalam mein paryavaran pradarshan evam Sanrakshan" on UGS sponsored National Seminar on "Theatre and Dramaturgy in Modern Perspective "held on 10<sup>th</sup> to 11<sup>th</sup> August, 2016 organized by Department of Sanskrit, Kalindi College, University of Delhi, Delhi.

- "Role of Higher Education in Women Empowerment In India" in National Seminar held on "Women's Rights and Responsibilities in Progressive India: A Discourse" Sponsored by All India Journalist Welfare Association held on 23<sup>rd</sup> and 24<sup>th</sup> March, 2017 and Organized by Department of Journalism Kalindi College, University of Delhi.

### **International Seminar/Conference**

- "Vedon mein Vanaspati Vigyan, oushadhi Poudhon ke Vishesh Sandarbh mein" in the 12<sup>th</sup> International Conference of WAVES 2016 on Scientific Aspects of Vedic Knowledge held on 15<sup>th</sup> to 18<sup>th</sup> December, 2016 at Bhartiya Vidya Bhawan, New Delhi
- "Biofertilizer: A boon for Sustainable Agriculture" in International Conference held on "Spatial Decision Support Systems. for United Nations Sustainable Development Goals" Sponsored by DST and Ministry of Earth Sciences held on 1<sup>st</sup> and 2<sup>nd</sup> February, 2017 and organized by Department of Geography, Kalindi College, University of Delhi
- "Abhigyanshakuntalam mein warnit Vanaspatiyon mein Jivan Moolya" in the International Seminar "Sanskrit Literature and Human Value" held on 2<sup>nd</sup> and 3<sup>rd</sup> March 2017 organized by Sanskrit Department Kalindi College, University of Delhi, New Delhi
- "Social media evam Hindi-samikshatmak Adhyayan" in the International Seminar " Social media mein Sahitya ka Badalta Swaroop" held on 9<sup>th</sup> and 10<sup>th</sup> March, 2017 organized by Hindi Department Kalindi College, University of Delhi
- Convener Golden Jubilee Festival CYATHIUM-2017, Organised by Department of Botany, Kalindi College, 2016-2017
- Convener, Biochemical Society Festival TULIP-2017, Organized by Department of Botany, Kalindi College, (2016-2017)
- Nodal Officer for Persons with Disabilities
- Convener Magazine Committee for Sciences

### **Dr. Divya Verma**

#### **Academic Assignments / Contribution**

- Full membership of international forum 'The Organization for Women in Science for the Developing World' (ID Number 5520).
- Participated in two day DST sponsored National Seminar entitled " सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women" organized by Science Departments of Kalindi College at College Premises on February 3<sup>rd</sup> and 4<sup>th</sup>, 2017.
- Carried out a self-funded project to study the biodiversity of the campus of Kalindi College and supervised three students of B.Sc. Life Sciences 3<sup>rd</sup> year- Archana, Bulbul Pathak and Shivani; and presented a paper titled "Treasure of Herbal Plants in the Kalindi College" at two day DST sponsored National Seminar entitled " सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women" organized by Science Departments of Kalindi College at College Premises on February 3<sup>rd</sup> and 4<sup>th</sup>, 2017.
- Mentored two students of B.Sc. Life Sciences 3<sup>rd</sup> year- Riya Sharma and SweetParveen and supervised them to review the role different techniques and advances in the field of Biotechnology particularly in respect of the plants; and presented a paper titled "Recent Advances in Application of Biotechnology for Medicinal Plants" at two day DST sponsored National Seminar entitled " सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women" organized by science departments of Kalindi College at College Premises on February 3<sup>rd</sup> and 4<sup>th</sup>, 2017.
- Mentored two students of B.Sc. Life Sciences 3<sup>rd</sup> year- Abhijitha C.S. and AnkitaSingal and supervised them for data mining of various medicinal plants available in India and to study how the use of bioinformatics may help us in preserving the knowledge and legacy of ancient Indian medical system and herbal plants. They presented a paper titled "An Era of Computer-Aided Research in Medicinal Plants" at two day DST sponsored National Seminar entitled " सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women"

organized by science departments of Kalindi College at College Premises on February 3rd and 4th, 2017.

- Sharma R., Parveen S. and Verma D. Recent Advances in Application of Biotechnology for Medicinal Plants. Yearly Academic Journal, Kalindi College (Univ. of Delhi). 2016-17; (Accepted).ISSN: 2348-9014
- Abhijitha C. S., Singal A. and Verma D. An Era of Computer-Aided Research in Medicinal Plants. Yearly Academic Journal, Kalindi College (Univ. of Delhi). 2016-17; (Accepted).ISSN: 2348-9014
- Archana, Pathak B., Shivani and Verma D. Treasure of Herbal Plants in the Kalindi College. Yearly Academic Journal, Kalindi College (Univ. of Delhi). 2016-17; (Accepted). ISSN: 2348-9014
- As part of the curriculum the Students of B.A. (Hons.) Economics and B.A. (Hons.) English were taken for a local trip on 1<sup>st</sup>, 8<sup>th</sup>, 15<sup>th</sup> February and 2<sup>nd</sup>, 9<sup>th</sup>, 16<sup>th</sup> February, 2017 respectively in small batches to study biological diversity, its importance and how the anthropological activities are disturbing our environment. The students prepared a project report on the field work.

#### **Administrative Assignments / Contribution to corporate life**

- Bursar, Kalindi College since August, 2015.
- Working as OBC (Other Backward Class) liaison officer since 2011.
- Nodal officer, Kalindi College for Post-Matric scholarship scheme for Other Backward Classes, since 2015-16.
- OBC observer in the selection committees for the appointments of Assistant Professor (Ad-Hoc) in various Departments of the college, 2016-17.
- Convener OBC (Other Backward Class) admission core-committee, 2016-17.
- Member, IQAC (Internal Quality Assurance Cell), Kalindi College, since 2015.
- Member, Development Committee, Kalindi College, since 2015.
- Member, Monitoring Committee, Kalindi College, since 2015.
- Member, College Provident Fund Committee, Kalindi College, since 2015.
- Member, Administrative Reform Committee, Kalindi College, since 2015.
- OBC observer in the selection committees for the appointments of Assistant Professor (Ad-Hoc) in various Departments of the college, 2015-16.
- Member, selection committees for the appointments of non-teaching staff (Contract) of various positions in the college, 2016-17.
- Member, Golden Jubilee Fund Disbursement Committee, Kalindi College, 2016-17.

#### **Co-curricular and extra-curricular Assignments / Contribution**

- Co-convener, Fashion Society "*Fashionista*", Kalindi College, since 2015-16.
- Member, Bio-chemical Society, Kalindi College, 2016-17.

### **Dr. Ranjana Roy Mishra**

#### **Publications**

- Ranjana Roy Mishra (Dec' 15 - Jan' 16) Genetically Modified Plants: Boon or Bane? Everyman's Science 50( 5): 320-324 ISSN No. 0531-495X.
- Ranjana Roy Mishra (2015-16) Kalindi College: A beautiful treasure of plant biodiversity. Yearly Academic Journal, Kalindi College, Vol. 15: 15-18 (ISSN No. 2348-9014).

#### **International Conference**

- Contributed article "Genetically Modified Crops and Food Security" in DST and Ministry of Earth Sciences sponsored International Conference on "Spatial Decision Support System for United Nation Sustainable Development Goals" Organised by Department of Geography, Kalindi College, University of Delhi on February 1-2, 2017 at Kalindi College, University of Delhi.

## **National Conference**

- Participated and contributed article "Microalgae based Biofuel is Promising Fuel for Future" in UGC sponsored National Conference on "Clean & Green Energy: The Chemical and Environmental Aspects" (NCGE-2017) organised by Department of Chemistry, Bhaskaracharya College of Applied Sciences, University of Delhi on February 16-17, 2017 at Bhaskaracharya College of Applied Sciences, Dwarka, Delhi.
- Participated in the 2<sup>nd</sup> Knowledge Conclave for Colleges and Universities organized by Centre for Science and Environment on March 6-7, 2017 at India Habitat Centre, Lodhi Road, New Delhi.

## **Department of Chemistry**

**Dr. Amit Kumar**

### **Research Publication**

- 2016, Dynamics of dendrimers with excluded volume: A comparison with experiments and simulations, Journal of Rheology, 60, 111. (5 year Impact Factor : 3.195)

### **International Conference**

- Participated in International Conference on "Green Chemistry in Environmental Sustainability & Chemical Education (ICGC-2016)" held on 17-18 November 2016, organised by Department of Chemistry, Daulat Ram College, University of Delhi-110007.

### **National Symposium/Conference/Seminar**

- "An Approach to Protect Environment: Microbial Fuel Cell" Poster presentation at UGC Sponsored National Seminar on "Recent Innovations in Chemical Science and Environment Technology" held from 3-4 March 2017, at Sri Aurobindo College, University of Delhi, Delhi-110017.
- "Microbial Fuel Cell: A Greener Approach to Protect Environment" Poster presentation at DST Sponsored National Seminar on "Saksham Mahila, Saksham Samaaj: Ek Vaigyanik Drishtikon: A Paradigm Shift Towards Empowerment of Women" held from 3-4 February 2017, at Kalindi College, University of Delhi, Delhi-110008. (Won best poster award).
- "An approach to protect environment: Microbial Fuel Cell" Poster presentation at DST Sponsored National Seminar on "Saksham Mahila, Saksham Samaaj: Ek Vaigyanik Drishtikon: A Paradigm Shift Towards Empowerment of Women" held from 3-4 February 2017, at Kalindi College, University of Delhi, Delhi-110008.
- "Microbial Fuel Cell: An Efficient Benign Set Up for Electrochemical Cell for Removing of Impurities from Lab Generated Waste Water" Poster presentation in National Conference on "Environmental Sustainability and Wastewater Remediation: Current Status and Future Prospects" from 19-20 January 2017, organised by Department of Chemistry, Sri Venkateswara College (University of Delhi) in association with RSC (London).

### **Workshops/Training Programme**

- Participated and Displayed Project model "Microbial Fuel Cell" at "Innovation Festival 2017" from 20-23 January 2017, organised by Innovation Space, National Science Centre (National Council of Science Museums), Ministry of Culture, Govt. of India, Pragati Maidan, New Delhi-110001.

### **Research Projects**

#### **Major Project:**

- "Microbial Fuel Cell: An efficient, economical and environmental benign set up for simultaneous conversion of chemical energy into electrical energy along with the removal of impurities from

laboratory generated waste water.” Co-investigator: Dr. Tarkeshwar, Assistant Professor, Department of Chemistry, Kalindi College. Number of Undergraduate students Involved in the project: 10 Students

#### **Minor Project:**

- “To develop software for Online Assessment/Examination for college students as an ICT based teaching-learning practice.” Co-investigator: Dr. Tarkeshwar, Assistant Professor, Department of Chemistry, Kalindi College. Number of Undergraduate students Involved in the project: 04 Students

#### **Awards/Honours**

- Received an honour by Hindu Shiksha Samiti Nyas, Vidya Bharti Akhil Bhartiya Shiksha Sansthan on 7<sup>th</sup> May, 2016.

#### **Administrative Responsibilities**

- Member: Steering Committee for NAAC Peer Team Visit, September 2016.
- Member: Internal Quality Assurance Cell (IQAC), Kalindi College for National Assessment & Accreditation Council, NAAC.
- Member: Self Study Report Preparation Committee, Kalindi College for National Assessment & Accreditation Council, NAAC.
- Member: Admission Committee (B.Voc Student Admission Committee).
- Member: SWOC Analysis Committee (Execution Committee for NAAC), Kalindi College.

#### **Cultural Activities**

- Member: Prize committee “College Annual Day” 2016-17.
- Member: Scholarship committee “College Annual Day” 2016-17.
- Member: Sound and Light committee “Lehren” the Inter-college Cultural Fest, 2016-17.
- Member: Poster preparation committee for the event held for “Women Development Centre” 2016-17.

#### **Other Responsibility/Activities**

- Co-convenor for organizing DST Sponsored National Seminar on “Saksham Mahila, Saksham Samaaj: Ek Vaigyanik Drishtikon: A Paradigm Shift Towards Empowerment of Women” held from 3-4 February 2017, at Kalindi College, University of Delhi, Delhi-110008.
- Member for organizing Workshop on “Capacity Building Training Programme under National Pension Scheme” organized by IQAC, Kalindi College in Association with Infrastructure Leasing & Financial Services (IL&FS) held on 21 March 2017.
- Member for organizing “Faculty Development Programme on Legislative Practices and Procedures” organized by Department of Political Science & IQAC, Kalindi College in Association with Department of Political Science, University of Delhi held on 06 April 2017.

## **Department of Commerce**

### **Ms. Rajni**

- Participated in workshop on “Creative Writing and Analytical Reading” on 30<sup>th</sup> to 31<sup>st</sup> January, 2017 Organised by department of Humanities, Deenbandhu Chhotu Ram University of Science and Technology (DCRUST), Murthal, Sonapat, Haryana.
- Participated and presented a research paper titled “Rural Entrepreneurs and Knowledge Management in India” in International Conference on ‘Start-up India Recipe for Inclusive Entrepreneurship and Innovation :Issues and Challenges’ Organised by Institute of Management Studies and Research, Maharshi Dayanand University (MDU), Rohtak, Haryana

- Participated in National Workshop on Sample Surveys and Data Analysis (using software – SPSS, MINITAB and R) from June 13-15, 2016, organized by Department of Statistics, M.D. University, Rohtak and Indian Associations for Reliability and Statistics(IARS).
- Participated and presented a paper titled “Knowledge Management and Human Resource Management in Indian organisations” in 3<sup>rd</sup> international conference on ‘Recent Trends in Engineering Science and Management’ at Vedant College of Engineering and Technology approved by (AICTE), New Delhi, affiliated to Rajasthan Technical University, Kota Rajasthan held on 10<sup>th</sup> April, 2016.
- Attended a TEQIP sponsored one-week short-term course on ‘Realizing Digital and Healthy India’ from 18<sup>th</sup>-22<sup>nd</sup> July 2016 organised by department of computer science and engineering Deenbandhu Chhotu Ram University of Science and Technology (DCRUST) , Murthal, Sonapat, Haryana.
- Participated in faculty development programme on e-filing of income tax return by eminent tax consultant Dr. Vinod K. Singhania held at SGTB Khalsa college auditorium on 6<sup>th</sup> march, 2016.
- Had published a paper titled “Knowledge Management and Human Resource Management in Indian organisations” in International Journal of Science Technology and Management, ISSN:2394-1537) Volume 5, issue 4, April 2016.
- Had published a paper titled “Associating Knowledge Management to Human Resource Management: A Conceptual Study” in Innovate Journal of Social Sciences, vol-5, issue 1, 2017.

### **Gunjan Verma**

- Convener in Accounts Committee in Geography International Seminar 1-2 February 2017  
Convener in College Prize Committee (Commerce ), Accounts in IBSD Programme held on 17.02.17, Convener in Criteria - VI in NAAC
- Co-Convener (Accounts) in Lehren 2017, Commerce Association (2016-17), Co- Convener (Accounts) in UDAAN, NCC Fest, Co-Convener in western group dance in Lehren in 2016-17
- Member in College Proctorial Board, Member in Feedback Committee (Parents, Teachers & Students), Member in Accounts in Hindi International Seminar (09-03-2017 & 10-03-2017)
- Presented paper in ICSSR Sponsored Two Day International Seminar organized by Political Science Department, 19<sup>th</sup> and 20<sup>th</sup> Jan’2017.
- Presented paper in International Conference organized by Geography Department, 1<sup>st</sup> and 2<sup>nd</sup> February 2017
- Participated in the capacity building Training in “National Pension Scheme” organized by IQAC, Kalindi College., 21-03-2017
- Presented Paper in Two Day National Seminar organized by Journalism, 23<sup>rd</sup> and 24<sup>th</sup> March, 2017)

### **Ms. Nidhi Kapoor**

- Published Research paper titled “Electronic Initiatives in corporate Governance: A Study of Shareholder’s Perspectives in India”, Journal of IMS. group, Vol.13, No.2, July December, 2016.
- Attended International Conference on “Corporate Governance: Retrospect and Prospects” organized by IMS., Ghaziabad on February 12-13, 2017 and also presented a paper titled “E-Corporate Governance- An Empirical Evaluation of Indian Perspectives”.
- Participated in Orientation Programme (OR-87) organized by Centre for Professional Development in Higher Education (UGC-HRDC), University of Delhi, and obtained Grade-A.
- Programme Officer- NSS
- Nodal Officer- Anti-Tobacco Committee
- Convenor- English Creative Writing Club
- Member, Internal Quality Assurance Cell (IQAC)

## **Isha Verma**

### **Conference/Seminar/Workshop Participation**

- Participated in the orientation programme (OR-87) conducted by CPDHE, DU from November 25, 2016 to December 23, 2016.
- Participated in 5<sup>th</sup> Annual International Commerce Conference, 2016 organised by Department of Commerce, Delhi School of Economics, University of Delhi on November 4-5, 2016.
- Participated in Faculty Development Program on 'e-Filing of Income Tax Return' organised by Indian Accounting Association, Delhi Chapter in collaboration with Sri Guru Teg Bahadur Khalsa College, University of Delhi on 6<sup>th</sup> August, 2016.
- Participated in workshop on "Cyber laws and Crimes" organized by Dept. of Commerce, Delhi School of economics, University of Delhi in collaboration with NeGD-Ministry of Electronics and Information Technology held on 21<sup>st</sup> Jan, 2017.

### **Contribution to the Corporate Life of the College**

- Convener, Accounts of Workshop held on Gender Sensitization by WDC, Kalindi College on 13<sup>th</sup> Feb 2017, Accounts of Inauguration function of IBSD – Kalindi College held on 17<sup>th</sup> Feb, 2017.
- Member, Solo Dance Competition (western) during annual college festival 'Lehrein, 2017, Member Solo Dance Club, Member Research Committee, Member, NSS committee, Member SC/ST Cell.
- Co-Convener for criteria VII for NAAC

## **Sonia Kamboj**

### **Conference/Seminar/Workshop**

- Participated in the orientation programme (OR-87) conducted by CPDHE, DU from November 25, 2016 to December 23, 2016.
- Participated in 5<sup>th</sup> Annual International Commerce Conference, 2016 organised by Department of Commerce, Delhi School of Economics, University of Delhi on November 4-5, 2016.
- Participated in one week Faculty Development Program on 'E-Accounting using Tally.ERP 9' organised by Sri Guru Gobind Singh College of Commerce, University of Delhi and Tally Education Private Limited from April 21-27, 2016.
- Presented a paper titled 'FDI and Growth: A Study of Indian Economy' on March 11, 2016 in Two Day National Seminar on 'Make in India and Economic Development' organised by Department of Commerce & Economics, Guru Nanak Khalsa College, Karnal on March 10-11, 2016.
- Presented a paper titled 'Foreign Investment and Growth: The Indian Experience' in One Day UGC Sponsored National Seminar on 'Smart Bharat: A Business Perspective' organised by Department of Commerce, Kurukshetra University, Kurukshetra on February 26, 2016.

### **Contribution To The Corporate Life Of The College**

- Convenor, Solo Dance Competition (western) and Rangoli Competition during annual college festival Lehren, 2017',
- Member Solo Dance Club, Member of Alumni Committee ,Member Outstation Students Committee, Member, NSS, Member SC/ST Cell ,Member vigilance awareness committee 2016 , Kalindi College, University of Delhi

## Department of Computer Science

Ms. Nidhi Arora

### Papers Published in International Journals

- Hema Banati & Nidhi Arora, 2016. "Detecting communities in complex networks-A discrete hybrid evolutionary approach". *International Journal of Computers and Applications*, Taylor and Francis, 38(1), pp.29-40.
- Nidhi Arora & Hema Banati, 2016. "Multiobjective Group Search Optimization Approach for Community Detection in Networks". *International Journal of Applied Evolutionary Computation (IJAECE)*, IGIglobal publishers, 7(3), pp.50-70.

### Papers Published in International Conferences

- Nidhi Arora & Hema Banati, (2016, September). "A framework to mine communities using nature inspired algorithms". In *Research in Computational Intelligence and Communication Networks (ICRCICN)*, 2016 Second International Conference on (pp. 196-203). IEEE.
- Puja Munjal, Nidhi Arora & Hema Banati, (2016, September). "Dynamics of online social network based on parametric variation of relationship". In *Research in Computational Intelligence and Communication Networks (ICRCICN)*, 2016 Second International Conference on (pp. 241-246). IEEE.
- Nidhi Arora & Hema Banati, (2016, September). "Enhancing Group Search Optimization with Node Similarities for Detecting Communities". In *The International Symposium on Intelligent Systems. Technologies and Applications*, 2016, pp. 303-316. Springer International Publishing.

### Faculty Development Program Attended

- Attended one week Faculty Development Programme in Algorithms, 7<sup>th</sup> July 2016- 13<sup>th</sup> July 2016, Department of Computer Science, University of Delhi.

Dr. Reena Jain

### Research Papers

- Chandra K. Jaggi\*, Mona Verma And Reena Jain, "Quantitative Analysis for Measuring and Suppressing Bull whip Effect" (Communicated in *Yugoslavia Journal of Operations Research*)
- Chandra K. Jaggi\*, Mona Verma And Reena Jain, "Impact of demonetization on Supply Chain in Indian Context" (Communicated in *International journal of Operations and Quantitative Management*)

### Conferences / Seminars and Workshops

- Participated in 'National Seminar on Recent Development in Mathematics' held during 12-13 January, 2017
- Paper entitled "Impact of Demonetization on Supply Chain in India" presented and won best oral presentation award in National Seminar on 'A Paradigm Shift Towards Empowerment of Women' held during 3-4 February, 2017.

## Department of English

### Ms. Monica Zutshi

- Convener, Pravah Student Magazine 2017, Co-Convener, Admissions Committee 2016, Convener, Of Muses and Bards, English Poetry Club, Convener, Slam Poetry, Lehren 2017
- Follow up Convener, Criteria 1-7, NAAC Report
- In charge, Cameo, English Departmental Online Publication 2016-2017, In charge, English Department Notice Board 2016
- Convener, Wall Magazine Committee 2017
- Member, Moderation Committee, English Department 2017
- Member, Timetable Committee, English Department Timetable 2016
- Supervisor, Students' Research Project on "Decline of the Popularity of the Superheroes Figure in Indian Comics" 2016-2017
- Participated in a Faculty Development Program for University Teachers on Teaching English Language Skills organized by the Regional English Language Officer, American Center, Embassy of the United States of America, New Delhi in collaboration with the English Department, Kamala Nehru College, June 27-28, 2016& on English Language Teaching Skill Enhancement Course, September 30, October 1 & 3, 2016
- Presented a paper entitled "The Stories We Tell: Forgetting and Re-membering the Migrant Experience in Khaled Hosseini's *And the Mountains Echoed*" at the 3<sup>rd</sup> National Interdisciplinary Conference on Reading Migrations: Fractured Histories, Forged Narratives held on March 20-21, 2017

### Dr. (Mrs.) Mukesh Gupta

- Participated in the UGC sponsored Workshop on Academic and Creative Writing organised by Centre for Professional Development in Higher Education, University of Delhi from September 20, 2016 to September 26, 2016.

### Mr. Prabhat Rana

- Participated in the UGC sponsored Workshop on Academic and Creative Writing organised by Centre for Professional Development in Higher Education, University of Delhi from September 20, 2016 to September 26, 2016.

## Department of Geography

### Ms. Seema Sahdev

#### Conference Organised

- As Convener organized a Ministry of Earth Sciences, DST, ISRO and ICSSR Sponsored International Conference on "Spatial Decision Support Systems for United Nations Sustainable Development Goals" on 1st and 2nd February 2017 held at Department of Geography, Kalindi College, University of Delhi.

#### Paper Presented In National Seminars

- Paper presented entitled "Climate Change and Human Health-understanding Linkages and Adptation". National Conference on Climate Change Adaptation & Sustainable Development

organized by Swami Shraddhanand College, University of Delhi, In association with Ministry of Earth Sciences, Govt. of India held on 28-29 September 2016.

### **Co-Chaired a Technical Session in National Seminar**

- Co-Chaired a Technical Session on “Geoinformatics for Watershed Management”. National Conference on Geoinformatics for Natural Resource Management organized by Department of Geography, Faculty of Natural Sciences, Jamia Millia Islamia, New Delhi held on 7-8 February 2017.

### **Dr. Manish Kumar**

#### **Research Paper Published**

- Netrananda Sahu, Andrew W. Robertson, Rizaldi Boer, Swadhin Behera, David G. DeWitt, Kaoru Takara, Manish Kumar, R B Singh (2016), *Probabilistic Seasonal Streamflow Forecasts of the Citarum River, Indonesia, Based on General Circulation Models*, Stochastic Environmental Research and Risk Assessment, Springer, ISSN: 1436-3240 (Online) DOI: 10.1007/s00477-016-1297-4. Impact Factor: 2.237

#### **Chapter in Edited Books**

- Manish Kumar, Dinesh Kumar Tripathi, Vinay Maitri and Vivekananda Biswas. *Impact of Urbanisation on Land Surface Temperature in Nagpur, Maharashtra. Sustainable Smart Cities in India*. In P. Sharma and S. Rajput (eds.), *Sustainable Smart Cities in India*. The Urban Book Series. Springer International Publishing. DOI 10.1007/978-3-319-47145-7\_15. (Under Press)

#### **Lecture Delivered**

- Delivered lecture as a Resource Person in the subject “Application of Remote Sensing and GIS in Planning (Urban/Rural)” on Winter School Training Programme for Capacity Building in Geospatial Technologies, under NRDMS. (DST) Programme, Ministry of Science and Technology organized by Department of Remote Sensing and GIS, University of Jammu, Jammu, on 7th January 2017.

#### **Conference Organised**

- As Co-Convener organized a Ministry of Earth Sciences, DST, ISRO and ICSSR Sponsored International Conference on "Spatial Decision Support Systems for United Nations Sustainable Development Goals" on 1st and 2nd February 2017 held at Department of Geography, Kalindi College, University of Delhi.

#### **Paper Presented in National and International Seminars/Conferences**

- Paper presented entitled “Forest Fire Hazard Zonation: A case study of Nainital District, Uttarakhand”. National Conference on Climate Change Adaptation & Sustainable Development organized by Swami Shraddhanand College, University of Delhi, In association with Ministry of Earth Sciences, Govt. of India held on 28-29 September 2016.
- Paper presented entitled “Urban Landscape Analysis of Pune City using Geospatial Techniques”. National Conference on Geoinformatics for Natural Resource Management organized by Department of Geography, Faculty of Natural Sciences, Jamia Millia Islamia, New Delhi held on 7-8 February 2017.
- Paper presented entitled “Robust and Reliable Technique of Automatic Building Extraction from High Resolution Imagery”. International Conference on Spatial Decision Support Systems for

United Nations Sustainable Development Goals organized by Department of Geography, Kalindi College, University of Delhi held on 1-2 February 2017.

- Paper presented entitled “Monitoring and Modelling of Urban Sprawl Using Geospatial Techniques – A Case Study of Shimla City, India”. International Conference on Spatial Decision Support Systems for United Nations Sustainable Development Goals organized by Department of Geography, Kalindi College, University of Delhi held on 1-2 February 2017.

## **Dr. Ashok Kumar**

### **Chapter in Edited Book**

- Arun Pratap Mishra, Anjan Sen and Ashok Kumar. Exploring Potentials and Challenges in Making Allahabad A Smart City. In P. Sharma and S. Rajput (eds.), Sustainable Smart Cities in India. The Urban Book Series. Springer International Publishing. DOI 10.1007/978-3-319-47145-7 (Under Press).

## **Dr. Surya Tewari**

### **Chapter in Edited Book**

- Surya Tewari and H. Ramachandran *Methodological Issues in Studying Urban Influence*. In P. Sharma and S. Rajput (eds.), *Sustainable Smart Cities in India*. The Urban Book Series. Springer International Publishing. DOI 10.1007/978-3-319-47145-7\_3 (Under Press)

## **Department of Hindi**

### **डॉ. आरती सिंह**

- पुरस्कार – अवार्ड फॉर कॉलेज लेक्चरर 2015–16, उच्च शिक्षा निदेशालय, राष्ट्रीय राजधानी, दिल्ली सरकार, दिल्ली
- अन्तर्राष्ट्रीय संगोष्ठी का संयोजन–शोध पत्र वाचन – दो दिवसीय अन्तर्राष्ट्रीय संगोष्ठी “सोशल मीडिया में साहित्य का बदलता स्वरूप” 9–10 मार्च 2017, हिंदी अकादमी दिल्ली सरकार एवं साहित्य अकादमी व कालिंदी महाविद्यालय के संयुक्त तत्वावधान में आयोजित संगोष्ठी के संयोजक के रूप में कार्य किया।
- शोध–आलेख वाचन– दो दिवसीय अन्तर्राष्ट्रीय संगोष्ठी “संस्कृत साहित्य में जीवन मूल्य” 2–3 मार्च 2017, संस्कृत अकादमी, दिल्ली सरकार एवं कालिंदी महाविद्यालय।
- शोध–आलेख वाचन दो दिवसीय अन्तर्राष्ट्रीय संगोष्ठी – “भक्ति आन्दोलन और वर्तमान–वैश्विक परिदृश्य में गुरु जंभोजी का चिंतन” 18–19 मार्च 2017, हिंदी विभाग, दिल्ली विश्वविद्यालय व जम्हानी साहित्य अकादमी बीकानेर।
- शोध–आलेख वाचन एक दिवसीय अन्तर्राष्ट्रीय संगोष्ठी “वैश्विक पटल पर प्रवासी साहित्य” 20 जनवरी 2017, हंसराज महाविद्यालय, दिल्ली विश्वविद्यालय।
- दिल्ली विश्वविद्यालय के लिए प्रश्न पत्र निर्माण, बी. ए. प्रो. तृतीय वर्ष, सत्र 2016–17
- प्रशिक्षक के रूप में 15 दिनों का राष्ट्रीय एकता शिविर वाराणसी में भाग लिया।
- एक दिवसीय प्रशिक्षण कार्यशाला 21 मार्च 2017, “राष्ट्रीय पेंशन योजना निर्माण में प्रशिक्षण” कालिंदी महाविद्यालय, दिल्ली विश्वविद्यालय, दिल्ली।

### **डॉ. मंजू शर्मा**

- हिंदी संयोजिका, साहित्य परिषद् २०१६–१७, संयोजिका, अंतर–महाविद्यालय युवा कवि प्रतियोगिता २०१६–१७, संयोजिका, काव्यसृष्टि प्रतियोगिता, लहरें २०१६–१७, संयोजिका, पुरस्कार समिति २०१६–१७, सदस्य, अंतरराष्ट्रीय संगोष्ठी, हिंदी विभाग २०१७, सदस्य, बी.ए. प्रोग्राम समिति २०१६–१७, सदस्य, उद्यान समिति २०१७

- शोधपत्र वाचन – हिंदी विभाग, कालिंदी महाविद्यालय एवं हिंदी अकादमी दिल्ली के संयुक्त तत्वावधान में आयोजित दो दिवसीय अंतर राष्ट्रीय संगोष्ठी 'सोशल मीडिया में साहित्य का बदलता स्वरूप' में 'सोशल मीडिया और साहित्य सृजनशीलता के नए आयाम' विषय पर शोधपत्र वाचन (६-१० मार्च २०१७)
- शोधपत्र वाचन – संस्कृत विभाग, कालिंदी महाविद्यालय एवं संस्कृत अकादमी दिल्ली के संयुक्त तत्वावधान में आयोजित दो दिवसीय अंतर राष्ट्रीय संगोष्ठी 'संस्कृत साहित्य में जीवन मूल्य' में 'प.विष्णु दत्त शर्मा कृत पंचतंत्र की कहानियों में जीवन मूल्य' विषय पर शोधपत्र वाचन (२-३ मार्च २०१७)
- संगोष्ठी सहभागिता – 'वैश्विक पटल पर प्रवासी हिंदी साहित्य' विषय पर २० जनवरी को आयोजित अंतर राष्ट्रीय संगोष्ठी, हंसराज महाविद्यालय दिल्ली विश्वविद्यालय में भाग लिया

### डॉ. विभा ठाकुर

- सहसंयोजक – दो दिवसीय अंतरराष्ट्रीय संगोष्ठी 9-10 मार्च 2017 कालिंदी महाविद्यालय, हिंदी विभाग विषयरूसोशल मीडिया में साहित्य का बदलता स्वरूप, सहसंयोजक – कथा लेखन प्रतियोगिता, लहरें 2017, सहसंयोजक – हिंदी साहित्य परिषद 2016-17, सहसंयोजक – युवा कवि अंतरमहाविद्यालय प्रतियोगिता 2017

### राष्ट्रीय-अंतरराष्ट्रीय संगोष्ठी में शोधपत्र वाचन

- दो दिवसीय राष्ट्रीय संगोष्ठी 10-11 अगस्त 2016 कालिंदी महाविद्यालय, संस्कृत विभाग, शोध पत्र शीर्षक – रंग परिदृश्य एवं लोक मंच
- एक दिवसीय अंतरराष्ट्रीय संगोष्ठी 20 जनवरी 2017 हंसराज महाविद्यालय, हिंदी विभाग, वैश्विक पटल पर प्रवासी हिंदी साहित्य, शोधपत्र शीर्षक – उषा प्रियम्वदा के उपन्यासों में प्रवासी स्त्रियां
- एक दिवसीय अंतरराष्ट्रीय संगोष्ठी 21 जनवरी 2017 मोतीलाल नेहरू महाविद्यालय, हिंदी विभाग, हिंदी कथा साहित्य वैश्विक परिदृश्य शोधपत्र शीर्षक – भूमंडलीकरण और स्त्री प्रश्न
- दो दिवसीय अंतरराष्ट्रीय संगोष्ठी, 4-5 मार्च 2017 राष्ट्रीय संस्कृत संस्थान, हिमाचल प्रदेश शोधपत्र शीर्षक – भारतीय सांस्कृतिक विरासत एवं हिमाचली लोक संस्कृति
- दो दिवसीय अंतरराष्ट्रीय संगोष्ठी 9-10 मार्च 2017 कालिंदी महाविद्यालय, हिंदी विभाग विषयरूसोशल मीडिया में साहित्य का बदलता स्वरूप शोधपत्र शीर्षक – भविष्य का साहित्य
- दो दिवसीय राष्ट्रीय संगोष्ठी, 23-24 मार्च 2017 कालिंदी महाविद्यालय, पत्रकारिता विभाग, शोधपत्र शीर्षक – पितृसत्तात्मक समाज और स्त्री कानून

### प्रकाशित शोधपत्रलेख

- रंग परिदृश्य एवं लोक मंच (रंगमंच एवं नाट्यकला – आधुनिक परिप्रेक्ष्य में) प्रकाशक यशस्वी इण्टरप्राइजेज, दिल्ली, स.डॉ. अनुला मौर्य, डॉ. देशराज, संस्करण 2016
- नॉन कालिजिएट वार्षिक पत्रिका (2016-17) में प्रकाशित लेख, हिंदी मेरी पहचान
- नॉन कालिजिएट वार्षिक ई पत्रिका (2016-17) का संपादन अन्य शैक्षणिक एवं प्रशासकीय उपलब्धियां
- प्रवेश विवरणिका (2016-17) हिंदी अनुवाद समिति की सदस्य
- वार्षिक रिपोर्ट (2016-17) समिति की सदस्य
- नामांकन समिति (2016-17) (एडिशन कमेटी) की सदस्य
- नॉन कालिजिएट नवल प्रतिभा संधान प्रतियोगिता (2016-17) के निर्णायक मंडल की सदस्य
- निबंध प्रतियोगिता (नॉन कालिजिएट) के निर्णायक मंडल की सदस्य
- मट्टका सज्जा प्रतियोगिता (नॉन कालिजिएट) के निर्णायक मंडल की सदस्य
- आकाशवाणी द्वारा हिंदी वार्ता (स्नेह की डोर से बांधती भारतीय संस्कृति) का प्रसारण दिनांक 18 मई 2016
- आकाशवाणी द्वारा हिंदी वार्ता (हमारी राष्ट्रभाषा हिंदी) का प्रसारण दिनांक 12 सितम्बर 2016
- आकाशवाणी द्वारा हिंदी वार्ता (शिक्षित बेटियां, सुरक्षित बेटियां) का प्रसारण दिनांक 18 जनवरी 2017

## Department of History

### Dr. Rini Pundir

- Attended a one day seminar on “Archaeology : Construction and Reconstruction of the past”held on 21st February 2017 organized by Department of History, Kalindi College, University of Delhi
- Attended a capacity building training in national pension scheme (NPS) organized by the IQAC,Kalindi College in association with Infrastructure Leasing & Financial Services on 21st March 2017
- Presented a paper on “Role of mobile and information technology in women empowerment : A case study of Western Uttar Pradesh”in a two day national seminar organized by the Department of Journalism Kalindi University of Delhi on 23rd-24th 2017

### Ms. Richa Mani

#### Seminar Attended/ Paper Presented

- Presented a paper “Advertising in India: Evolution and Development” in ICSSR sponsored national seminar on “Media: Language and Sensibility” at All India Jat Heroes’ Memorial College Rohtak held on 10<sup>th</sup> and 11<sup>th</sup> November, 2016.
- Attended one day seminar on “Archaeology: Construction and Reconstruction of the Past”held on 21<sup>st</sup> February, 2017 organized by Department of History, Kalindi College University of Delhi.
- Presented a paper “सोशल मीडिया : नए मंच की नई आवाज” in Hindi Academy sponsored international seminar on ‘Social Media mein salhitya ka badalta swaroop’ organised by Department of Hindi, Kalindi College, University of Delhi held on 9<sup>th</sup> and 10<sup>th</sup> March, 2017.
- Presented a paper “Bollywood: A World of Misogynistic Cinema” in national seminar on “Women’s Rights and Responsibilities in Progressive India: A Discourse”, sponsored by All India Journalist Welfare Association, organised by Department of Journalism, Kalindi College, University of Delhi held on 23<sup>rd</sup> and 24<sup>th</sup>March, 2017.

#### Paper Published

- Published a paper titled “Soviet Doctrine of Peaceful Coexistence: An International Perspective” in NAM Today, January 2017 issue, ISSN 2347-3193.

### Mr. Saurav Kumar Rai

- Presented a paper entitled ‘Spreading the Disease: Late Colonial Ayurvedic Discourse on Servants’ at the International Conference on Servants’ Past: 16th to 20th Century held at the Centre for the Study of Developing Societies (CSDS), New Delhi (16-18 February, 2017).
- Contributed three units of the paper on History of Japan under Self learning Study Material Development Project, Krishna Kanta Handiqui State Open University, Assam.

## Department of Mathematics

### Ms. Neelam Bareja

#### Paper Presented

- “Traffic forecast in large scale freeway networks”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016

### **Ms. Anshu Chotani**

- Attended and served as convener of the UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “National Conference on Algebra, Analysis, Coding and Cryptography”, organized by Department of Mathematics, University of Delhi held on 14-15 October, 2016

### **Ms. Anju Rattan**

#### **Paper Presented**

- “Transport Service Planning”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Capacity Building Training in National Pension Scheme”, organized by IQAC, Kalindi College, University of Delhi held on 21 March, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016

### **Ms. Charu Khanna**

- Attended UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “National Conference on Algebra, Analysis, Coding and Cryptography”, organized by Department of Mathematics, University of Delhi held on 14-15 October, 2016

### **Dr. Prempal Singh**

#### **Paper Presented**

- “Chaos Synchronization in Non- Linear Dynamical Systems.”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017

#### **Session Conducted**

- Attended and conducted “ Presentation Making Session”, in “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “National Conference on Algebra, Analysis, Coding and Cryptography”, organized by Department of Mathematics, University of Delhi held on 14-15 October, 2016
- Attended “National Workshop on Latex and Website Designing”, organized by Department of Mathematics, Shaheed Bhagat Singh College, University of Delhi held on 11-12 August, 2016

### **Dr. Abhishek Kumar Singh**

#### **Paper Presented**

- “Madhyakalin Sahitya me Bhartiya Vedic Ganit ka Vistar”, presented in “National Seminar on Madhyakaleen Sahitya Ke Shikshan Ki Chunaityaan”, organized by Department of Hindi, Kalindi College, University of Delhi held on 10-11 March, 2017

- “Archimedean Property on Topological Vector Spaces”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- “Extension of wavelets: Shearlets”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “National Conference on Algebra, Analysis, Coding and Cryptography”, organized by Department of Mathematics, University of Delhi held on 14-15 October, 2016

### **Mr. Sanjay Kumar**

- Attended UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics , Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “National Conference on Algebra, Analysis, Coding and Cryptography”, organized by Department of Mathematics, University of Delhi held on 14-15 October, 2016
- Attended “National Workshop on Latex and Website Designing”, organized by Department of Mathematics, Shaheed Bhagat Singh College, University of Delhi held on 11-12 August, 2016

### **Ms. Sunita Sharma**

#### **Paper Presented**

- “Optimal solutions of the fuzzy bicriteria sheet metal problem”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics, Kalindi College, University of Delhi held on 12-13 January, 2017

#### **Session Conducted**

- Attended and conducted “ Report Writing Session”, in “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “Faculty Development Programme on Statistical Computing Software R”, organized by Department of Mathematics, Keshav Mahavidyalaya, University of Delhi held on 24 March, 2017
- Attended “Faculty Development Programme on Computer Algebra System and Latex”, organized by Department of Mathematics, Shyam Lal College, University of Delhi held on 16-17 February, 2017
- Attended “Capacity Building Workshop”, organized by ILL, University of Delhi held on 29 January, 2017
- Attended “Capacity Building Workshop”, organized by ILL, University of Delhi held on 28 October, 2017
- Attended “National Conference on Algebra, Analysis, Coding and Cryptography”, organized by Department of Mathematics, University of Delhi held on 14-15 October, 2016
- Attended “National Workshop on Latex and Website Designing”, organized by Department of Mathematics, Shaheed Bhagat Singh College, University of Delhi held on 11-12 August, 2016

## **Dr. Indarpal Singh**

### **Paper Presented**

- “Software metrics, reliability and its release resources”, presented in UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics, Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016

## **Mr. Sanjeev Kumar**

- Attended UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics, Kalindi College, University of Delhi held on 12-13 January, 2017
- Attended “Skill Development Workshop on LaTeX and Statistical Techniques”, organized jointly by Departments of Mathematics and Computer Science, Kalindi College, University of Delhi held on 24-25 October, 2016
- Attended “Workshop on Latex and HTML”, organized by Department of Mathematics, Acharya Narendra Dev College, University of Delhi held on 27 August, 2016

## **Mr. Dilip Kumar**

- Attended UGC sponsored two-day National Seminar on the Theme: “Recent Developments in Mathematics” organized by Department of Mathematics, Kalindi College, University of Delhi held on 12-13 January, 2017

## **Department of Music**

### **Ms. Anuradha Kotiyal**

- Youth Icon Award on 16<sup>th</sup> October 2016 from Uttarakhand Chief Minister Shri Harish Rawat.
- Attended National Seminar entitled "The Contribution of Women to Indian Classical Music" on 7<sup>th</sup> and 8<sup>th</sup> March 2017 organized by Faculty of Music and Fine Arts, University of Delhi.

## **Department of Physics**

### **Dr. Rachana Kumar**

- Co- Convener, Subtheme “Alternative Sources of Energy”: National Seminar on “A Paradigm Shift towards Empowerment of Women” held on 3-4 February, 2017 at Kalindi College.
- Presented a paper on the topic “Sustainable Development Goals and the Development Gaps across Indian states” in International Conference on “ Spatial Decision Support Systems. for United Nations Sustainable Development Goals” held on 2-3 February, 2017 at Kalindi College.
- Presented a Poster on the topic “To study the generation of thermo-emf as an alternative source of energy using different thermocouples under various modified parameters” along with Dr. Seema Gupta in National Seminar on “A Paradigm Shift towards Empowerment of Women” held on 3-4 February, 2017 at Kalindi College. The poster was awarded the Best Poster Presentation (in sharing) in the subtheme: “Alternative sources of energy”.
- Participated in Workshop on “Optics and its applications in Information Technology” organized by Bennett University, Greater Noida on October 1, 2016
- Convener, Mementos and Reception Committee, “Lehren”, 2017
- Convener, Farewell Committee, Annual Day, 2017

- Convener, “Science Fiction Writing” in Dimenzie on 15<sup>th</sup>February, 2017 held at Kalindi College
- Convener, Lab Development/Equipment Committee
- Co-Convener, Mehndi Club, “Lehren”, 2017
- Member, Purchase Committee
- Member, Golden Jubilee Fund Distribution Committee, 2017
- Member, Space Infrastructure Management Committee
- Member (Science Representative) of IQAC

## Dr. Pushpa Bindal

### Principal Investigator

- Three student projects funded by National Academy of Sciences India, Delhi Chapter: 1) Experimental investigations on splice losses in Optical fibers, 2) Modeling of Plasmonic Waveguides, 3) Surface Plasmon Resonance based bio-chemical sensor
- Students Involved: 6 Students from B. Sc. (H) Physics -Shatakshi, Divita, Vaivaswati, Shiwangi, Kanchan, Shikha.

### Publications

- PushpaBindal, TriranjitaSrivastava, Ananya and AasthaDhankhar, “Effect on microbending losses with pressure and change in core size of optical fibers,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- PushpaBindal, TriranjitaSrivastava, Sujata, Anju, DikshaTandon, “Refractive index profiling of multimode optical fiber and study of its propagation characteristics,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- TriranjitaSrivastava, PushpaBindal, Asmita Deep and AshimaSharda, “A simple and accurate modified bisection method for analyzing waveguiding structures with complex dielectric constants,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- TriranjitaSrivastava, PushpaBindal, Priyanka, Anuradha, Priyam and Priscilla, “Propagation characteristics of planar dielectric and plasmonic structures,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- PushpaBindal, TriranjitaSrivastava, Ananya and AasthaDhankhar, “Experimental Study of Microbending Losses in Optical Fiber,” *Proc. of International Conference on Engineering Physics, Materials and Ultrasonics*, June 3-4, 2016, Northcap University, Gurgaon, Haryana.
- PushpaBindal, TriranjitaSrivastava, Sujata, Anju and DikshaTandon, “Study of Propagation Characteristics of Optical Fibers: Experiment and Simulation,” *Proc. of International Conference on Engineering Physics, Materials and Ultrasonics*, June 3-4, 2016, Northcap University, Gurgaon, Haryana.
- TriranjitaSrivastava, PushpaBindal, Priyanka, Anuradha, Priyam and Priscilla, “Electromagnetic Wave Propagation in Photonic Structures: Dielectric and Metallo-Dielectric Waveguides,” *Proc. of International Conference on Engineering Physics, Materials and Ultrasonics*, June 3-4, 2016, Northcap University, Gurgaon, Haryana.
- TriranjitaSrivastava, PushpaBindal, Asmita Deep and AshimaSharda, “A Comparative Study of Numerical Methods for Analysing Planar and Plasmonic Waveguides,” *Proc. of International Conference on Engineering Physics, Materials and Ultrasonics*, June 3-4, 2016, Northcap University, Gurgaon, Haryana.
- TriranjitaSrivastava and PushpaBindal (Equal contribution),” Optical Fiber Technique: An alternative for day lighting systems.” presented in National Seminar “सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women “ (Awarded best poster paper presentation).
- Author of the two e-lessons on matrices uploaded on website of ILLL, DU (ISSN No. 2349-154 X): 1) Matrices : Matrix Operations and their properties, 2) Algebraic properties of Special Matrices.

- Article on workshop “Light,” published as book chapter in special IYL book by Optical Society of India, 2016.

### **Other Portfolios**

- Working as an honorary reviewer for research papers submitted to the international IEEE journal ‘PHOTONICS’ and “Proceedings of National Academy of Sciences India, Physical Sciences A”.
- External Examiner for evaluation of three M.Tech. Theses by IIT Delhi and took their viva-voce on 13.5.2016.
- Convener, Department of Science & Technology Sponsored two day National Seminar on theme “सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women”, 3-4 February 2017.
- Convener, Inter-College Physics Fest Dimenzie, 15<sup>th</sup> February, 2017. The themes chosen: Science in Everyday Life, Waste to Wealth, Circuit Mania and Science Fiction Writing.

### **Participation:**

- International Conference on Engineering Physics, Materials and Ultrasonics, June 3-4, 2016, Northcap University, Gurgaon, Haryana.
- Workshop “Capacity building workshop on e-content creation” , 23 September 2016, ILLU, University of Delhi.
- Workshop on “Optics and its applications in Information Technology,” 1 October 2016, Bennet University, Greater Noida, Uttar Pradesh.
- Member, Organizing Committee: Convener, sound and Mike committee: 1) National Seminar organized by Department of Sanskrit, 11-12 August 2016, 2) International Seminar organized by Department of Geography, 1-2 Feb 2017, 3) Inter-College NCC festival Udaan, February 20, 2017.

### **Administrative:**

- Teacher-in-charge, Physics Department.
- Convener, Physcom Society.
- Convener, Criterion II ‘Teaching, Learning and Evaluation Criterion’, SSR Report.
- Convener, Addendum to Criterion II in SSR.
- Convener, IQAR, Criterion II.
- Member Advisory Committee, IQAC.
- Co-convener Sciences, Golden jubilee year celebration committee.
- Convener, Prospectus Committee 2016.
- Member, Work load Committee.
- Member, Fee revision Committee
- Member, Extended timetable committee.
- Member, Extended academic committee.
- Convener, Souvenir Committee, Correspondence & Website, Report in National Seminar Sciences.
- Member, Interview Board for appointment of project fellow in projects funded by IUAC, 2016.
- Convener, Antakshari Club
- Convener, sound, Light and Mike Committee : Inter College festival Lehren Alumni & Sports Day Function, Oath-Ceremony and Fresher’s Party Function, Orientation programme, Annual Day and Farewell Party, NAAC team visit 8-10 September 2016, IBSD inaugural function.

## Dr. Sudha Gulati

- A meeting of alumni was organised on 13<sup>th</sup> August, 2016 in seminar room of TRI block at 12:30pm. Around 60 alumni attended the meeting.
- Attended One-Day Workshop on "Optics and its Applications in Information Technology" organized by Department of Physics, SEAS, Bennett University, Greater Noida on 1st October, 2016.
- Data for Alumni Directory was collected and compiled till Dec., 2016 and handed over to Alumni Committee for further verification and printing before proceeding to CCL on 2nd Jan., 2016.

## Dr. Monika Bassi

- Member Internal Complaint Committee (ICC) 2014-2017, Kalindi College under THE SEXUAL HARASSMENT OF WOMEN AT WORKPLACE PREVENTION, PROHIBITION AND REDRESSAL) ACT, 2013
- Convener Rangoli Cultural club 2016-2017
- Convener Ward-Committee for Admission for the College during 2016-2017.
- Member Proctorial Board 2016-2017.
- Member Canteen Committee 2016-2017.

**Note:** I am on Child Care Leave during 2016-2017 from 2.1.17 to 24.4.17.

## Dr. Seema Gupta

- Participated in one day workshop on "Optics and its applications in information technology", organized by department of Physics, SEAS, Bennett University, Greater Noida.
- Member of organizing committee of National seminar on "A paradigm shift towards empowerment of women, organized by science departments of Kalindi College.
- Participated and presented a poster on the topic "study of generation of thermo-emf as an alternative source of energy using thermo-couples under modified parameters" with co-author Dr. Rachana Kumar in the National seminar on "A paradigm shift towards empowerment of women, organized by science departments of Kalindi College.
- Won best poster award in poster presentation competition in the subtheme "Alternative sources of energy" in the National seminar on "A paradigm shift towards empowerment of women, organized by science departments of Kalindi College.

## Dr. Punita Verma

### Ph.D. /M.Sc. Guidance

- Two students are registered for Ph.D. at University of Delhi.
- One student is working as Project Fellow in IUAC funded research project.
- One student pursuing M.Sc. from **Amity University** is working under my guidance as part of her dissertation/project of 6 months from Jan to June 2017.

### Details of Project Major Grants/ Collaborations

Title/Subject of Research Project(s)	Major/ Minor	PI/ Co-PI	Period (Months) Year	Total Grants/Funding received (Rs.)	Name of Sponsoring/ Funding Agency
Conversion Of Wind Energy To Electrical Energy At Delhi Metro Stations Using Light Rotor Turbines. (KC-304)	Major	PI	12 (2015-2016)	5,00,000 + 1,00,000 Additional grant	UNIVERSITY OF DELHI

CELESTIA: through the eyes of a telescope	Minor	PI	12 (2015-2016)	25,000+ 5000	NATIONAL ACADEMY OF SCIENCES (NASI), INDIA (DELHI CHAPTER)
Molecular orbital approach to the inference of x-ray measurements at small inter atomic distances	Major UFR No. 58324	PI	36 (2016-continuing)	6,43,000	INTER UNIVERSITY ACCELERATOR CENTRE (IUAC), NEW DELHI

- A Postgraduate Research Project entitled “X-ray spectroscopy of highly charged slow ions with atoMs. and solids” using the Low energy Ion beam facility (LEIBF), funded in house completely by Inter University Accelerator Centre (IUAC) is also currently going on.
- Was offered complete financial support to attend an international conference “Highly Charged Ions” at Poland in 2016 by U.G.C.

### Seminars/Talks delivered

- Invited lecture on “Ontogenesis and Sustenance of Quality in Education and research” in one-Day Seminar on “Practicing Quality Culture in Institutions of Higher Education” on April 13, 2016, organised by “Internal Quality Assessment Cell (IQAC)” Maharaja Agarsen College, University of Delhi. (duration 25 minutes)

### **List of research papers published in International Journals**

- “Interplay between the effect of inelastic excitations and transfer channels on sub-barrier fusion enhancement”, Khushboo, ..., P. Verma. Accepted by Phys. Rev. C for publication, I.F. 3.7.

### **List of research papers published in National Journals**

- “Simulation for designing a light rotor wind turbine for Delhi metro” presented at “Second national conference on recent trends in instrumentation and electronics (RTIE-2016) P. Verma, D. Bhardwaj, T. Sharma et al., Shaheed Rajguru College of Applied Sciences for Women, University of Delhi, held on 5-6 October, 2016. Proceedings published with ISBN -13: 978-18539305422, ISBN-10:1539305422, Page no. 63 -69.
- “Investigation of X-ray spectra at low energy ion-atom collisions” presented at “Second national conference on recent trends in instrumentation and electronics (RTIE-2016)”, Tulika Sharma, Avnee Chauhan and Punita Verma, Shaheed Rajguru College of Applied Sciences for Women, University of Delhi, held on 5-6 October, 2016. Proceedings published with ISBN-13: 978-18539305422, ISBN-10:1539305422, Page no. 56-62.
- “Transfer reaction measurements for  $^{28}\text{Si} + ^{92,96}\text{Zr}$  systems.” Khushboo, ..., P. Verma Proc. of the DAE Symp. on Nucl. Phys. Vol. 61 (2016) 484, ISBN: 81-8372-076-5.
- “Investigation of charge state and energy variation effects in collisions of 2.5 and 3 MeV  $\text{Xe}^{10+}, ^{12+}$  incident on Au and Zr: MO approach”, P. Verma et al. presented at the 21<sup>st</sup> National Conference on Atomic & Molecular Physics (XXI NCAMP) of ISAMP held at Physical Research laboratory, Ahmedabad, India from 3<sup>rd</sup> to 6<sup>th</sup> Jan., 2017.
- “Rutherford backscattering spectrometry: an analytical technique for near surface analysis” **P. Verma**, T. Sharma et al. presented at National Seminar – सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : - A Paradigm Shift Towards Empowerment of Women organised by Kalindi College, University of Delhi, held on 3-4 February, 2017. (presented orally on 3<sup>rd</sup> for 8 minutes)
- “Delhi Metro: A potential and promising future alternative source of renewable energy” **P. Verma**, T. Sharma et al. presented at National Seminar - सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : - A Paradigm Shift Towards Empowerment of Women organised by Kalindi College, University of Delhi, held on 3-4 February, 2017. (presented orally on 3<sup>rd</sup> for 8 minutes)

- “PIXE: A novel technique for sustainable environment management” **P.Verma**, R. Gupta et al. presented at National Seminar - सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : - A Paradigm Shift Towards Empowerment of Women organised by Kalindi College, University of Delhi, held on 3-4 February, 2017. (presented orally on 3<sup>rd</sup> for 8 minutes)
- “X-Ray Fluorescence and detection of contamination in environmental samples: trace and ultra-trace levels” **P.Verma**, R. Gupta et al. presented at National Seminar - सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : - A Paradigm Shift Towards Empowerment of Women organised by Kalindi College, University of Delhi, held on 3-4 February, 2017. (presented orally on 3<sup>rd</sup> for 8 minutes)

### **Contribution to Corporate Life of the College**

#### **Convener of the following committees**

Research committee, Academic Journal, Science e-Newsletter, Wall magazine committee, Innovative practices, Academic society.

**Examinership** Twice have been one of the examiners amongst three for the paper setting of a B.Sc. Physics Hons. Paper in the session 2016-2017.

### **Dr. Rashmi Menon**

#### **Conference/Symposia Attended**

- National seminar on “New Roles of Teachers in technology-Driven Higher Education”, 1<sup>st</sup> March 2017, SGBT Khalsa College, University of Delhi, Delhi
- National Seminar on “सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A PARADIGM SHIFT TOWARDS EMPOWERMENT OF WOMEN (NSSC-2017)”, 3-4 February 2017, Kalindi College, University of Delhi, Delhi

#### **Administrative duties**

- Convener of Rangoli making in National Seminar of Sanskrit Department
- Convener of Rangoli competition in Lehren 2017
- Convener of Rangoli making for beautification in Lehren 2017

### **Dr. Triranjita Srivastava**

#### **Conferences/Seminar Attended and paper presented**

- International Conference on Engineering Physics, Materials and Ultrasonics, TheNorthcap University, June 3-4, 2016, Gurgaon, Haryana.
- National Seminar on “Paradigm Shift Towards Empowerment of Women”, Kalindi College, Feb 3-4, 2017.

#### **Workshops attended**

- “Orientation Programme for Physics Course of IV Semester” held on Feb 22, 2017 at Department of Physics, University of Delhi.
- Faculty Development Workshop On “Embedded Systems and Synthesis of Nano-materials”, on 6-7 Jan 2017, Hansraj College, University of Delhi.
- One day workshop on “Optics and its Application in Information Technology” on 1<sup>st</sup> October 2016 at Bennett University, Greater University.

## **Awards/recognition**

- Achieved best poster award in National Seminar on “Paradigm Shift Towards Empowerment of Women”, Kalindi College, Feb 3-4, 2017
- Reviewer of International Journal of repute, like- Optics Communications, Optik, Optical Engineering, IET Nanobiotechnology.

## **Projects undertaken:**

- Experimental investigations on splice losses in Optical fibers
- Modeling of Plasmonic Waveguides
- Surface Plasmon Resonance based bio-chemical sensor

**Co-convener-** Physcom Society and Rangoli Club for Lehren 2017

## **International Conferences**

- Triranjita Srivastava, Pushpa Bindal, Priyanka, Anuradha, Priyam and Priscilla, “Electromagnetic Wave Propagation in Photonic Structures: Dielectric and Metallo-Dielectric Waveguides,” Proc. of *International Conference on Engineering Physics, Materials and Ultrasonics*, The Northcap University, June 3-4, 2016, Gurgaon, Haryana.
- Triranjita Srivastava, Pushpa Bindal, Asmita Deep and Ashima Sharda, “A Comparative Study of Numerical Methods for Analysing Plan arPlasmonic Waveguides,” Proc. of *International Conference on Engineering Physics, Materials and Ultrasonics*, The Northcap University, June 3-4, 2016, Gurgaon, Haryana.
- Pushp aBindal, Triranjita Srivastava, Ananya and AasthaDhankhar, “Experimental Study of Microbending Losses in Optical Fiber,” Proc. of *International Conference on Engineering Physics, Materials and Ultrasonics*, The Northcap University, June 3-4, 2016, Gurgaon, Haryana.
- Pushpa Bindal, Triranjita Srivastava, Sujata, Anju and DikshaTandon, “Study of Propagation Characteristics of Optical Fibers: Experiment and Simulation,” Proc. of *International Conference on Engineering Physics, Materials and Ultrasonics*, The Northcap University, June 3-4, 2016, Gurgaon, Haryana.

## **National Journal**

- Triranjita Srivastava, Pushpa Bindal, Asmita Deep and Ashima Sharda, “A simple and accurate modified bisection method for analyzing waveguiding structures with complex dielectric constants,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- Triranjita Srivastava, Pushpa Bindal, Priyanka ,Anuradha, Priyam and Priscilla, “Propagation characteristics of planar dielectric and plasmonic structures,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- Pushpa Bindal, Triranjita Srivastava, Ananya and Aastha Dhankhar, “Effect on microbending losses with pressure and change in core size of optical fibers,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).
- Pushpa Bindal, Triranjita Srivastava, Sujata\*, Anju\*, DikshaTandon, “Refractive index profiling of multimode optical fiber and study of its propagation characteristics,” *Yearly Academic Journal, Kalindi College*, vol. 15, (2016) (ISSN no: 2348-9014).

## **Department of Physical Education**

### **Dr. Sunita Sharma**

- Paper presented on the topic, Yog and Life Management in the International Conference on Social Transformation Through Yoga, organized by Indian Yoga Association and Uttarakhand Sanskrit University, Haridwar, India on 25-26 March 2017.

- Paper presented on the topic, Role of Indian Women in Sports in the National Seminar on Womens Rights and Responsibilities in Progressive India: A Discourse, organized by Department of Journalism Kalindi College, University of Delhi, on 23-24 March 2017.
- Appointed as a Judge in the Rhythmic Yog Competition in the Sports Day of Ramanujan College, University of Delhi, on 17<sup>th</sup> February 2017.

### **Ms. Sudha Pandey**

- Paper on "The role of Sports in spreading Indian, Korean Relations" in the two days International Seminar on "India-Korea Relations: Forgoing a Multidimensional Partnership in the 21st Century." will present on 18th and 19th April 2016 at convention center, JNU.

## **Department of Political Science**

### **Dr. Anju B.Sharma**

- Appointed Deputy Dean, Planning, University of Delhi, 27<sup>th</sup> February, 2017
- Appointed as Member, Three Members Committee to address raised by Research Scholars, DU. 15 July 2016
- Member, Three Members Committee to the administrative functioning of Bhagini Nivedita College, DU. 30 July 2016
- Appointed Member V.C's Task Force for Re-engineering, 30 July 2016
- Member Admission Committee for smooth functioning of Admissions 2017-2018, 09 Nov 2016
- Member The Planning Committee, University of Delhi, 25 Feb 2017

#### **Administrative duties in College**

- Convenor Admission Committee First List
- Nodal Officer Gender Champions Committee
- Nodal Officer Gender Champions

#### **Conference\Workshop**

- International Conference Title: Peace, People & Kashmir " The Genesis of the Imbroglia in Kashmir: Vishwagram 29-30 July 2016 J.N.U
- Presented a Paper in a National Workshop on Laws and Rights "The Indian Forest Rights Act (2006) and space for Gender Rights" Gargi College, University of Delhi, 04 Feb. 2017
- Attended Second World Congress as a part of the training programme conducted for aspirant Gender Champions as the Nodal Officer, India International Centre, 29-31 Jan 2017
- Delivered a lecture on "Non-violence in Women's movement ", International Seminar titled "Gandhian Satyagraha and Women's movement" organized by A.A.P Worldwide on 30<sup>th</sup> March 2017 at the India International Centre.
- Attended the 'Ambassadorial Lecture Series; at the Convention Centre Delhi University on India -Nepal relations.

#### **Development of New Curriculum**

- Developed papers and assisted the Convenor- Principal Maitreyi College, for the new integrated course on Journalism for the University of Delhi.

### **Dr. Ruchi Tyagi**

#### **Papers Presented**

- "Glocalization: From Gram-Swaraj to Vasudhaiva Kutumbakam", presented in ICSSR Sponsored Two-Day International Seminar on the Theme: "Glocalization" and Federal Governance in India:

*Understanding the Emerging Issues*”, organized by the Department of Political Science, Kalindi College, held on 19-20 January, 2017

- “*Yogakshema: The Notion welfare in Kautilya’s Arthashastra*” presented in Two-Day International Seminar on “*Sanskrit Literature and Human Values*” organized by Department of Sanskrit, Kalindi College and Delhi Sanskrit Academy on 2-3 March, 2017.
- “Creation and/or Reorganization of Indian States” presented in Two-Day National seminar on “*State politics in India; Emerging Dimensions*” Organized by Department of Political Science, Shaheed Bhagat Singh Evening College, University of Delhi on 21-22 March 2017 at India International Centre, New Delhi (Paper presented on 21.03.2017)
- “Ambedkar on Indian Economy”, presented in National Conference on “*Dr. B.R. Ambedkar’s Vision of India*” organized by Zakir Hussain Delhi College (Evening), University of Delhi in association with Department of Buddhist Studies & department of African Studies, University of Delhi on 21-22 March 2017. (Paper presented on 22.03.2017)

### **Session Chaired**

- Chaired the panel on “Political Activists & Leadership in South Asia” during the ICSSR sponsored national seminar on “*Reimagining South Asia: An Exploration into the History of Ideas*” organised by the department of Political Science, University of Delhi held on 17-18 February, 2017.

### **M.Phil. or Ph.D. Supervision Undertaken**

- Ph.D. Thesis Topic: “Hindu Code Bill: Samayik Prasangikta”, Department of Political Science, University of Delhi; Research Scholar: Ms. Manju, Dayal Singh College E, University of Delhi (Pursuing)
- M.Phil. Dissertation Topic: “Judicial Activism and Democratic Governance”, Department of Political Science, University of Delhi; Research Scholar: Ms. Rajni Garg (Submitted)

### **Convener, ICSSR sponsored two-day International Seminar**

- As Joint Convener with Ms. Manila Narzary, organized The ICSSR sponsored two-day International Seminar on the emerging issues of “Glocalisation and Federal Governance in India: Understanding Emerging Issues” was held in Kalindi College on 19th and 20th January, 2017.

### **As Coordinator IQAC, organized Faculty Development Programme on “Legislative Practices & Procedures”**

### **Coordinator, Add-on Courses**

### **INNOVATION PROJECTS /KC-303 (2015-17) funded by University of Delhi**

Worked on “A Socio-Economic study of the condition of the Elderly in Old-Age Homes of Delhi” as one of the three Principal Investigators.

Following activities were undertaken during the course of study:

- Paper prepared by the Team was accepted by the “International Conference on Stress Management 2016”.
- A PowerPoint Presentation was made in the Indian Institute of Technology, Delhi
- A Sensitization Workshop entitled “Caring for Elderly” was conducted in association with the NSS Unit of the College. Workshop on Caring for Elderly was organized in the college

### **Convener, Sports Committee**

- Actively involved in organizing the sports activities in the College.
- Initiated the proposal for Invitational Tournaments in Kabaddi, Ball badminton, Futsal, Volley Ball, Table Tennis, Yoga, Sports Quiz, and Chess & Carrom for Divyang, organized from 13-16 February, 2017.

- Coordinated joint organization of Golden Jubilee Sports Day and Alumni Meet on 25<sup>th</sup> February, 2017.

### **CONTRIBUTION TO CORPORATE LIFE OF COLLEGE**

#### **Coordinator, Steering Committee, Peer team Visit, NAAC from 8-10 September, 2016**

- As coordinator of Steering Committee took initiative for preparation of Addendum to Self-Study Report covering achievements, activities and additions in all spheres during 2015-16 to be submitted to Peer Team;
- Organized inter-departmental academic audit;
- As member Review Committee, monitored academic, administrative and financial activities in the college and conducted review visits of college facilities and venues;
- Convened General Assembly of students;
- convened meetings with teaching and non-teaching staff;
- Took initiative for Parents-Teacher-Student-Interface and alumnae meetings;
- Coordinated with all departmental TICs and Coordinators/Conveners/Staff Advisors of various co-curricular units/societies/ associations/clubs etc.for preparation of their portfolios and documents to be submitted to Peer Team;
- Organized meetings of all departments/Units/Societies/Clubs for preparation, formatting and improvement of PowerPoint Presentations to be presented before the NAAC Peer Team;
- Organized interaction with all stakeholders of the college, including students, teaching and non-teaching staff, parents of students and alumnae;
- Organized Review Meetings / Activities to prepare for Peer Team Visit;
- Formed committees for proper conduct of Peer Team Visit;
- Convened a Joint meeting of Governing Body and IQAC. Provided the excerpts from Self-Study-Report concerning Governing Body and IQAC. Made a PowerPoint Presentation highlighting activities accomplished in accordance with the IQAC suggestions since its inception in September 2014;
- Conducted Dr.y Run for Peer Team Visit from 2<sup>nd</sup> to 4<sup>th</sup> September 2016, wherein expected schedule of Peer Team visit was followed;
- During the Peer Team Visit, from 8<sup>th</sup> to 10<sup>th</sup> September, 2016, coordinated with all sections, departments, co-curricular units/societies/ associations/clubs etc. Facilitated last minute alterations as per the expectations of the Peer Team.

#### **Coordinator, IQAC**

- Coordinated meetings of IQAC and its Core Committee;
- Preparing Annual Quality Assurance Report (AQAR) 2017 to be submitted to NAAC by every accredited institution.
- Coordinated with all departmental TICs for required follow up and the future course of action;
- Took initiative for 'Hand-Holding' of neighbouring government school i.e. Baba RamdevSarvodayaKanyaVidyalaya, Prasad Nagar. Along with the Core-Committee visited the school and with the help of NSS Unit arranged the teaching of Accounts for the Class XII students.  
Took initiative for appointment of Counsellor and Counselling of students by faculty members
- Took initiative for feedback of all stakeholders including students, teaching faculty, non-teaching staff, parents and alumni.
- Made efforts for inter-departmental academic audit and internal administrative audit, along with stock verification and physical verification of laboratories;
- Encouraging teaching and non-teaching staff to conduct frequent training and development programmes

### **Coordinator, Steering Committee, AQAR 2017**

As Coordinator, Steering Committee for Annual Quality Assurance Report (AQAR) initiative has been taken for preparation of AQAR by holding series of meetings with all the committees to oversee the various aspects of the working of the college.

- **Coordinator, Golden Jubilee Hawan and Sarva Dharma Prārthanā;**

### **Actively Working as Member of:**

- Workload Committee
- Research Committee
- Seminar Committee
- Attendance Committee
- Golden Jubilee Committee
- Infrastructure-Laboratories Review Committee
- Signage Committee
- Software Committee
- Special Invitee, Purchase Committee
- Departmental Moderation Committee

### **Dr. Anita Tagore**

#### **Paper Presented**

- Presented a research paper titled 'Who gets What?: State, Land and Women's question in Bihar' in UGC sponsored National Seminar on The Idea of Inclusive Development in India: Towards an Egalitarian Society and Nation, SGND Khalsa College, D.U., 12-13 January 2017
- Presented a research paper titled 'Revisiting Federalism in India: Constitutional Law and Judicial Decisions' in ICSSR sponsored International Seminar on Glocalisation and federal governance in India: Emerging Issues, 19<sup>th</sup> and 20<sup>th</sup> Jan. 2017.
- Presented a research paper in ICSSR sponsored One day Workshop on 'Laws and Rights' on 4<sup>th</sup> Feb 2017.
- Participated in the Second World Congress against Sexual Exploitation of Women and Girls in Delhi, 29-31<sup>st</sup> January, 2017

#### **University Teaching Experience**

- Teaching as Guest Faculty (as part of Cooperative Teaching) an optional course titled ' Law, Crime and Politics' to M.A. Final Year students in Dept. of Political Science, University of Delhi.

### **Dr. Meena Charanda**

#### **Paper Presentation**

- Presented paper titled – 'Fiscal Decentralization: Ethiopia & Nigeria under Military Rule & After' at ICSSR Sponsored Two Day International Seminar on "Glocalization "and Federal Governance in India : Understanding the emerging issues, 19<sup>th</sup>& 20<sup>th</sup> Feb 2017 , Organized by Department of Political Science, Kalindi College, New Delhi.
- Presented paper , 'Sustainable Development & Economic Growth in India', at DST & Ministry Of Earth Sciences Sponsored International Conference, Spatial Decision Support Systems. for United Nations Sustainable Development Goals , 01<sup>st</sup>& 02<sup>nd</sup> Feb 2017, Organized by Department of Geography, Kalindi College.

- Presented paper titled – सशक्त नारी सशक्त समाज : एक व्यापक दृष्टिकोण at Delhi Sanskrit Academy , Subject : Sanskrit Literature & Human Values, Organized by Kalindi College, Department of Sanskrit, 02<sup>nd</sup>-03<sup>rd</sup> March 2017
- Presented paper titled – सोशल मीडिया में उभरता प्रतिरोध का साहित्य. At International Seminar Sponsored by Hindi Academy Department of Hindi, 09<sup>th</sup> – 10<sup>th</sup> March 2017, Kalindi College.
- Participated in the “Two Days Orientation Course on Youth Parliament conducted by the Ministry of Parliamentary Affairs, Government of India at Puducherry on 12<sup>th</sup> -13<sup>th</sup> Jan 2017.
- Participated in “Capacity Building Training in National Pension Scheme (NPS) organized by the Internal Quality Assurance Cell, Kalindi College in Association with Infrastructure Leasing & Financial Services ( IL & FS) on March 21, 2017.
- Appointed as Observer For Central Teacher Eligibility Test (CTET) Held On 18 Th September 2016 at Haldwani , Uttarakhand conducted by CBSE ( Central Board of Secondary Education).
- Appointed as Observer For UGC NET Exam To Be Held On 22nd January, 2017 at Agra, Uttar Pradesh , conducted by UGC NET ,CBSE.
- Presented paper on Women Empowerment And Urban Local Self Government In The Light Of 74<sup>th</sup> Amendment conducted by Rajeev Gandhi Study Circle, University of Delhi in 2016.
- Organized 13<sup>th</sup> Youth Parliament Group Level competition among students of Kalindi College sponsored by Ministry of Parliamentary Affairs, with Chief Guest and Judge being Ex MP – Ms. Satya Bahenji & Coordinator – Mr. Shahid Ali from Jammu & Kashmir University.

### **Ms. Manila Narzary**

- Fellow Developing Countries Research Centre (DCRC), Delhi University (2016-2019)
- Convener of ICSSR sponsored two days International Seminar on “Glocalization” and Federal Governance in India: Understanding the Emerging Issues, organized by Kalindi College from 19<sup>th</sup> and 20<sup>th</sup> January 2017.
- Convener of “Grassroots Social Science Colloquium on North East” organized by DCRC Delhi University on 23<sup>rd</sup> March 2017.
- Participated in Capacity Building Training in “National Pension Scheme (NPS)” organized by the Internal Quality Assurance Cell, Kalindi College in Association with Infrastructure Leasing and Financial Services (IL and FS) held at Kalindi College on March 21, 2017.
- Participate in 2 days International Seminar on “South Asia in Global Perspective: Issues and Challenges”, organized by Developing Countries Research Centre (DCRC), Delhi University on 17<sup>th</sup> and 18<sup>th</sup> February 2017.
- Coordinator of DCRC academic exchange program between Janardan Rai Nagar Vidyapeeth University, Udaipur and DCRC, Delhi University from 20<sup>th</sup> to 23<sup>rd</sup> November 2016.
- Participated in the National seminar on “Linguistic Impact of Participation” on 13 August 2016, jointly organized by Developing Countries Research Centre (DCRC) and National Council for the Promotion of Sindhi Language.
- Participated in a lecture on “ contemporary Issues in Indian Politics” organized by Developing Countries Research Centre(DCRC), Delhi University on 26<sup>th</sup> October 2016.
- Participated in the 10<sup>th</sup> Pablo Neruda Lecture on “Sport Managements and Human Rights Violations: Experiences from India, Brazil, and South Africa” organized by the DCRC, Delhi University on 26<sup>th</sup> March 2016.
- Participated in the seminar on “New Directions in Indian Polity: The Way Forward” on 11<sup>th</sup> March 2016, jointly organized by the Developing Countries Research Centre (DCRC) and the School of Open Learning, Campus of Open Learning (COL) University of Delhi

### **Dr. Rakhee Chauhan**

#### **Paper Presented**

- "Fiscal Decentralization: Ethiopia & Nigeria under Military Rule & After" at ICSSR Sponsored Two Day International Seminar on “Glocalization “and Federal Governance in India :

Understanding the emerging issues, Organized by the Department of Political Science, Kalindi College, held on 19-20 January, 2017 .

- "National Human Rights Institutions: Assessing the Effectiveness" at DST & Ministry Of Earth Sciences Sponsored International Conference, Spatial Decision Support Systems for United Nations Sustainable Development Goals , Organized by the Department of Geography, Kalindi College, University of Delhi on 01-02 February, 2017,
- सहित्य और नव परिभाषित मूल्य presented in Two-Day International Seminar on "Sanskrit Literature and Human Values" organized by Department of Sanskrit, Kalindi College, University of Delhi and Delhi Sanskrit Academy on 02-03 March, 2017.
- साहित्यिक संदर्भ: सोशल मीडिया की नज़र से at Delhi Academy sponsored Two-Day International Seminar on सोशल मीडिया में साहित्य का बदलता स्वरूप Organized by the Department of Hindi, Kalindi College, held on 09-10 March, 2017.
- "Women Empowerment And Urban Local Self Government In The Light Of 74<sup>th</sup> Amendment" conducted by Rajeev Gandhi Study Circle, University of Delhi on 19<sup>th</sup> May, 2016.
- "Responsibilities Of Women In India: Stereotypes And Beyond" presented in National Seminar on "Women Rights and Responsibilities in Progressive India" organized by the Department of Journalism, Kalindi College, University of Delhi on 23-24 March, 2017.

### **Administrative Responsibilities**

- Member, Steering Committee for NAAC Peer Team Visit, September 2016.
- Member, (Social Science Representative) of Internal Quality Assurance Cell (IQAC), Kalindi College for National Assessment & Accreditation Council, NAAC.
- Member, SSR Preparation Committee, Kalindi College for National Assessment & Accreditation Council, NAAC.
- Coordinator, Evaluation Centre for Commerce , Kalindi College
- Convener, Annual Report 2015-16
- Member for organizing Workshop on "Capacity Building Training Programme under National Pension Scheme" organized by IQAC, Kalindi College in Association with Infrastructure Leasing & Financial Services (IL&FS) held on 21 March 2017.
- Member for organizing "Faculty Development Programme on Legislative Practices and Procedures" organized by Department of Political Science & IQAC, Kalindi College in Association with Department of Political Science, University of Delhi to held on 06 April 2017.

### **Faculty Development Programme**

- Attended "Faculty Development Programme on Public Opinion and Survey Research" organized by Internal Quality Assurance Cell & Department of Political Science, InDr.aprastha College for Women, University of Delhi held on 12-14 January, 2017.

### **Ms. Vandana Rani**

- Edited Chapter for ILLU University of Delhi on the topic 'Aristotles view on citizenship'
- Edited chapter for ILLU University of Delhi on the topic 'Preventive Discrimination'
- Presented paper in International Seminar organized by Department of Political science, Kalindi college, on the topic 'Federalism and Health care policies in India'
- Presented paper in International Seminar organized by Department of Geography, Kalindi college, on the topic ' Sustainable organic farming for Health and Environment'

## **Department of Sanskrit**

### **Dr. Harvinder Kaur**

- Served as a Convener of work-load committee from 2014-15 to 2016-17.
- Served as a Coordinator of Cultural event in NAAC visit.

- Served as Convener of Student Union from 2014-15 to 2016-17.
- Served as a Co-Convener "LEHREN" from 2011-2017.
- Served as a Convener of Various Cultural Clubs.
- Served as a Convener Cultural Evening in International Seminar Organised by Geography Department 2017.
- Served as a Convener of International Seminar organised by Sanskrit Department on 2 & 3rd March 2017.
- Paper Presented in International Seminar organised by Sanskrit Department 2 & 3rd March 2017.
- Paper presented in National Seminar organised by Journalism Department 2017.
- Served as a paper setter in Department of Sanskrit Delhi University.
- Participated in the facility development program on legislative practices procedure on 6th April 2017 organised by Department of Political Science and IQAC Kalindi College.
- Served as a Member of Purchased committee from 2010 to till date.

### **Dr. Deshraj**

- Book Authored - Kavyashastra aur Sahityik Samalochna Subodha, Year- 2017, Amar Publication Delhi, ISBN – 8193181735
- Book Authored – Vishveshwar kavichanDr.akrit Chamatkarchandrika mein Alankar-Vimarsha, Year- 2017, Amar Publication Delhi, ISBN- 8193181743
- Book Edited – Rangamanch evam Natyakala Aadhunika Pariprekshya mein, Year- 2016, Yashavi Enterprises Delhi, ISBN- 938575804-7

### **Vishvajeet Vidyalkar**

- Research Paper: कालिदास के पात्रों की व्यावहारिक समीक्षा (ISSN 2395-5104) Published in Shabdarnav, Jan-June, Vol. 3/3, Varanasi, 2016.
- Presented a Research Paper मानव मूल्यों का दर्पण : अर्वाचीन काव्यशास्त्र (डॉ ब्रह्मनन्द शर्मा कृत काव्य सत्यालोक के संदर्भ में) in International Seminar dated 2<sup>nd</sup> & 3<sup>rd</sup> March, 2017 titled 'Sanskrit Literature and Human Values' organized by Department of Sanskrit, Kalindi College, University of Delhi
- Participated a National Seminar titled 'The Crux of Chronology in Sanskrit Literature' dated 30<sup>th</sup> March, 2015 organized by Department of Sanskrit, University of Delhi.
- Presented a Research Paper 'अध्यात्म और विज्ञान : एक उलझन' in 19<sup>th</sup> India Conference of WAVES Dated 27<sup>th</sup> to 29<sup>th</sup> November, 2015 titled 'Science and Spirituality in Vedic Traditions : Modern Context' by Delhi Sanskrit Academy and WAVES
- Participated as a Cricket Player in M.M. Beg Cricket Tournament Held at Zakir Hussain College on 31<sup>st</sup> December, 2015.

## **Department of Zoology**

### **Dr. Prem Prakash Saini**

#### **Seminars/ Workshops/ Training Programme**

- National Seminar entitled " Bridging the Gap" organized by Maitreyi College, (University of Delhi) in partnership with Sanskriti School, Delhi, 21<sup>st</sup> January, 2017.
- National Seminar on "SAKSHAM MAHILA, SAKSHAM SAMAJ; EK VAIGYANIK DRISTIKON: A Paradigm Shift Towards Empowerment of Women" organized by Kalindi College, (University of Delhi), 3-4 February, 2017.
- Attended Capacity Building Training in "National Pension Scheme (NPS)" organized by the Internal Quality Assurance Cell, Kalindi College in association with Infrastructure Leasing & Financial Service (IL & FS), March 21, 2017.

## College Committees

- Convener: "Publicity Committee in Lehren" the Inter-college Cultural Fest, 2017.
- Convener: Registration Committee, Alumni Meet.
- Member: Scholarship Committee.
- Member: Moderation Committee
- Member: Dissection Monitoring Committee (DMC), Department of Zoology, Kalindi College.
- Member: Admission Committee

## Dr. Shanuja Beri

- Poster presentation: Assessment of packaged foods for toxic chemicals. 'Research Display', Convocation of University of Delhi 9.11.2016.
- Attended the Training Workshop on 'Dr. osophila and Zebrafish Model Systems.' organized by Departments of Biochemistry and Zoology, Daulat Ram College, University of Delhi on 19-21 December 2016.
- Participated in 'Undergraduate Science Teachers' Workshop themed at developing Scientific Temper in Students: Tools & Techniques' Organized by Department of Zoology, Ramjas College (Under DBT-Star College Project) and India Bioscience, Bengaluru held at Ramjas College, University of Delhi on 31<sup>st</sup> January 2017.
- Presented a paper in National Seminar entitled "सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift Towards Empowerment of Women" organized by Science Departments of Kalindi College, University of Delhi at Kalindi College on February 3-4, 2017.
- Participated in the "International Symposium on Biological Timing and Health Issues in the 21<sup>st</sup> Century, Organized by Department of Zoology, University of Delhi, Delhi Indo-US Center for Biological Timing, and Indian Society for Chronobiology on February 21 – 24, 2017.

## Dr. Tarkeshwar

### Administrative Responsibilities

- Co-coordinator: Steering Committee for NAAC Peer Team Visit, September 2016.
- Member: Internal Quality Assurance Cell (IQAC), Kalindi College for National Assessment & Accreditation Council, NAAC.
- Member, SSR Preparation Committee, Kalindi College for National Assessment & Accreditation Council, NAAC.
- Member, Admission Committee (B.Voc Student Admission Committee).
- Convener: SWOC Analysis Committee (Execution Committee for NAAC), Kalindi College
- Member: Sangam Parisar Committee, Kalindi College.
- Member: Women Development Centre (WDC), Kalindi College.

### Awards/Honours

- Received an honour by Hindu Shiksha Samiti Nyas, Vidya Bharti Akhil Bhartiya Shiksha Sansthanon 7<sup>th</sup> May, 2016.

### Research Projects

- "Microbial Fuel Cell: An efficient, economical and environmental benign set up for simultaneous conversion of chemical energy into electrical energy along with the removal of impurities from laboratory generated waste water." Co-investigator: Dr. Amit Kumar, Assistant Professor, Department of Chemistry, Kalindi College.
- "To develop software for Online Assessment/Examination for college students as an ICT based teaching-learning practice." Co-investigator: Dr. Amit Kumar, Assistant Professor, Department of Chemistry, Kalindi College.

### **Workshops/Training Programme**

- Participated in IndoUS International Workshop & International Symposium on “Biological Timings and Health Issues in 21<sup>st</sup> Century” held on 21<sup>st</sup> February 2017 organised by Department of Zoology, University of Delhi.
- Participated in workshop on “Undergraduate Science Teachers, Workshop themed at Developing Scientific Temper in Students: Tools & Techniques” held on 31<sup>st</sup> January, 2017, at Ramjas College organised by Department of Zoology, Ramjas College University of Delhi and IndiaBioscience.
- Participated and Displayed Project model “Microbial Fuel Cell” at “*Innovation Festival 2017*” from 20-23 January 2017, organised by Innovation Space, National Science Centre (National Council of Science Museum), Ministry of Culture, Govt. of India, Pragati Maidan, New Delhi-110001.
- Participated in workshop on “Capacity Building Workshop on e-content creation in Science” held on 23<sup>rd</sup> November 2016 at ILLU University of Delhi.

### **Conference/Symposium**

- Participated in International Symposium on “Biological Timings and Health Issues in 21<sup>st</sup> Century” held on 22-24 February 2017, held at Conference Hall, University of Delhi, organised by Department of Zoology, University of Delhi.
- Participated in International Conference on “Green Chemistry in Environmental Sustainability & Chemical Education (ICGC-2016)” held on 17-18 November 2016, organised by Department of Chemistry, Daulat Ram College, University of Delhi.
- “An Approach to Protect Environment: Microbial Fuel Cell” Poster presentation at UGC Sponsored National Seminar on “Recent Innovations in Chemical Science and Environment Technology” held from 3-4 March 2017, at Sri Aurobindo College, University of Delhi.
- “Microbial Fuel Cell: A Greener Approach to Protect Environment” Poster presentation at DST Sponsored National Seminar on “*Saksham Mahila, Saksham Samaaj: Ek Vaigyanik Drishtikon: A Paradigm Shift Towards Empowerment of Women*” held from 3-4 February 2017, at Kalindi College. (Won best poster award).
- “An approach to protect environment: Microbial Fuel Cell” Poster presentation at DST Sponsored National Seminar on “*Saksham Mahila, Saksham Samaaj: Ek Vaigyanik drishtikon: A Paradigm Shift Towards Empowerment of Women*” held from 3-4 February 2017, at Kalindi College.
- “Microbial Fuel Cell: An Efficient Benign Set Up for Electrochemical Cell for Removing of Impurities from Lab Generated Waste Water” Poster presentation in National Conference on “Environmental Sustainability and Wastewater Remediation : Current Status and Future Prospects” from 19-20 January 2017, organised by Department of Chemistry, Sri Venkateswara College (University of Delhi) in association with RSC (London).

### **Organized Workshop/Conferences**

- Co-convenor for organizing DST Sponsored National Seminar on “*Saksham Mahila, Saksham Samaaj: Ek Vaigyanik drishtikon: A Paradigm Shift Towards Empowerment of Women*” held from 3-4 February 2017, at Kalindi College.
- Organised a 04 Day Demonstration and Activity to Develop Practical Module for B.Sc. (P) Life Sciences III Year Students in Paper, LSPP-613, Developmental Biology and Physiology: Animals, from 6-10 February, 2017 in Association with Dr. Adita Joshi, Project Scientist & InSciEd Out Coordinator, CSIR Mayo Collaboration CSIR-IGIB, New Delhi.

- Member for organizing Workshop on “Capacity Building Training Programme under National Pension Scheme” organized by IQAC, Kalindi College in Association with Infrastructure Leasing & Financial Services (IL&FS) held on 21 March 2017.
- Member for organizing “Faculty Development Programme on Legislative Practices and Procedures” organized by Department of Political Science & IQAC, Kalindi College in Association with Department of Political Science, University of Delhi to be held on 06 April 2017.

### **Cultural Activities**

- Member: Prize committee “College Annual Day” 2016-17.
- Member: Decoration committee “Lehren” the Inter-college Cultural Fest, 2016-17.

### **Dr. Varsha Singh**

#### **Publications**

- **Singh, V.,** Priyam, M., Tripathy, M & Rai, U. 2017. Purification and identification of 25-hydroxycholesterol in a reptile: Seasonal variation and hormonal regulation. *General and Comparative Endocrinology*, (10.1016/j.ygcen.2017.01.024).

#### **Award**

- Awarded with Best Societal Impact Award for Innovation project KC-305 entitled “Inventory and creation of butterfly conservatory in an urban setup” by University of Delhi on 19<sup>th</sup> November 2016.

#### **Seminar/conference/workshop**

- Participated in an International Symposium on Biological Timing and Health Issues in the 21<sup>st</sup> Century (February 21 – 24, 2017). Organized by Department of Zoology, University of Delhi, Delhi, IndoUS Center for Biological Timing, and Indian Society for Chronobiology.
- Participated in a National Seminar entitled “सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A Paradigm Shift towards Empowerment of Women”, 3-4 February 2017. Kalindi College, University of Delhi, Delhi.

### **Dr. K. Vandana Rani**

#### **Research**

- Successfully Completed all taught Modules and examinations of the Master of research Course in Advanced Genomic and Proteomic Sciences in School Of Biosciences, University Of Nottingham, U.K. 2016.

#### **Publication**

- Om Prakash, Rani, K.V., Goswami, S.V., and Sehgal, N. 2016. Circannual rhythmicity of vitellogenin and choriogenin in Indian spotted snakehead *Channa punctata*. *International Refereed Multidisciplinary Journal of Contemporary Research* (ISSN: 2320-3145).
- Vipin Kumar Verma, Kumari Vandana Rani, Neeta Sehgal, Om prakash. 2016. Prevention of histopathological damages in the liver, spleen and kidney of *Channa punctata* infected with *Aeromonas hydrophila*. *DU Journal of Undergraduate research and Innovation* Vol 2, Issue 1; pp 227-232.

#### **Conference/ Workshop**

- Presented paper (Oral) at UoNSU Interdisciplinary Research Conference LINK’16 held at East Midlands Conference Centre, University of Nottingham on 3<sup>rd</sup> June 2016.
- Participated in the Seminar entitled “Bridging the Gap” Organized by Maitrey College in partnership with Sanskriti School on 21<sup>st</sup> January 2017.

- Participated in ' Undergraduate Science Teachers' Workshop themed at developing scientific temper in students: tools & techniques' Organized by Department of Zoology, Ramjas College (Under DBT-Star College Project) and IndiaBioscience, Bengaluru held at Ramjas College, University of Delhi on 31<sup>st</sup> January 2017.
- Presented a paper in National Seminar entitled "सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण :A **Paradigm Shift Towards Empowerment of Women**" organized by science departments of Kalindi College, University of Delhi at College on February 3-4, 2017.
- Participated in the "International Symposium on Biological Timing and Health Issues in the 21st Century, Organized by Department of Zoology, University of Delhi, Delhi Indo-US Center for Biological Timing, and Indian Society for Chronobiology on February 21 – 24, 2017.
- Participated in the Capacity Building Training in National Pension Scheme(NPS)' organized by the Internal quality Assurance Cell, Kalindi College in association with Infrastructure Leasing & Financial Services (IL& FS) held at Kalindi College on March 21, 2017.

### **Organized/ Worked as Member**

- Appointed as the Co-ordinator for evaluation of AECC & SEC for the undergraduate Course Under the CBCS System, in Kalindi College, University of Delhi, on 25<sup>th</sup> November 2017.
- Email Coordinator (Organizing Committee) in National Seminar entitled "सक्षम महिला, सक्षम समाज : एक वैज्ञानिक दृष्टिकोण : A *Paradigm Shift Towards Empowerment of Women*" organized by science departments of Kalindi College, University of Delhi at College on February 3-4, 2017.
- IBSD Committee member for organizing the MoU (Memorandum of Understanding) to be signed for set up an IBSD-Kalindi College for Women Entrepreneurship in North East and Inaugural Function held on 27<sup>th</sup> January and 17<sup>th</sup> February, 2017 respectively.
- Visit of students for "Wetland Awareness Program for Youth" in form of 'Nature Shivir' in Okhla Bird Sanctuary, Gautam Budh Nagar, Delhi organized by National Museum of Natural History, Ministry of Environment, Forest and Climate Change, Government of India on 2<sup>nd</sup> February 2017.
- Zoology Department, Kalindi College, University of Delhi organizes practical demonstration on usage of Zebrafish as vertebrate model organism, on 6-10 February 2017.
- Zoology Department, Kalindi College organized Golden Jubilee Zoology Festival " Ecotonia-2017" on 27<sup>th</sup> February 2017.
- Zoology Department organized Health Camp with NSS Unit and Anti-Tobacco committee in Kalindi College, University of Delhi on 28<sup>th</sup> February 2017.

### **Awards**

- Delhi University Staff Development Programme Scholarship 2015-16 to study Master of Research (M. Res.) in "Advanced Genomics and Proteomic Sciences" at the University of Nottingham, UK under University of Delhi – Faculty Training Programme 2015-16.
- Certificate of Appreciation Awarded for being selected for the Research Display of Project code: KC 301, Project title: 'Assessment of Package Food For Toxic Chemicals' From Kalindi College in Research Display at the Convocation Ceremony, University of Delhi on 19<sup>th</sup> November 2016.

### **Sports**

- First Prize in "Inter Class Badminton Matches 2016-2017" at Golden Jubilee Annual Sports Day organized by Kalindi College, University Of Delhi on 25<sup>th</sup> February, 2017.
- Runners-up Prize in "Inter Class Cricket Matches 2016-2017" at Golden Jubilee Annual Sports Day organized by Kalindi College, University Of Delhi on 25<sup>th</sup> February, 2017.

## Library

**Ms. Karnika Gaur**

### **INNOVATION PROJECTS /KC-303 (2015-17) funded by University of Delhi**

- Worked on “A Socio-Economic study of the condition of the Elderly in Old-Age Homes of Delhi” as one of the three Principal Investigators.

### **Conferences \FDP\CBP Attended**

- Attended International Conference on Library and Information Professionals Summit (LIPS 2016)) on “From Ownership to Access: leveraging the Digital Paradigm” organized by Ambedkar University and Society of Library professional (SIP) from 19<sup>th</sup> to 20<sup>th</sup> May 2016.
- Attended National Conference on "Building Digital India: Enhancing Capacities through Libraries and Information" organized by Shaheed Bhagat Singh College Library (University of Delhi) from November 22- 23, 2016
- Completed Faculty Development Programme on Research Methodology and Data Analysis using SPSS and AMOS organized by Satyawati College from 15<sup>th</sup> to 20<sup>th</sup> March 2017.
- Attended Capacity Building Program on national Pension System at Kalindi College on 21<sup>st</sup> March 2017.

### **Training Programmes Attended by Non-Teaching Staff**

- Mr. Rustam, and Mr. Dinesh Kr. Mishra, Office Attendants took training of Recycle of Paper from 9.3.2016 to 15.3.2016.
- Mr. Amit Gupta, S.O. Accounts & Mr. Vikas Sharma, Sr. Assistant attended Awareness Programme to promote TDS compliances on 29.6.2016 organized by the Office of The Commissioner of Income Tax.
- Mr. Vikas Sharma, Sr. Assistant attended five days' workshop for Enhancement of General Administrative Skills in Higher Education Institutes from 6<sup>th</sup> to 10<sup>th</sup> June, 2017 organized by Shivaji College, University of Delhi.
- Mr. Noorul Haq, Administrative Officer attended Training Programme for the Assistant Registrars / Administrative Officers from 10<sup>th</sup> January to 7<sup>th</sup> February, 2017.
- Sh. H.K. Srivastava, S.O. Admn. attended RTI one day training programme on 24.9.2016 organized by RTI Institute of India .
- Mr. Bhuvan Chandra, MTS Lab Attendant, Department of Chemistry attended Three days Inter-College Interdisciplinary Workshop of Laboratory Staff on “Developing Laboratory Skills” from 14.12.2016 to 16.12.2016.
- Mr. Amit Gupta, S.O. Accounts & Mr. Sanjay, Sr. Assistant attended two days workshop on Academic Administration on 2.2.2017 to 3.2.2017 organized by CPDHE, University of Delhi.
- Ms. Kalpna, Assistant and Mr. Praveen Kumar Babloo, Sr. Assistant. attended workshop on Skill Enhancement in Personnel Administration from 1.2.2017 to 3.2.2017 organized by Ramanujan College.
- Ms. Asha Rawat, Assistant and Mr. Sanjay, Assistant attended Training Programme on “Enhancement of Skills in Administrative & Financial Management organized by Dr. B.R. Ambedkar College, University of Delhi on 25.2.2017.
- Mr. Vikas Sharma, Sr. Assistant, Ms. Bharti, Assistant attended three days workshop on “Tally ERP” from 15.3.2017 to 17.3.2017 organized by Maharaja Agrasen College, University of Delhi.
- Ms. Bhawna Munjal, SPA and Mr. Amit, S.O. Accounts attended Training programme on Educational Administration for NTS Staff of Universities & its Colleges on 27.3.2017 organized by Moti Lal Nehru College.

## Highlights of Major Activities & Achievements

### **GENDER CHAMPION    Nodal Officer: Dr. Anjoo B. Sharma**

The Principal, Kalindi College, appointed a teaching faculty member as Nodal Officer for Gender Champion on the 9<sup>th</sup> of November 2016. Thereafter, the Principal constituted a committee on 16<sup>th</sup> of November 2017, with the Nodal Officer as the convenor, with a view to identify Gender Champions. The members of this committee were drawn from the Women's Development Centre and Internal Complaints Committee, to determine the future course of action and work in close cooperation with the Nodal Officer. A meeting of the committee was called on 2<sup>nd</sup> and 4<sup>th</sup> January 2017. The same was chaired by the Nodal Officer. The members approved the qualifications for selection of the Gender Champions as per the guidelines issued by the Ministry of HRD, Government of India and the Nodal Officer released the notice calling for applications from students on 04/01/2017. The notice was put up on the college website and the mandatory period was afforded to the students to apply for the posts of Gender Champions. In fact, the date was further extended to ensure compliance and give an opportunity to the last girl.

As the students had many queries regarding the role of Gender Champions, the Nodal Officer planned to expose students to a World Congress titled "Last Girl First" attended by 31 countries on gender issues. Invitations were secured for almost 30 students for the World Congress against Sexual Exploitation of Women and Girls organized by international agency CAP and AA Worldwide, being held at the Indian International Centre, New Delhi. Students, including applicants for Gender Champions, and designated faculty members attended the world event on 29-31 January 2017, where survivors of sexual exploitation from across the globe came and addressed the audience. Gender Champions were selected in total compliance with the circular from the Government of India. The names of the Gender Champions are:

1	Ms. Prachi Aryal	1 <sup>st</sup> Year B.A (Hons) Journalism
2	Ms. Vibha Singh	1 <sup>st</sup> Year B.A (Hons) Journalism
3	Ms. Abhilasha Sharma	1 <sup>st</sup> Year B.A.(Hons) Political Science

To give exposure to a larger number of students (who could not be accommodated at the India International Centre) and to sensitize them on gender issues, survivors from among the speakers at the World Congress "Last Girl First" were invited to college. One among them, who had yet not returned home after the World Congress, had the students awestruck with her honesty and courage to narrate her ordeal of exploitation and determination to fight back. On 30<sup>th</sup> March 2017, Gender Champions along with students from college are scheduled to go to attend a National Conference on "Gandhian Satyagraha and Women's movements" as a part of their ongoing and continuous training.

### **GANDHI STUDY CIRCLE    Convener: Dr. Sangita Dhal**

- Students and Faculty Members Participated in the Workshop on Dialogue On Gandhian Philosophy- A Pathway To World Peace, Rajghat, New Delhi on 20<sup>th</sup> August 2016
- Two Days Workshop On Student Volunteer For Constructive Work, 5<sup>th</sup>-6<sup>th</sup> October 2016

The Workshop on Student Volunteer for Constructive Work was jointly organised by Gandhi Smriti & Darshan Samiti, Rajghat, New Delhi and Gandhi Study Circle Kalindi College, University of Delhi on October 5<sup>th</sup> – 6<sup>th</sup>, 2016. Following the rich traditions of spreading and popularising the message of Gandhian values and ideals amongst the young students, the Gandhi Study Circle of Kalindi College has organised similar programmes in the past, the success of which has made the GSC a very vibrant and active co-curricular forum for students and faculty members of this college. Gandhi Study Circle of Kalindi College has emerged as an enabling platform for activism and showcasing our talents through large scale participation of students in a variety of activities which we organise every year.

## **OBJECTIVES OF THE WORKSHOP**

The workshop attempts to explore the potential of the youth of the nation to extend voluntary cooperation in terms of knowledge-sharing and time-sharing for voluntary work.

To utilise the organised education sector where the young minds are encouraged to channelize their energy and intellectual resources towards voluntary social action

To develop ideas of volunteer work in the community and contribute towards the efforts of nation-building

Shri Dipankar.S.Gyan, Director Gandhi Smriti Darshan Samiti, Rajghat, New Delhi congratulated the Gandhi Study Circle of Kalindi College for undertaking the initiative to conduct the relevant workshop that motivated youth to come up for voluntary work in the service of mankind and also enlightened students of various genres in the nation that requires the urgent implementation of the Gandhian vision of constructive work.

Dr. Sangita Dhal, Convener Gandhi Study Circle Kalindi College and the workshop organising secretary, greeted the esteemed guests of the workshop and addressed the gathering on Gandhi's notion of Voluntarism and Selfless Service to the society being the background idea of educating youth through this workshop. She expressed her gratitude to Gandhi Smriti Darshan Samiti for being the collaborating partner of the workshop. The Chief Guest, Professor T.K. Thomas presented inspiring and awakening thoughts in his articulation that included The Constructive Program of Gandhi, 8 Point Formula of Health+, Bharat Jodo Andolan and the Nirbhaya Act. These concepts emancipated immense awareness among the students and then he encouraged youth contribution by quoting, "Volunteers are neither paid employees nor entrepreneurs but people with love and care for the society." The first speaker was Prof. Nabajit Dutta, Director, Centre for National Integration and Youth Development & Mission for drugs delivered an interesting talk on the role and responsibilities of girls students for fighting against various social evils.

The Peace Gong Team Delhi which consisted of members of different colleges from University of Delhi and Jawahar Lal Nehru University presented their views on volunteerism. The team started a new campaign 'there is no alternative to non violence' and conducted a workshop asking the views of students for the same. The workshop saw an active participation from the students present in the auditorium. Abhishek Ranjan, the Delhi Coordinator of the Team, presented the different ways by which volunteerism can be developed inside the individual. Asiya Baqar Naqvi, former editor of the Peace Gong and an active volunteer of the organization explained about the different methods to create non violence amongst us.

## **Committee for the Celebration for Death\Birth Anniversary of Great Saints**

**Convener Dr. Sunita**

Baba Saheb Memorial Lecture on the 61st Maha Parinirvana Diwas

Commemorating Dr. Babasaheb Ambedkar on the 61<sup>st</sup> MahaParinirvana Diwas (death anniversary of Babasaheb), the Kalindi College organised a memorial lecture under the guidance of our respected Principal Dr. Anula Maurya, on 7 December 2016. The theme of the lecture was the "Relevance of Dr. Baba Saheb Ambedkar". Renowned sociologist and faculty at School of Social Sciences at the Jawaharlal Nehru University Professor Vivek Kumar was the guest speaker at the occasion.

The session which also marked the beginning of a series of inaugural lectures on the extraordinary life and works of Babasaheb was organised under the Committee - "*Dr. Ambedkar Scheme for celebration of birth/death anniversary of Great Saints*", which is convened by Dr. Sunita, Assistant Professor, Department of Political Science, Kalindi College. A number of faculty members of the college and the students were present during the session. Dr. Saroj Dutta, senior faculty member and the Associate Professor with the department of history, Kalindi College welcomed Prof Kumar.

At the beginning of the lecture Prof Kumar strongly urged the gathering to refrain from reducing Dr. Ambedkar to a 'Messiah of the downtrodden' or just the 'President of the constituent assembly which Dr.rafted the Indian Constitution'. He emphasized on various aspects of Dr. Babasaheb Ambedkar's life as a leader, scholar, reformer, an educationist, lawyer, writer teacher patriot, a politician, an economist, an administrator, a humanist and a journalist.

Talking about the relevance of social justice and constitutional rights, Prof Kumar enlightened the students with the ardent struggles which Dr. Ambedkar had to fight to propagate the importance of the principle of "liberty, equality, fraternity".

## **Student Union Report      Convenor: Dr. Harvinder Kaur** **Co-Convenor: Ms. Alka Rani**

The Students' Union 2016-2017 experienced immense ecstasy and honour in celebrating the 50 awe-inspiring years of the establishment of Kalindi College this annum. The Students' Union is an institution that works day in day out with the intention to bequeath bonafide mediation betwixt the college administration and students, and to inculcate holistic development. It coordinates and conducts diverse Cultural Activities. The union beholds the onus of substantiating the Kalindi legacy. This annual year Kalindi College has been felicitated with GRADE A by National Assessment and Accreditation Council NAAC with the CGPA 3.03. The NAAC Team held a colloquy with the Union Members, framing a disciplined reflection of the college. Ensuing, the student body organised a spectacular Cultural Evening. The euphoria during the event was incredible. Students presented bewitching Indian Classical and North-Eastern Dance Performances, illuminating NCC and Yoga play, stunning Sanskrit Qawwali and Ivory Band performance, the dance and dramatic societies - Nupur and Raqs, elating us and setting the benchmark of the event, ahead of the aesthetic poetries. The evening indeed approbated to be a memorable one. 7<sup>th</sup> October 2016, the Oath Taking Ceremony spectated the new era of change makers taking pledge to prosper the college and facilitate all student needs. The union then organised the Freshers' Welcome that proceeded with a graceful competition - Miss Kalindi. Thereafter the DT Fresh Face, HT Fresh on Campus and the Diwali Carnival - Tejasv were commemorated.

Kalindi College witnessed an enthralling assemblage of students on the afternoon of 16<sup>th</sup> September 2016, when the Students' Union in collaboration with The Times of India organised the Delhi Times Fresh Face Contest. The zealous cheers resonated all across the college campus, the reverberations increased with Emcee Maddy taking over the stage with a marvelous blend of humour and sarcasm in his natter. The contest was fractionated into phases. Phase I perked up with an introduction round that called for a random participation by freshers. Phase II required the ones chosen to show case varied talents, dance acquiring the highest position in the choice hierarchy. A random few such as poetry recitation and anchoring even gained larger audience attention. Bookmarking upon the charismatic bout celebrity judge Punjabi Singer and Rapper Erban Singh made the students dance down to his beats. Qualifiers from the second round then encountered the Question-Answer segment, declaring Richa Rajput as the Winner, crowned for her impressive belly dancing, Muskan Shandel, the 1 Runner-up, and Dakshi Sahota, the 2 Runner-up. Towards the culmination of an exuberant evening the selfie contest at the photo booth put up by the event sponsor OPPO spotted stupendous involvement.

The HT City Fresh on Campus Event on 7<sup>th</sup> October 2016. "From showcasing their hidden talents to dancing their hearts out, HT City Freshers' Party was truly a hit among the students of Kalindi College" read an article in Hindustan Times' HT City Newspaper. The Kalindians witnessed a high-spirited freshers' party organised by Hindustan Times in collaboration with Students' Union. The event commenced with Emcee Gitesh Singh, calling out all the first year students for the HT Fresh on Campus Contest. The Jury Members, Mr. Yashasvi Malayvar from HT Editorial department and Rishita Monga, renowned actress - singer along with Mr. Manoj Verma, HT City Photographer were overwhelmed to witness a vivacious response from the audience. Following a graceful introduction, the elegant girls presented the flairs that evoke them. Amidst the incredible competition, Gayatri Mudgal was titled HT Fresh on Campus Diva. Subsequently the II and III Positions were awarded to Neha Rana and Shristi Chowdhury respectively. The occasion exhilarated with Actress and singer Rishita Monga's mellifluous singing performance. DJ Sumit and DJ Naveen made the crowd go gaga as they played the latest chartbusters and kept the crowd on their feet throughout the event.

On the overwhelming festival of divine light, delighted celebrations and sharing of love, the Students' Union of Kalindi College organised 'TEJASV 2016: The Diwali Fair' on 27<sup>th</sup> October 2016. The Students' Union greeted the Chief Guest for the day Mr. Ankit Kawatra, Founder of 'Feeding India', Saviour of Hungry Souls. Mr. Kawatra has been felicitated as one of the seventeen Young Leaders for Sustainable Development Goals supported by United Nations. Ankit Sir ignited young minds by addressing the issue of food wastage in India and how each one of us can help make the society a better place; he also wished the entire Kalindi family a safe and prosperous Diwali. The event commenced with gracious and charismatic performances by Swar Gunjan - The Music Society followed by an inaugural dance by Nupur - The Traditional Dance Society, then performed our Fashionista - The Fashion Society and Karma - The Western Dance Society. They enchanted the audience with their mesmerizing performances. Henceforth, Raqs - The dramatics Society conducted a rally with the maxim 'Say no to Crackers'. All the societies were very well adulated by Dr. Anula Maurya and Mr. Ankit Kawatra. The students specially Freshers energetically participated in the 'Walk the Ramp' and 'Footloose - Solo Dance' contests. The activities - Pictionary, Tug of War, Musical Chairs, Dumb Charades, Rangoli and Mehendi Designing were famously cheered. The Union also conducted a Diwali Special Competition - The Ramayana Quiz, which was the highlight of the day. Students with best performances and active involvement were awarded accolades. The festival culminated with all the students having a gala hour of dancing and merrymaking.

Henceforth, the Students' Union was enthusiastically involved in the Annual Cultural Festival of Kalindi College - LEHREN 2017. The student body has sported excellent spirit of voluntarism throughout the academic session and has sincerely graced their responsibilities in an array of events per se Women Development Cell Function, Inaugural Ceremony of North Eastern Institute of Bioresources and Sustainable Development, International Seminar of Geography Department et al. The union will also ardently work for the forthcoming Annual Day and Farewell Celebration. It is a matter of great inspiration and responsibility to be a part of the Students' Union of Kalindi College.

## ACTIVITIES OF THE VARIOUS CULTURAL CLUBS

**Convenor: Dr. Harvinder Kaur Co-Convenor: Ms. Alka Rani**

Student Union, under the guidance of respective advisors runs a number of cultural clubs in the college. The purpose of participation of students in cultural activities is to enhance their personal skills and confidence. The college has designated one hour every week (Every Wednesday fourth period) for Cultural- Club activities. It is mandatory for every student to get registered with one club at least. All teachers are involved in the successful functioning of these clubs, in this period. Following cultural-clubs are functional. College has given due weightage to cultural activities, thereby honing future talent. Following cultural- clubs are functional:

**1. Debating Society:** Vagartha [English and Hindi Debate], **2. Quiz Society:** Brain Twister, **3. Dramatic Society:** Fitoor- One Act Play, Street play- Street Play: Mehfil- E- Raqs **4. Music Society:** SwarGunjan Light Music- Sa-Re-Ga, Antakshri, **5. Dance Society:** Nupur, Solo Dance- Indian & Western, Group Dance -Western & Folk **6. Societies for Creative Skill:** Srijan -Ad Mag Show, Tickle your funny bone (humorous presentation), Dumbs Charade, Sanskrit Tarangini, Just a minute (Extempore Writing English), Katha Kahani (creative writing, English), Katha Kahani( creative writing, Hindi), Kavya Srishti Poetry recitation in English, KavyaSrishti Poetry recitation in Hindi**7. Fine Art Club:** Kalakriti -Collage Making, Face Painting & Tattoo Making, Jewellery Designing, Poster Making, Mehendi Designing, Rangoli **8. Fashion Society:** Fashion-is-Ta: Fashion show, **9. Fitness Club** Aerobics, Yogasanas **10. Radio-Radio Jockey** **11. College Band-Student Union**

## Samyukt 2017 Battle of Bands Convenor: Dr. Shanuja Beri

Samyukt 2017 Battle of Bands in association with Delhi Tourism, a two day musical extravaganza held on 10<sup>th</sup> and 11<sup>th</sup> February at Garden of Five Senses, Saket was organised by Kalindi College. The

event started at 11:00 am and continued till 6:00 pm on both the days. Preliminary entries were invited online in the form of videos and YouTube links from 11<sup>th</sup> January to 25<sup>th</sup> January 2017. Out of those 20 Best Bands were selected for the final event. The event was judged by: Vidhushi Uma Garg, Vidhushi Suman Devgan and Mr. Rijul Victor, eminent personalities from the field of music. After impressive and powerful performances spanning for two days the finalists were selected. The first prize of Rs. 20,000 along with a studio recording and photoshoot session, second prize of Rs. 10,000 along with a photoshoot session and third prize of Rs. 5,000 were given to the winners.

## **LIBRARY DEVELOPMENT LIBRARIAN: MS. KARNIKA GAUR**

The library resources have been enhanced during the year **2016-17** and the total collection of the library reached up to **79,759 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 **101 magazines/journals and 15 newspapers** in English and Hindi languages on different areas of interest for its readers. The library has a web center for access of e-resources, separate reading room for consultation purposes and photocopy facility for the students and staff. The remote login access of e-resources through N-List login ID is also provided by the library.

## **PLACEMENT & CAREER COUNSELING COMMITTEE**

**Convener: Ms. Indu Chaudhry      Co-convener: Dr. Pankaj Kumar**

**Members: Ms. Poonam Sachdeva, Dr. Vandana Gupta,**

**Ms. Priyabala Singh, Dr. Sudesh Bhardwaj**

The Placement & Career Counseling Committee of Kalindi College (University of Delhi) has organised various activities related to placement and career counselling for students of third year and second year respectively. The National Institute for Entrepreneurship and Small Business Development (NIESBUD, GOI) and Frakfinn Institute of Air Hostess Training have presented their career oriented short and very short term programme for female candidates in October. In 26<sup>th</sup> and 27<sup>th</sup> October 2016, the National Institute for Entrepreneurship and Small Business Development (NIESBUD, GOI) has interacted with large number of students for startup business, 25 students of different stream were final selected for further examination. On 25<sup>th</sup> March 2017, the National Institute for Entrepreneurship and Small Business Development (NIESBUD) has conducted online exam. Further the NIESBUD will undertake a short term digital Marketing programs in summer vacation. The placement committee has consulted a number of firms for summer internship during May-June 2017 for 2<sup>nd</sup> year students, which may be finally converted into final placement (after completion of third year) depending on the performance in their internship, final placement and other condition. Placement committee has also informed second year students for summer internship and third year students for final placement through central placement cell of University of Delhi. The placement committee has also informed students of various departments for college placement drive through recruitment firm/s Career Innovators Pvt. Ltd., the recruitment firm has commenced placement drive on 22<sup>nd</sup> March 2017 for 4 numbers of firms i.e. Spice Jet, a civil aviation sector firm; Indigo, a civil aviation sector firm; Oberoi Hotel, a hospitality & tourism sector firm; and Reliance Retail, a retail sector firm. The recruitment agency has delivered an overview about the company and job profile. More than 150 students were participated in the group presentation, 125 students were participated in personal interview and 31 students (including 4 waiting) were selected for all 4 companies. The profiles of the job were HR executive, Cabin Crew, Sales Executive and marketing Professionals for these companies. The students will interact with HR department of respective company after end of semester examination. The student selected for the position are free to negotiate their salary and other terms and conditions, working hours/shift, location of company and joining date after consultation with their parent. Students are free to continue higher education and refuse to join their job. Being a female candidate, students are free to change their decision without any information to company also. There is not any contract or bond between the employee (student) and employer (company), the decision of students will be final. Further the

placement committee is trying to organized another placement drive and summer internship drive for third and second year students before end of semester examination. The committee has decided to form a student cell to accelerate placement, internship and career counselling activities for potential students of Kalindi College.

## **ECO-Club      Convener: Dr. Manish Kumar**

The Eco-Club has organized the following events during the academic year 2016-17:

- The Eco club is looking after the functioning of Paper Recycle Unit installed in our college campus. As a matter of fact, this unit utilizes the waste paper accumulated from various departments as raw material and prepared recycled paper which can be used for various purposes. The paper recycled unit is presently running in good condition under the supervision of Eco Club. Moreover, we have also provided training to number of students to learn and operate the paper recycle unit.
- On the occasion of “International Ozone Day” i.e. 16<sup>th</sup> September, 2016, the Department Environment, Govt. of NCT of Delhi celebrated the day at auditorium, Delhi Secretariat wherein our college was also invited to attend the celebration along with three students and one Eco-Club In-charge. A number of Scientist from different fields delivered short lectures regarding Ozone layer protection and its utility in maintaining the environment free of pollution and negative effect prevailing at present. They all elaborated the seriousness and sincerity of all the nations of the world who are meeting regularly to short out the global problems. due to ozone layer damage and urgent remedial measures to be taken by each and every country of the world.
- On the occasion of the Diwali Eco-club had organized Anti fire campaign programme on 27<sup>th</sup> October 2016 at 11.00 a.m. The entire campaign was taken over by our RAQS team. The team organized a march within a college Campus with alarming slogan for a safe and eco-friendly Diwali celebration. This march or rally got a tremendous support from the students as well as the faculty members alike. The RAQS team also performed a Nukkad type show emphasizing the importance of simple clean and safe celebration of the Diwali festival. At the end of these programmes our Honourable Principal Dr. Anula Maurya praised the efforts of our society and the students for making the awareness campaign a success and wish everyone a happy and safe Diwali.
- The eco club is planning to organize Eco Club Festival in the Month of April 2017 on the Topic “fuel Consumption: Thrust on Non-Conventional Energy Resources”. During the programme several Eco related activities will be taken up such as Slogan writing, Essay competition, Best from waste materials, Quiz Competition, Wild flower arrangement, Extempore etc. This programme has been intended to spread awareness among the students about the conservation of eco system. In addition to this it has been decided to invite Dr. B.C. Sabata, Sr. Scientific Officer, Govt. of NCT of Delhi to deliver lecture on proposed subject.

## **FITNESS CLUB (Arogya) COORDINATORS: MS. SUDHA PANDEY, AEROBICS DR. SUNITA SHARMA, YOGA**

Office Bearer: Aerobics: Ruby, Yoga: Sneha

Healthy living is the prime concern of all people communities including schools, colleges, societies etc. Physical activity is a widely achievable means to a healthier life. It supports one of the missions of the National millennium goals to promote health and quality of life by preventing and controlling disease, injury and disability. The Fitness Club of the college focuses on the overall well – being comprising of emotional, social and mental health of the student and staff. It acts as the enabling and organizational point for conducting activities related to various dimensions of health. It encourages students to take a more active role in promoting health.

For creating health awareness Aerobics and Yoga classes are being conducted by Fitness Club in the college on every Wednesday. Along with Yoga and Aerobics classes Club organised Self – Defense camp, Yoga Camps and workshop , aerobics training, camp lectures etc. Students perform demonstration of aerobics and yoga on Annual Sports Day every year.

The objective of this health awareness is to update students and staff about health, motivate them through various activities. This type of awareness is basic to learning to happiness, to success, to effective citizenship and to worthwhile living. Fitness club of sports department organized the workshop of 'Healthy life and diet on 30<sup>th</sup> September 2016 for college staff and students.

Dr. Sonal Jain, Assistant Professor of IHE (Institution of Home Economics) commenced the session. The speaker explained various aspects of healthy diet. Staff members and students asked their health problems and they were advised about low calories and balanced diet.

## **INTERNAL COMPLAINTS COMMITTEE (ICC)**

**Ms. Punam Sachdeva- Presiding Officer, Members- Dr. Monika Bassi and Dr. Sunita Mangla**

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

University of Delhi has notified that the provisions of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 and the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Rules, 2013 supersede the University Ordinance XV-D, with immediate effect. The Act, 2013 is an Act to provide protection against sexual harassment of women at workplace and for the prevention and redressal of complaints of sexual harassment and for matters connected therewith or incidental thereto.

Any aggrieved woman may make, in writing, a complaint of sexual harassment at workplace to the Internal Committee if so constituted, or the Local Committee in case it is not so constituted, within a period of three months from the date of incident and in case of series of incidents, within a period of three months from the date of last incident.

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

### **An Interactive Session on “Awareness Against Sex Trafficking” with Ms. Dee Clarke**

On 6<sup>th</sup> February 2017, an interactive session on “Awareness against Sex Trafficking” was organized in Seminar Room of Kalindi College. The session, which had Ms. Dee Clarke, founder of US based NGO Survivor Speak, as the key speaker, was organized by the Department of Journalism, Internal Complaints Cell and the Women Development Cell of the college. Dr. Sunita, Assistant Professor, Department of Political Science, Kalindi College felicitated Ms. Clarke at the beginning of the session. Ms. Clarke, who herself has been a survivor of prostitution, shared harrowing and though provoking experiences from her life where she was subjected to sexual exploitation at an early age of 12. With the courage that defines her personality Ms. Clarke talked about the traumatic years of her life which snatched her teenage and the turned her life upside down. “I don’t feel shame in front of lenses or explaining my story,” said Ms. Clarke with the courage which defines her personality today. During the session Ms. Clarke also conducted an exercise with the students to make them aware of the code words which are used by traffickers to fool and trap young girls and women.

Ms. Clarke also shared that how she was neglected by her mother since her childhood, beaten and undermined and even abused by many relatives. This she said led to an early identity crisis which haunted her even during the years when she was prostituted and later when she became a stripper. She further held factors like poor socio-economic conditions and discrimination on the basis of caste, class, race and gender, responsible for making young girls and women vulnerable to human trafficking.

When questioned about how she was able to cope up with the trauma after escaping, Ms. Clarke said that there was an immense psychological pressure which she had to battle. “I was prone to drugs and got trapped into false promises of various men around him and accepting stripping as an occupation,” said Ms. Clarke.

Speaking about her organization Survivor Speak Ms. Clarke said that her excruciating life experiences drove her to work for victims of sex trafficking and abuse. She said that through her organization she tries to rescue young girls at an early stage so that they do not get trapped in to the filth. Survivor speak also provides counseling and medical treatments for survivors to overcome their devastating experiences in order to get back to a normal life.

### **An Interactive Session on “Generic Issues of Womens Movement in India ” with Dr. Bijayalaxmi Nanda**

On 10<sup>th</sup> November 2016, a talk followed by an interactive session was organized by ICC and WDC. The speaker Dr. Bijayalaxmi Nanda, Associate Professor, Miranda house expressed her views on the topic “Generic Issues of Women’s Movement in India through her Talk. The talk was very well focused on the topic. During the session it was discussed that the status of women has remained low since time immemorial. Nobody knows how and why women got to receive secondary position in the society. Indian women are inheritors of a very intricate pattern of social models and cultural ideals. The apparent indicators of women's low status like sati, female infanticide, child marriage and enforced widowhood formed essential items in the agenda of attack of almost all the major reformers of the ninetieth century India. The problem of women received the attention of social reformers. In the modern times, some individuals, organized associations and journals significantly played remarkable role in bestirring the Indian society to focus its attention on this problem and make efforts in the direction of the general emancipation of Indian women. The women's movement in India is a rich and vibrant movement which has taken different forms in the different parts of the country. It was an excellent session and was appreciated by the students.

### **SC/ST Cell Convenor: Dr. Meena Charanda, Co-convenor: Dr. Rakhee**

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

- Problems related to curriculum and Time Table were discussed.
- Awareness created on the new Hostel created for SC & ST Students in Dilshad Garden, admission forms downloaded and distributed among these students for easy facilitation of admission to these hostels. This was for non-resident students of Delhi.
- The students were briefed on the exemption of payment of Tuition Fees and admission Fees whose parents were not Income Tax payers.
- The students were also briefed on the various Scholarships available to them so that they could help avail the scholarship they were eligible for.
- Counselling was done with the students to help them overcome inferiority complex related to interaction with fellow students and personal grooming, etc.
- Assurance was given to the students on proper support to tackle any problems being faced by them on a one-on-one personal interaction.
- Briefed on the course of activities which were to be conducted during the academic session like visit to the Parliament & Awareness Workshops, etc.

On 05<sup>th</sup> Sep 2016 the cell organized a wall painting competition to explore the imagination of the students. All seventeen departments of the college participated in the competition.

The judge panel constituted of Dr. Anula Maurya, Principal Kalindi College and Prof. Savinder H. Shavalkar, College of Arts, University of Delhi.

The first prize was awarded to the Department of Sanskrit and second prize to Computer Science Department . Third prize was awarded to Journalism Department.

A one day workshop was organized by the SC / ST cell in coordination with the Department of Adult Continuing Education and Extension (University of Delhi), Prof. Rajesh Upadhayay (Head of Department). He emphasized on the need of personality development and made the students aware on the courses run by the department for the welfare of the student.

A lecture on legal awareness and rights of the girl child will be conducted in April, 2017 by Mr. Lalit Maurya , Advocate on records, The Supreme Court of India,

The SC ST cell is committed towards the needs of ST/SC students, teachers and non-teaching staff and work towards the welfare and upliftment of these students, teachers, non-teaching staff. This cell would cater to the needs of SC & ST students, Teacher's and Non-Teaching Staff in future and work towards the welfare and upliftment of these students, teachers and Non-Teaching Staff.

### **North East and Foreign Students' Cell      Convener- Ms. Manila Narzary Members- Dr. Arunjit & Ms. Anupama**

North-East and foreign students' cell of Kalindi college was established in 2012. Main objective behind this cell is for counseling, mentoring, assisting and promoting the students coming from North East and foreign countries. Currently almost 45 students from North East and 9 foreign students are enrolled in the college. An Orientation programme was conducted on 9<sup>th</sup> August 2016. Where students were provided information about college, courses and various steps taken by the college to support and guide them.

The North East and Foreign Students Cell Kalindi College organized an awareness program "Understanding Diversity: Exploring the North East" at 11 AM on 8 February 2017. Deputy Dean, Students' Welfare (North East) University of Delhi: Dr. Santa Cruz Singh was invited as a speaker at the event and he talked about the parallel mythologies of the North East and the so-called mainstream India. He also talked about the similarities between the Hindu culture present in North East and the mainstream India. He mentioned that people need to learn more about the unique culture, history and traditions of the North East so that they can develop a sense of empathy and camaraderie with people from the North East.

The second speaker Miss Tangjakhombi Akoijam Assistant Professor School of Tourism and Hospitality Service Management (SOTHSM, IGNOU) also spoke at the event. She talked about the diversity of the North East states regarding culture, food habits, and lifestyle. She also showcased a slide show of images from the North East that presented the natural beauty of the region and highlighted the varied culture, as well as encouraged teachers and students to visit the north east. Students from various departments participated and interacted during the talk.

On 17<sup>th</sup> February, 2017 inaugural Function of 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.

Students and teachers from colleges of University of Delhi and students from North East also participated in the program. Dr. Najma Heptulla inaugurated Institute of Bio-resources and Sustainable development (IBSD) Kalindi Center for entrepreneurship in North-East in the college campus. On the occasion, the Governor said that the center will focus on entrepreneurship for the women of the North-East and help in establishing their economic development in a sustainable manner. The center will play a crucial role in helping the women from North East in joining the mainstream.

Professor Dinabandhu Sahoo, Director, Institute of Bio-resources and Sustainable Development (IBSD), said at the program that the center will offer new and unique opportunities to students from all over India so that they can learn about the north eastern states and understand the potential and diversity present in the region. Dr. Anula Maurya, Principal of Kalindi College mentioned that the center will be a training ground for a new breed of entrepreneurs interested in bio-resources and it will add great value to the resources produced in the North East.

### **Remedial Classes Convenor : Dr. Meena Charanda**

Kalindi College organized remedial classes for the students of the entire college who are weak in their studies and to help them perform well in their academic sessions free of cost. The main objective is to improve their understanding about their discipline and to help and guide them in their studies. The time table for the entire college for the academic year 2016-17 was drafted and prepared along with conjunction with other departments like- Mathematics, Political Science, English ,

Hindi, Economics, Sanskrit, etc. The cell was instrumental in persuading and motivating a lot of teachers to agree for the voluntary conduct of these classes for the benefit of the weaker students. A lot of students benefited from this initiative.

## **Equal Opportunity Cell      Convener: Dr. Anjani Kumar**

The society and its members worked with full commitment to organize various events and activities for the benefit of 'persons with different abilities'. This society is fully committed to provide friendly and supportive environment to the 'persons with different abilities'.

### **Background of 'differentlyabled students'**

In this college, there are 5 students who are differentlyabled and all of them are orthopedically handicapped. Keeping the idea of equal opportunity in mind, equal opportunity cell organized below mentioned programs, events and activities.

### **Works done and Student's achievements**

- This society organized a workshop on 28<sup>th</sup> Feb. 2017 on the occasion of *National Science Day* where Dr. Bipin Kumar Tiwari, Assistant Professor Department of Political Science, University of Delhi came in the college and shared his ideas and experiences with our students.
- The society organized an Intra College Competition having activities like Debate competition and Slogan writing on the occasion of National Science Day.
- Equal Opportunity Cell had recommended 1 student for Vice-Chancellor Gold Medal on the basis of extra-ordinary academic performance.
- Inter-College Chess Competition was organized in this college in which some of our students (differentlyabled) got 2<sup>nd</sup> Prize.
- Our society has given support to some of the 'differently abled students' of our college to participate at University Level Sports Competition which was organized by Equal Opportunity Cell, University of Delhi.
- Some of our 'differentlyabled' students have been continuously participating in various events and competitions at University and College Levels. Our student has won several prizes in the different colleges like Rajdhani College, St. Stephens College, Shaheed Bhagat Singh College etc.

## **NCC      ANO: Lt. Dr. Arti Singh**

- 4 Cadets got selected for Thal Sainik camp held at Delhi Cantt.
- SGT.Kajal Pal ,SGT.Pramila KR Shara ,CPL.Sapna Pal participated in Pre Thal Sainik Camp-I from 22 July to 31 July 2016.
- SUO. Arty Rana, SGT. Kajal Pal, SGT. Pramali KR Sharma ,CPL. Sapna Pal participated in pre Thal Sainik camp 2 from 12 August to 22 August 2016.
- SUO.Arty Rana, SGT. Kajal Pal, SGT. Pramali KR Sharma, CPL. Sapna Pal were the finalist of Thal Sainik Camp 2016.
- CPL.Preet Kaur and CPL. Aarti Pawar participated in Advance Leadership Camp .
- CDT. Jyoti Chauhan got selected in Shooting Championship Mumbai from 3 October 2016 to 13 October 2016.
- SUO. Hansa Shri, JUO. Manisha , SGT.Pramali KR Sharma , SGT. Suman, SGT. Meenakshi, CDT Meena Sharma participated in National Integration Camp Varanasi from 7 October 2016 to 18 October 2016.The cadets won second position in group song , first position in group dance, first position in Tug of war, they were awarded with memento and prizes and ANO.Lt Dr. Aarti Singh got memento during presentation.
- SUO Hansa Shri won the Delhi Best Cadet 2017 at Ambedkar College and was awarded with Rs 5000 and a trophy on 29 August 2016
- JUO. Archana, SGT. Ashwani,CPL Preet Kaur ,CPL.Sapna Pal, CDT. Shilpa, CDT. Harpreet, CDT. Vandana, CDT. Sangay Lamo, CDT. Chhavi, CDT. Madhu CDT. Juhi, CDT. Manisha, CDT .Vishakha,CDT.Pallavi, CDT. Deepa participated in pre Republic Day Camp -I from 17 October 2016 to 27 October 2016

- SGT. Ashwani,CPL.Preet Kaur, CDT. Shilpa,CDT.Vandhana,CDT.Sangay lamo,CDT.Chhavi, CDT. Manisha Sekhawat, CDT. Pallavi participated in pre Republic Day Camp-2 from 3 December to 12 December 2016.
- CPL. Preet Kaur and CDT .Sanay Lamo participated in pre Republic Day Camp-3 from 19 December to 28 December 2016
- CPL Preet Kaur and CDT .Sangay Lamo were the finalist of Republic Day Camp 2017 from 30 December 2016 to 30 January 2017. CPL Preet Kaur and CDT Sangay Lamo both participated in Rajpath on 20 January 2017. Preet Kaur participated in PM Rally and Delhi Directorate contingent SW Scout Drill and CDT Sangay Lamo participated in Delhi Directorate contingent SW Scout Drill, President house memento NIAP ,Ballet in Republic Day Camp
- CDT Charu Pal and CDT Pooja Sharma participated in Army Attachment Camp from 3 November 2016 to 13 November 2016.
- CDT Richa , CDT Kajal Mehra, CDT. Chetna participated National Integration camp from 13 November to 2 December 2016.
- CDT Kajal Mehra participated in Para-Sailing Camp 2017.
- CDT Twinkle, CDT Mahima, CDT Monika P Mohan ,participated in Chief Minister Rally on 24 December 2016.
- 5 cadets participated in Para –Slithering Camp held at Delhi Cantt Carriappa Parade Ground on 28<sup>th</sup> January 2017.
- CDT. Harpreet Kaur, CPL. Suman,CDT. Juhi, CDT. Nisha Chaudhary and CDT. Pooja Sharma participated Para –Slithering camp 2017.
- SGT Suman, SGT Meenakshi, CPL. Aarti Pawar and Cdt Tripti participated in cultural for Prime Minister Rally at Delhi Cantt on 28 January 2017.
- Under the surveillance of ANO. Lt Dr. Arti Singh NCC Fest UDAAN of Kalindi College was organized on 20 February 2017. The Chief Guest of UDAAN Fest was MR. Bikes Chandra Bose Ex deputy general NCC Dy. Chief Administrative Officer (medical ,pension and budget) Office of JS (E/CAO)Ministry of Defense and Colonel. VS Dhankar
- In the fest 8 Cadets did Guard of Honour, 4 Cadets did piloting , 12 Cadets participated in SECTION ATTACK PLAY, and all the remaining cadets participated in volunteers.
- There were competitions for various other colleges such as Quarter Guard, Dr.ill competition, Best cadet, Group dance, Group Song competition.23 Colleges of Delhi University participated in Kalindi College NCC UDAAN Fest.
- In between the programme of rank ceremony held for the cadets were the cadets were awarded ranks from the chief guest.
- At last the fest was ended after awarding the prices with a grand success of UDAAN Fest 2017.
- Cadets of Kalindi College participated in Inter-College competition in other colleges also and won 2 trophies in guard competition, 3 trophies in drill competition ,2 trophies in cultural , 1 trophy in best cadet and medals for each participated cadets.

## **NATIONAL SERVICE SCHEME Programme Officer: Ms. Nidhi Kapoor**

**List of Office Bearers:** HarshikaSondhi (President), Anshul Jain (Vice President), Priyanka Tiwari (General Secretary), Shalu Nanda (Cultural Secretary), Ritika Jain (Proctor), Vandana (Deputy Proctor), Kirtika Aggrawal (Media Secretary III Year), Shreshtha Sanyal (Media Secretary II Year), Srishti Singh (Media In House), Iqra Arshad (Treasurer), Namita Lodhwal (Arts Rep II year), Ankita Gusian (Arts Rep I year), Sheetal (Commerce Rep III Year), Malvika Rawat (Commerce Rep I Year), Monika (Science Rep I Year)

Perpetuating the legacy, NSS cadre Kalindi College has bookmarked the academic year of 2016-17 as the period of dedication and hard work. Ardently believing in the saying of his holiness Dalai Lama that it's unrealistic to think that the future of humanity can be achieved only on the basis of prayers, what we need is to act.The NSS team of Kalindi college has performed to the best of their abilities. The most cardinal and celebrated undertaking of NSS Kalindi 2016-17 embrace the signingof Memorandum of Understanding (MoU) with IIT Delhi for the INDIAN ROAD SAFETY CAMPAIGN

- IRSC, a National Project with the maxim to inculcate significant Road Safety and prohibit catastrophes on roads. In regard to IRSC, the NSS team organized Lectures and Workshops to outspread awareness in campus and schools. Moreover, the Street Play by students and the Technical Session by Hero Motors Corp. fetched greater impact. Furthermore, the NSS Volunteers are zealously involved in Internships with IRSC IIT Delhi. Another, hallmark project in this annum is Education oriented. The NSS unit is honored to state that our five volunteers from commerce department spiritedly took special remedial classes for Class XII students in the Baba Ramdev Sarvodya Kanya Vidyalaya to facilitate their preparation of board exams. NSS Unit of Kalindi College organized a series of social events and conducted various awareness programs based on many issues throughout the session 2016-17:

- NSS Orientation and Core Team Oath Ceremony
- Organ Donation Awareness Camp was organized in collaboration with Organ India on 13<sup>th</sup> August, 2016. Ms. Sunayana Singh (CEO-ORGAN India) addressed the college on the intricacies of Organ Donation.
- Swachtha Pakhwara witnessed College Cleanliness Inspection, Slogan Writing Competition, and Sloganeering in the Campus Premises.
- NSS Day was celebrated on 24<sup>th</sup> September 2016, beholding an array of competitions - Poster Making, Creative Writing, Talk on Social Concerns.
- Voters Month was recognized by registrations of Voter ID Cards, Youth Electoral Sensitization Camp, Graffiti Competition, and Slogan Writing Competition.
- National Unity Week (Rashtriya Ekta Diwas) observed the Pledge Taking Ceremony. Also, Creative Writing, Slogan Writing, Essay Writing Contests were organized.
- Disaster Management Workshop noted NSS Volunteers getting equipped with the Disaster Management Techniques and further unrolling awareness in College.
- During Digital Financial Literacy Campaign (Vittiya Saksharta Abhiyaan) the NSS volunteers implemented colossal awareness by educating students in campus and invigorating the Digital Financial Literacy at Tank Road market.
- IRSC Road Safety Week was pronounced by the 'Note your Quote' event into which the faculty and students were motivated to mention their adage of Road Safety.
- Passport Awareness Camp delved into providing notable information in reference to the Passport procedures.
- Talk on Road Safety by Hero Motor Corp representative Mr. Sunil Malhotra.
- Connecting dreams Foundation Orientation emphasised on the comprehension of the CDF dictum.
- Volunteers often visited Arya Mahila Vridh Ashram which is located in Rajender Place and devoted the day with the elderly.
- NSS Street Play Team performed at Mandi House and India Gate to awaken the people with a satirical representation of the social menaces.
- Health Camp and Awareness Talk on the Subjects of Cancer and Narcotics, and Polycystic Ovary Syndrome was conducted on 28<sup>th</sup> February, 2017 in association with the Zoology department and Anti-Tobacco Committee. This was followed by an extensive Health Check-Up including the Heart check-up and PCOS testing. Blood Donation Camp was also organized on the same day. Chief Guest: Capt. Parminder Sehgal (Deputy Proctor and NSS Programme Coordinator, University of Delhi); Guest of Honour: Dr. R.K. Choudhary (Metro Hospital); Dr. Tapaswini Pradhan (BLK Super Speciality Hospital); Dr. Nidhi Khera (Apollo Cradle Hospital); and Dr. Prachi Renjhen (Babasaheb Ambedkar Medical College and Hospital)
- **NEEV 2017** - NSS Kalindi Festival was commemorated on 1<sup>st</sup> March, 2017. The carnival bequeathed awe-inspiring happiness in resonance to its Theme - FELICITA. NEEV counted on exuberant events that include Paper Presentation, On the Spot Photography, Just-a-Minute, Paper Mania, Poster Making, Mock CID et al. The Fest henceforth felicitated the Core Team Members and the Active Volunteers for their unwavering contribution.

The NSS Team also participated in the Wall Painting Competition, organised by the SC-ST Cell of Kalindi College. The Talk on Youth Volunteerism in Constructive Work for Society organized by Gandhi Study Circle of Kalindi College was a spectator to the NSS Presentation and Felicitation.

### **Other Participations**

Apart from organizing the above said events, our NSS volunteers have shown great enthusiasm and inclination towards the programs organized outside the college premises. They participated in following events:

- The NSS Volunteers endeavoured to promote and publicize the Accessible India Campaign by the Department of Empowerment of Persons with Disabilities.
- National Flag Rally called upon to NSS Volunteers who visited Delhi University for the Rally and March.
- During Digital Financial Literacy Campaign (Vittiya Saksharta Abhiyaan) the NSS volunteers attended Workshop at JNU.
- Session on social entrepreneurship at Deen Dyal Upadhyay College.
- LEAP Conference for teaching enthusiasts organized by IIT Delhi.
- Participated in plethora of NSS Fests and bagged the accolade of Second Position at SRCC Convergence Paper Presentation.
- Presentation of NSS Work at SAMAGAM, SRC organised by the Helpiez Foundation.

### **Non Collegiate Centre      Academic Coordinator : Dr. Arti Singh**

The Kalindi College NCWEB centre has been functional in this college to impart education to the students who come to take classes in the centre on Sundays and during the vacation/semester break of the regular students. The centre, ever since its inception, strives to forge morally and educationally strong and socially productive citizens of our nation. This belief has been ancestral in our nation as the visionaries of our nation's past, who forged our nation, also believed that both physical and mental strength is requisite in the citizen of a strong nation. NCWEB, Kalindi College Centre has always taken the necessary measures to maintain pedagogical excellence as well as a balanced exposure of co-curricular and extra-curricular activities for its students.

The year 2016-2017 was marked with many events and success stories. This can be attributed to the dedicated and team spirit of the teaching staff and students. Presently, this centre has been imparting education in two courses B.A (Programme) and B.Com (Programme), wherein, 41 teachers have been engaged. The 1524 total students enrolled in the year 2016-2017. This year (2016-2017) the admission process was decentralized and Kalindi College was one of the centers where admission forms were sold and collected. The centre tries to give immense exposure to the students both in academic and extra-curricular activities, making them closer to the regular students. Like every other year, this year also several students centered activities were organized. Where Students performed cultural events like Mehndi, Rangoli, Pot decoration, Western & classical dance, Fireless cooking, Creative writing in English & Hindi. Students participated in various events like Rangoli, Mehndi, Pot decoration, Creative writing in English & Hindi debate, Fireless Cooking and many more activities.

Kalindi College NCWEB center also conducted a three day seminar titled "Personality Development Skills" on 17-19 March 2017. The seminar was very useful both staff and students benefited by it. Speakers delivered lectures on personality development skills. Congratulation to the Head and staff of the Kalindi College NCWEB center and the students volunteers of the seminar.

Annual sports day of NCWEB was celebrated on 26<sup>th</sup> March, 2017. Various sports activities like Sack Race, Skipping race, 100 & 200 Mtrs. Race, Three Legs Race, Matki Race, Pitthu Race etc. were conducted in the premises of the college and many of the students participated with zeal and

excitement and teaching and non-teaching staff also participated in various activities. All the events were very successful.

Annual day was conducted on 16<sup>th</sup> April 2017. There was cultural presentation by the students along with ramp walk, drama, singing and dance. Chief guest distributed prizes to the students for academics, cultural and sports activities.

### **School Of Open Learning      Coordinator :Mr. Amit Gupta**

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 women students are enrolled in 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 schedules 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 SOL Kalindi College is successfully running under the guidance and supervision of Dr. Anula Maurya (Principal) and Mr. Noorul Haq (Administrative Officer) and is being managed by Mr Amit Gupta (Section Officer). The Kalindi centre offers B.A. (Prog.) to the students of I, II, and III YEAR (II and III year have been included last year). The centre has helped hundreds of women to realize their Dream of higher education and will continue to do in future as well. The first year classes of B.A. (PROG.) were schedule from November 2016 to March 2017. The II year and III year classes have been scheduled from January 2017 to April 2017. A total of 19 teachers have been engaged in I year teaching, 15 teachers in II year and 13 teacher in III year teaching. For this we have been using TRI block and Student Amenities Block. Recently SOL organized self-defence training programme for these students in association with Delhi Police in which the students of the Kalindi College participated in large numbers.

### **Pravah College Magazine: Golden Jubilee Edition**

**Convenor: Ms. Monica Zutshi, Co-convenor: Ms. Rekha Meena**

**Editorial Board: English Section: Ms. Monica Zutshi (In charge), Ms. Sneha Sawai, Ms. Tanya Singh; Hindi Section: Ms. Rekha Meena (In charge), Ms. Ritu, Dr. Brahmanand; Sanskrit Section: Dr. Deshraj (In charge), Mr. Vishwajit; Dr. Kalpana Kumari (Botany), Dr. Sanavar Soham (Botany) and Dr. Arunjit (Zoology)**

**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 platform to express themselves and showcases their preoccupations, thoughts and feelings, both through writing and their art work. Furthermore, the magazine also gives space to the photographs of the events and activities that the college organises throughout the year.

For the Golden Jubilee edition this year, we have included two major achievements of the college. First and foremost, the fact that for 50 years now, Kalindi College has attempted to mould young girls into good citizens, aware individuals and confident women, eager to take on the challenges of life. In order to showcase this long, fruitful journey, the Pravah magazine committee decided to focus not only on this year, but also the continuum of educational and social contribution that the college has made through its staff and its students for this entire duration of half a century. Hence we have incorporated the memories of both retired teachers as well as its alumnae in order to highlight their role in the building of this institution. Students currently on the rolls have also presented the Golden Moments that they have enjoyed in college, and the crucial role that education has to play in shaping the future at both the individual as well as collective levels.

Secondly, the college has worked together as a team to secure Grade 'A' in the first cycle of NAAC accreditation. Each member of the college, be it student, non-teaching staff, or faculty has worked relentlessly, contributing her best to the effort. This endeavor of over three years has also found the place of pride in our magazine this year.

We are grateful to our Principal, Dr. Anula Maurya for her support and encouragement. We thank Dr. Ruchi Tyagi for her prompt and helpful inputs for both the write up and photographs of the NAAC work and the peer team visit. We are grateful to Dr. Saroj Dutta for sharing her large treasure of old photographs with us. We are deeply appreciative of all retired teachers for their valuable inputs, and our alumnae for contributing once again to this edition of the student magazine. We also thank Mr. Ezra John for his assistance in the selection of photographs for inclusion in the magazine and Ms. Nivedita Giri, in charge of the Journalism Department for the photographs of the various committees. We are also deeply appreciative of the hard work put in by the entire team of student editors: Shweta Kalra, Samriddhi Raj and Sakshi Sharma (English Section), Pallavi, Reena and Aparna (Hindi Section) and Sapna, Deepika and Mekal (Sanskrit Section).

### **SHORT TERM ADD-ON COURSES** Coordinator : Dr. RuchiTyagi

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

#### **CERTIFICATE COURSE IN FOREIGN LANGUAGE- FRENCH**

**Convener: Dr. Anita Gupta**

##### **Aims and objectives**

- Kalindi College offers the foreign language course (the certificate course in French) to students for the following aims and objectives
- Foreign language enhances the possibilities of international student exchange programmes, and
- It also increases new job opportunities in multinational companies, export houses, business process outsourcing (BPO), and information technology (IT) firms etc.

##### **Collaboration with the department of Germanic and Romance studies (University Of Delhi)**

- The certificate course in French language is conducted in collaboration with the department of Germanic and Romance Studies, University of Delhi. This department sends the joining letters of lecturers to the college but their salary is paid by the college.
- The college follows the University Calendar in all matters related to academics.
- The annual examination is held in April and the students are required to fulfill all criteria laid down by the respective departments.
- The duration of the course is 9 months
- Minimum of 67% attendance is compulsory to take the University Exam.

##### **Timings of classes(2016-2017)**

- There are 60 students in 2016-2017 in French certificate course
- Classes are held in two batches. Batch-1 is taught by lecturer Mr. Pawan Kumar and Batch-2 by lecturer Ms. Sujata Anand
- In Kalindi college, classes are held as per schedule: Tuesday, Thursday and Saturday (Batch-1 by lecturer Pawan Kumar) and Tuesday, Wednesday and Friday (Batch-2 by lecturer Sujata Anand) from 2:30 to 4:30.

## **CERTIFICATE COURSE IN FOREIGN LANGUAGE- CHINESE**

**Convener: Ms. Charu Khanna**

The course was conceptualized in 2009-10 in association with the Department of East Asian Studies (EAS), University of Delhi. The Course content, faculty, examination, all are controlled by the parent EAS Department. Fee for this nine months duration course is Rs. 8050; with minimum eligibility being 10+2. After due approvals from the University of Delhi, the course was initiated in association with the Department of East Asian Studies (EAS) under the guidance of Prof. Anita Sharma. A total of 18 students were admitted. Faculty was sent by the Department of East Asian Studies and classes are being held in the college thrice a week. The course is run under the guidelines set by Department of East Asian Studies, University of Delhi, for conducting part time courses in colleges. First internal assessment of CP I for 50 marks was conducted in November. The answer sheets were sent to the Department of East Asian Studies for evaluation and the result of the same was put up on the notice board for students. The second unit test (oral) for 50 marks was conducted on 20<sup>th</sup> February 2017. These tests were conducted for the purpose of calculation of internal assessment marks. The final exam would be conducted in March-April 2017, comprising of two written papers (100 marks each) of 3 hours duration.

## **CERTIFICATE COURSE IN TRAVEL & TOURISM**

**Convener: Dr. Manish Kumar**

The career oriented certificate course on Travel and Tourism was initiated in August 2016. The duration of the course is 6 months. After completion of this course, the students will be given a certificate on Travel and Tourism. At the commencement of the course, the response from eligible and interested candidates was very encouraging; however, after scrutiny 24 candidates were admitted from diverse disciplines. To meet the course requirement, one Guest faculty member with Travel and Tourism background was appointed. Final certificate examination for this course would be conducted in the month of May 2017. Efforts are being made to facilitate adequate placements for the successful candidates.

## **CERTIFICATE COURSE IN VIDEO PRODUCTION & PHOTO JOURNALISM**

**Convener: Mr. John Isra**

Certificate Course in Video Production was conducted from 2004 to 2011 in association with IMAC (International Media Academy & Communications). As the College does not have required equipment for these self-funded courses, hence the same institute was approached and efforts were made to resolve all hassles. In spite of all sincere efforts, the course could not be commenced in 2016-17.

## **COMMUNICATION SKILLS & PERSONALITY DEVELOPMENT**

**Convener: Dr. Chaity Das**

Three levels of courses for "Communication Skills & Personality Development" have been planned in association with *Englitude Academics* and due approvals from authorities have already been obtained. These courses would have three levels for Beginners, Intermediate, and Advanced students and would be conducted for the duration of three months for each level (12 X 3 = 36 lessons). The fee for these courses would be Rs. 1000.00 per month per student.

These courses would include different aspects of communication: Written register- formal and informal; genre; cooperative principles of conversation; writing for different occasions, use of electronic media etc. Efforts are being made to initiate these courses in the coming session from July 2017.

## **Women Development Centre      Convenor: Dr. Anita Tagore**

The Women's Development Cell of Kalindi College in its effort towards fulfillment of its commitment to gender sensitisation, awareness and equality in the Golden Jubilee celebratory year, organized various programmes in the annual session of 2016-2017. It organized lecture series, workshop and film screening to meaningfully engage students, teaching and non-teaching staff in creating a gender equal and violence free campus.

### **Lecture Series**

In November 2016 we organized a lecture by Dr. Bijayalaxmi Nanda, Associate Professor, Miranda House and renowned academician and social activist. She spoke elaborately on 'Generic Issues of Women's Movement(s) in India'. She focused on the historiography of the women's movement in comparison with the Western world and explained how violence free society can only lead to national progress and emancipation.

On March 1, 2017 Dr. Himadri Roy, Associate Professor, IGNOU and well known human rights activist to interact with our students, teachers and non teaching staff. He spoke on 'Sexuality and Human Rights Discourse in India'. He explored how sexuality has to be recognized in our everyday lives to mitigate gender discrimination. He also spoke on sexual harassment at workplace and how students should challenge gendered violence with confidence.

### **Workshop on Gender Sensitisation on Women and Laws in India**

In February 13, 2017, the WDC organized a one day Workshop on Women and Laws. Distinguished guests graced the occasion. The main speakers were Shri Alok Rawat, member, National Commission for Women; Smt. Sarika Chaudhury, member, Delhi Coimmission for Women; Shri Sumit Singh, Chief Exexcutive Director-Editor, Lok Sabha TV; Smt. Monika Bhardwaj, DCP, PCR, Delhi Police; Shri M.K. Singh, Advocate and Breakthrough (NGO). The Workshop deliberated on various dimensions of women, laws and reDr.essal mechanisms in India. The main issues discussed were sexual harassment at workplace, domestic violence, discriminatory sex selection, rape and molestation and cyber crimes against women. Speakers shared their personal experiences too to encourage students to raise their voice against gender repression in any form. A documentary film was also screened to connect with students on the issue of domestic violence

### **Film Screening**

A huge section of students participated in the film screening organized by WDC on March 1, 2017. The critically acclaimed film 'Mirch Masla' was screened. The theme was violence against women.

### **International Women's Day Celebration**

The WDC celebrated International Women's Day on March 8, 2017. The guest speaker of the day was Smt. Sonia, an acid attack survivor. She inspired students and staff by sharing her uphill experiences as an acid attack survivor. She also set an example by telling her story of fighting for justice.

## **Anti-Ragging Committee      Convenor :Dr.Anjula Bansal**

**Co-convenor :Dr.Sudha Gulati**

College has taken several steps to stop ragging within and outside the college and near college premises like 'Bus Stop' and 'Metro Station'. Several teams of teachers went on a round in the college during college hours to control ragging activities. Several strict decisions were taken by Anti Ragging Committee to curb their offence. The students involved in ragging will be punished, rusticated and even expelled for a specific term as per decision of the Principal. Several notice boards were fixed in the college at prominent places stating punishment for ragging as per the Ordinance XV-C. No ragging case has been reported by any one this year.

## **REPORT OF ANTI-TOBACCO COMMITTEE**

**Convenor: Dr. Poonam Tyagi Co-convenor: Dr. Seema Gupta**

A health camp was organized on 28<sup>th</sup> Feb., 2017 by Zoology, NSS and anti-tobacco committee. This activity was the part of golden Jubilee celebration of Kalindi College. Captain Parminder Sehgal, Deputy Proctor and NSS coordinator were invited as the chief guests on the function. The program started with the lightening of the lamp followed by the Principal's address. Dr. Tejaswini Pradhan, Sr. Consultant, BLK Superspeciality Hospital was invited by anti-tobacco committee to deliver a lecture on this occasion on the topic- "**AWARENESS OF THE ILL EFFECTS OF TOBACCO**"

Dr. Pradhan started her talk with a data on global tobacco production. 33 million people are involved in tobacco farming world-wide. She described tobacco as the greater killer which can cause carcinoma in any part of the body. 80% of the lung cancer is caused by tobacco. As per the records, one person every six seconds dies due to tobacco consumption. She blamed media and movies to give glamorized advertisements on tobacco use in terms of pan masala, cigarettes etc. She used audio-video pictures in her presentation. The talk was highly appreciated and created a remarkable impact on the students and faculty members as well as non-teaching staff.

**Canteen Committee Convener: Ms. Kavita Sangari**

**Co-Convener: Ms. Anupama**

College is running a well-equipped canteen providing a variety of food items throughout the working hours along with proper lunch meal. The sitting area for staff and students is demarcated. To enable a regular feedback from everyone, a Suggestion Box has been placed along with a Register. Regular interactions have been done with Canteen Contractor for upgradation of quality and services.

There is also a Nescafé counter, which is very popular with students and staff due to its hygiene levels and availability of popular Nestle products. Its operations are also regularly monitored for further improvements. A step towards having healthy options of food and beverages is the Mother Dairy kiosk, which is highly welcomed by all. The Canteen Committee thanks the Principal, staff and students for their valuable suggestions.

**Environmental Science Report Convener: Dr. Anjana Nanchahal**

On 6<sup>th</sup> October 2016, the Department of Zoology took the 1<sup>st</sup> year students of B.Sc (H) Computer Science, B.Com (P) and B. A. (P) to a visit to the Botanical Gardens, Noida. The Botanical Gardens were established by the ministry for Environment, Forest and Climate Change for ex-situ conservation of endemic and threatened plants of India. The main focus of the garden is on research along with conservation and recreation. The Garden has an amazing collection of various plant species with special focus on medicinal plants. Different areas of the garden are demarcated with respect to the medicinal plants grown for various diseases that they cure.

A number of spices are also grown in the garden and a beautiful pond is maintained for aquatic plants like lotus, *hydrilla* etc. there is a special area in the shape of the map of India where each plant indigenous to a particular state is grown to educate the students about the local plant species of each particular state of India. The garden also boasts of having plants from the era of the Dinosaurs which generated considerable interest and awe among the students.

The students were also given a highly informative talk by the Director of the Botanical Gardens, Dr. Sheo Kumar on the conservation efforts currently being carried out in the gardens and on the highly diverse plant life that is present in the garden which is a haven in a highly concrete centric city like Delhi-NCR. The students were shown a natak during their visit to the garden the theme of which was environmental issues. The natak was organized by a group of students that work in

tandem with an NGO to help create awareness about the various environmental issues among people through the medium of street plays.

A three day educational trip to Yamuna Biodiversity Park, a nature reserve situated in upstream of Yamuna River in Wazirabad was organised for BA (Prog) students of I semester in Nov 2016 by the Department of Geography. A home to 2000 plant and animal species, a trip to Yamuna Biodiversity Park provided a chance to students to understand the criticality of the environment and degree of the sustainability of the environment. The students were initiated in the visit by a movie dealing with importance of environment and history of the park. This was followed by photo exhibition explaining various environmental terms.

The students were taken inside the park and they have been shown how this conservatory area had been created and maintained. The students were shown the tenthouses, polyhouses, native plant species, medicinal plants, climber grove, aquatic vegetation and shallow wetland. The detailed explanation of the above was provided to the students. The department of Botany is planning a trip to National Bureau of Plant Genetic Resources (NBPGR) New Delhi in April 2017 with the students of BA (Hons) Journalism. They will be visiting Conservation, Genetic Resources, Plant Quarantine, Tissue Culture and Cryopreservation Unit.

### **Garden Committee    Convener: Dr. Anjana Nanchahal**

The flowers are in full bloom in the Saraswati Park, Theme Park, August Kranti Park, Butterfly Park and Herbal Garden. The secluded area near the Teacher's cyber center is converted and shaped in to an attractive zone which is adding beauty to the college campus.

The NAAC Team members visited the college in September 2016 and made the last day of their visit memorable by planting the samplings in the August Kranti Park.

On 17<sup>th</sup> Feb. 2017, Dr. Najma A. Haptulla, Hon'ble Governor of Manipur, was the chief guest of inaugural function of ISBD – Kalindi college center of Women Entrepreneurship in North East. She also planted a sampling in the August Kranti Park and graced the occasion.

Our college participated in the 59<sup>th</sup> Annual Flower show 2017, University of Delhi and bagged 1<sup>st</sup> Prize in the category A class III and IInd Prize in category C, Class X. The college also received a Best Mali award for Shri Ram Niwas (the Gardener). The hardwork and dedication of the gardeners, Giri Raj, Om Prakash, Ram Niwas, Munna and Ram Lakhan is commendable. Timely assistance given by Mr. Hemant Nanda, Yash Pal, Pawan, Vijay, Sharad and Sunil helps us in shaping the gardens of the college.

### **COUNSELLING FACILITIES    Convener: Dr. Shanuja Beri**

- Counsellor Ms. Namrata Punia is available for 3 days a week Tuesday, Thursday and Saturdays from 9.00 am to 12.00 noon. She will be available in the Student's Union Room.
- Register of counseling is being maintained by the Counsellor as well as the Faculty
- WUS form is available in the Office (AO) as well as is being made available on the website.
- Two sanitary vending machines available in the College premises.

### **Medical Facilities                      Convener: Dr. Kanchan Batra**

College has added a new medical room in TRI Block Building which is furnished with all necessary facilities like a bed, a wheelchair, screen, a Doctor's table, two cabinets and curtains. Doctor visits 10 AM to 1 PM on three days / week. Preliminary emergency treatment is available for the students and all the members of the staff. Record of patients is also maintained by the doctor. The medical room is equipped with Nebulizer, Steamer, Sphygmomanometer and emergency medicines. In the month of February, one day Health checkup camp was organized by Metro Hospital.

### **Ph. D. Awarded to Following Faculties**

- Dr. Priyabala, Department of Political Science, Topic: Resurgence of Militant Islam in Pakistan: Challenges and Implications ,Date of Submission- 12.11.2014, Date of Award- 11.11.2016.
- Dr. Utpal Kumar, Department of Political Science, Topic: Politics of Linguistic Identity: A Case Study of Bhojpuri, Date of Submission 9.3.2015, Date of Award-11.11.2016.

- Dr. Ashok Kumar, Department of Geography, Topic: Climate Change vulnerability and its Impact on Sustainable Livelihood in the Kanara Coast, Date of Submission-5.01.2016, Date of Award-19.11.2016

## Teachers on Study Leave

- Ms. Nidhi Arora- Assistant Professor, Department of Computer Science
- Ms. Seema Sahdev – Associate Professor, Department of Geography

## Appointments of faculty Members to Higher Posts Outside the Institution

- Dr. Anju Gupta on deputation as Director, NCWEB, University of Delhi
- Dr. Savita Roy on lien as Principal, Daulat Ram College, University of Delhi

## Results at Glance

### University Rankers

S.No.	Name of Student	Course	Roll No	Present Semester	University Rank
1	TAPSI BANSAL	B.A(H) Journalism	1713	Passed Out	5 <sup>th</sup> Rank
2	SHUBHRA SHARMA	B.A(H) Journalism	1725	Passed Out	8 <sup>th</sup> Rank
3	HIMANI	B.A(H) Journalism	2853	Passed Out	11 <sup>th</sup> Rank
4	NISHA	B.A(H) Journalism	1750	Passed Out	12 <sup>th</sup> Rank

### Prize of Excellence 2016-17

S.No.	Award	Name	Course	Year
1	Nargis Sunil Dutt Girl of the Year (For Maximum number of Prize)	SONAL RATHI	B.Sc. (Prog.) Life Sciences I (CBCS)	II Year
2	All Round Prize of Excellence (For Academics)	SONAL RATHI	B.Sc. (Prog.) Life Sciences I (CBCS)	II Year
3	Principal's Prize (For All round Student)	KIRTI BISHT	B.A.(H) Hindi	III Year
4	Shiv Pal Goel Memorial Prize (For Academic Excellence)	TANVI	B.Com(P)	II Year

## Fee Concession and Annual Scholarship

Convener **Dr. Meena Chranda** Co-convener **Ms. Karnika Gaur**

20 students were given full fee concession, in consideration to their economic conditions and their contribution they had made in the college activities. The list of scholarships and awardee for the year 2015-16:

S.No.	Name of Scholarship	Awarded to	Name of Student	Course	Year
1	SILVER JUBILEE SCHOLARSHIP	The best all round student of the college	Ms. Chhaya Gandhi	B.A. (H) journalism	III
2	SUSHMA GUPTA SCHOLARSHIP	The second best all round student of the college	Ms. Anshul Jain	B.Sc. (H) maths	III

3	AYODHYA GUPTA MEMORIAL SCHOLARSHIP	The best all round student of 2 <sup>nd</sup> year	Ms. Aadyasha dash	B.A.(H) Pol.sc	III
4	IQBAL DEVI MEMORIAL SCHOLARSHIP	The best all round student of 1 <sup>st</sup> year	Ms. Srishti Singh	B.A. (H) journalism	I
5	GANESH DAS AGNIHOTRI MEMORIAL SCHOLARSHIP	The best all round student of Commerce	Ms. Divya Katna	B.Com(P)	III
6	SARDAR BAKSHISH SINGH LAMBA MEMORIAL SCHOLARSHIP	The best all round student of Science	Ms. Roopali Taluja	B.Sc. (H) Comp.Sc	III
7	VIDYAWATI ARORA MEMORIAL SCHOLARSHIP	The best all round student of B.A.(H)	Ms. Deepshikha Jha	B.A. (H) Economics	III
8	DR. M. P. GUPTA SCHOLARSHIP	The best NCC cadet	Ms. Arti Rana	B.Sc. Phy. Sc.	III
9	SHRI RAJ KUMAR GROVER SCHOLARSHIP	The best all round student of Journalism (H)	Ms. Smita Ghosh	B.A.(H) Journ.	III
10	MRS. ASHA RANI SETHI MEMORIAL SCHOLARSHIP	The best all round student of Computer Science	Ms. Roopali Taluja	B.Sc.Comp.Sc	III
11	MATA AMRITA NANADAMAYI SCHOLARSHIP	The best deserving and meritorious student	Ms. GunjaKumari Ms. Meenakshi Ms. Pratishtha Shukla Ms. ManjuKumari	B.A. (H) Pol.Sc. B.A. (H) Pol.Sc. B.A. (H) Pol.Sc. B.Sc. (H) Maths	III III III III
12	SHAKUNTALA GULATI SCHOLARSHIP	For securing above 55% marks in 1 <sup>st</sup> year Political Science (H)	Ms. Asmitaraghuvanshi	B.A. (H) Pol.Sc	I
13	SULTAN CHAND MEMORIAL SCHOLARSHIP	Highest Marks in B.Com.(H)	Ms. Prachi	B.Com(H)	III
14	DR. K. INDIRA KRISHNA MEMORIAL SCHOLARSHIP	<ul style="list-style-type: none"> <li>Highest Marks- B.Sc. III Year Life Science, Part-II (Minimum 60%)</li> <li>Highest Marks- B.Sc. III Year Applied Life Science, Part-II (Minimum 60%)</li> <li>Highest Marks- B.Sc. II Year Life Science, Part-I – Biology (Minimum 60%)</li> <li>Highest Marks- B.Sc. II Year Applied Life Science, Part-I – Biology (Minimum 60%)</li> </ul>	Ms. Abhilitha C. S	B.Sc.L.Sc	III
			Ms. AnkitaSingal	B.Sc.L.Sc	III
			Ms. Prachi Ms. SonalRathi	B.Sc.L.Sc B.Sc.L.Sc	III II
15	USHA AGGARWAL TEJASWI / TEJASWINI SCHOLARSHIP	<ul style="list-style-type: none"> <li>II Yr Student of B.Com (P) New Course, Scores Highest Marks. (Being above 70 (aggregate of internal &amp; external in all the papers) in Delhi.</li> <li>III Yr same as above for 2<sup>nd</sup> year Examination.</li> </ul>	Ms. Sweta Gupta  N/A	B.Com (P)  N/A	II

16	USHA AHUJA SCHOLARSHIP	<ul style="list-style-type: none"> <li>2 Meritorious Student of B.A. (Mass Commn) for each English and Hindi Medium respectively (one each).</li> </ul>	N/A	N/A	N/A
17	SH. SHER SINGH MANGLA SCHOLARSHIP	<ul style="list-style-type: none"> <li>Highest Marks in Art Stream (Only Reserve Category)</li> </ul>			
18	DR. MISS USHA AGGARWAL TRUST SCHOLARSHIP	<ul style="list-style-type: none"> <li>Highest % of marks in all papers in the college in B.Com (H) 2<sup>nd</sup> Semester.</li> </ul>	Ms. Aanchal Madan	B.Com(H)	II
19	DR. MISS USHA AGGARWAL TRUST SCHOLARSHIP ENDOWMENT	<ul style="list-style-type: none"> <li>Highest % of marks in all papers in the college in B.Com (H) 4<sup>th</sup> Semester.</li> </ul>	Ms. Megha Kaushik	B.Com(H)	III
20	DR. MISS USHA AGGARWAL TRUST SCHOLARSHIP ENDOWMENT	<ul style="list-style-type: none"> <li>"Highest marks in B.Com(P) Result of 3<sup>rd</sup>Sem"</li> <li>"highest marks in B.Com(P) Result of 4<sup>th</sup>Sem"</li> </ul>	Ms. Swati Mittal	B.Com(P)	Pass out
21	DR. NIRMAL KAPIL SCHOLARSHIP	<ul style="list-style-type: none"> <li>Best outstanding Office Bearer of student's union</li> </ul>	Ms. Shreya Kumari	B.Com(H)	III
22	OLD STUDENT ASSOCIATION SCHOLARSHIP	<ul style="list-style-type: none"> <li>2<sup>nd</sup> Highest marks in all Hons. Course of Part I in Science"</li> <li>"2<sup>nd</sup> Highest marks in all Hons. Course of Part I in Arts"</li> </ul>	Ms. Manisha Ms. Pankhuri Saxena	B.Sc. (H) Maths B.A. (H) History	II II
23	STUDENT UNION SCHOLARSHIP	<p>Awarded to the students getting highest marks (but not less than 55%)</p> <ul style="list-style-type: none"> <li>BSc (H) Physics Part-I</li> <li>BSc (H) Physics Part-II</li> </ul>	Ms. Shikha Krishnan Bajaj Ms. Smriti Suman	Physics (H) Physics (H)	III III
24	STUDENT UNION SCHOLARSHIP	<p>Student Union Scholarship for students getting highest marks</p> <ul style="list-style-type: none"> <li>BSc Physical Science Part-I</li> <li>BSc Physical Science Part-II</li> </ul>	Ms. Ruchi Goyal Ms. Janice Singh Farheen Khalid	Phy. Sc. Phy. Sc. M A (Hindi)	III III
25	STUDENT UNION SCHOLARSHIP	<p>Student Union Scholarship for students getting highest marks</p> <ul style="list-style-type: none"> <li>BSc (H) Maths Pt-I</li> <li>BSc (H) Maths Pt-II</li> <li>MA Skt Pt-I</li> </ul>	Ms. Anjali Ms. Kirti Sharma Ms. Rekha	B.Sc. Math(H) B.Sc. Math(H) M.A. Sanskrit	II III Part- I
26	SHRI SULTAN CHAND	Highest marks in B.Com	Ms. Monika Arora	B.com (H)	III

	MEMORIAL SCHOLARSHIP ENDOWMENT	(H) IInd Year secure above 70 % in aggregate			
27	D.N. DEEWAN SCHOLARSHIP	Poor Student from any three year of Sanskrit Hons	Ms. Mahima	B.a.(H) Sanskrit	III
28	STUDENT UNION SCHOLARSHIP	Awarded to the students getting highest marks (but not less than 55%) <ul style="list-style-type: none"> <li>BA (H) Eco Part-I</li> <li>BA (H) Eng Part-I</li> <li>BA (H) Eco Part-II</li> <li>BA (H) Eng Part-II</li> </ul>	Ms. DikshaGuglani Ms. Vanya Bardeja  Ms. AshnaVerma Ms. Rachna	B.A.(H) Economics Pt-I B.A(H) English Pt - I  B.A.(H) Economics Pt- II B.A(H) English Pt -II	
29	STUDENT UNION SCHOLARSHIP	Students standing First in BA (H) Journalism examination of Part-I & Part-II	PriyaKeswani	B A (H) Journ	III
30	STUDENT UNION SCHOLARSHIP	Highest marks (but not less than 55%) in MA (previous) Pol Sci	N/A	N/A	N/A
31	GOLDEN JUBLIEE SCHOLARSHIP	Best all round students (in all three stream) Of the college	Ms. Saumya Joshi	B.A.(H) Economics	III
32	DR. MALTI SCHOLARSHIP	Highest marks in B A (Hons) Hindi in OBC Category (above 55% marks)	Ms. Ashwani	B.A.(H) Hindi	Pass out
33	DR. ANULA MAURYA	Meritorious student of the college In PWD category	Ms. Vinee	B.Com. (P)	III
34	ROHIT MALHOTRA SCHOLARSHIP	Awarded to B.Com (Hons) First Year Student who is in desperate needs of financial helpScholarship will continue till course completion with renewal every year)	Ms. Renu	B.Com (H)	II
35	ROHIT MALHOTRA SCHOLARSHIP	Merit ScholarshipAwarded to students securing highest (cumulative %) marks in Sem I, II & III in following courses each B Com (Prog)			II
		B Com (Hons)	Ms. Tanvi	B.Com(P)	II
		B A (H) Economics	Ms. IshitaAiran	B.Com(H)	
		B A (H) English	Ms. Divya Mittal	B.A.(H)Economics	II
		B A (H) Journalism	Ms. Vanya Bardeja	B A (H) English	III
		B Sc (H) Mathematics	Ms. Bhawna Chauhan	B.A.(H) Journalism	II
		B Sc (H) Physics	Ms. Anjali	B.Sc.(H) Maths	III
			I Ms. Shikha Krishnan Bajaj	B.Sc.(H)Physics.	III
			ii) Ms. KomalTyagi	B.Sc.(H)Physics	III

36	ROHIT MALHOTRA SCHOLARSHIP	B Sc (H) Comp Science Awarded to Best all round student with special needs	Ms. Shweta Goel Ms. Kirti Bisht	B.Sc.Comp.Sc B.A. (H) Hindi	III
37	LATE PROF. B.P. MAURYA MEMORIAL SCHOLARSHIP	<ul style="list-style-type: none"> <li>Best all round students from weaker section (Economically weak) from all three streams. (Humanities, Sciences and Commerce)</li> </ul>	Ms. Shreya Pandey Ms. Bhawna Chauhan	B.Sc.(H) Maths B.A.(H) Journ.	III III
38	SHRIMATI PRAKASHWATI NANCHAHL SCHOLARSHIP	Highest marks in Botany paper of B Sc Life Science in part – II exam	Ms. Bulbul Pathak	B.Sc. Life Sc.	III
39	SHRIMATI LEELA SEHGAL SCHOLARSHIP	Highest marks in Botany paper of B Sc Life Science in part – I exam	i)Ms. Urjaa Biswas ii)Ms. Sonalrathi	B.Sc. Life Sc. B.Sc. Life Sc.	II II

## Students Securing 100% Marks

### Commerce

S.No	Name	Course	Roll No.	Present Semester	Paper	Marks Obtained	Marks
1	ANSHIKA SHARMA	B.Com(H) FYUP	20	Passout	SAPM	100	100
2	PRACHI	B.Com(H) FYUP	27	Passout	SAPM	100	100
3	DIVYA	B.Com(H) FYUP	14	Passout	SAPM	100	100
4	NANCY SINGHAL	B.Com(H) FYUP	216	Passout	Management Accounting	100	100

### Computer Science

S.No	Name	Course	Roll No.	Present Semester	Paper	Marks Obtained	Marks
1	JYOTI GUPTA	B.Tech	2513	VIII	Probability Theory & Statistical Computing	100	100
2	BHAVYA WADHWA	B.Tech	2505	VIII	Probability Theory & Statistical Computing	100	100
3	KAJOL JAIN	B.Tech	2539	VIII	Probability Theory & Statistical Computing	100	100
4	GUNJAN SINGHAL	B.Tech	2534	VIII	Probability Theory & Statistical Computing	100	100
5	VIDHI SETHI	B.Tech	2507	VIII	Probability Theory & Statistical Computing	100	100
6	AYUSHI GUPTA	B.Tech	2523	VIII	Probability Theory & Statistical Computing	100	100

7	ANJALI SHARMA	B.Tech	2501	VIII	Theory of Computation	100	100
8	GUNJAN SINGHAL	B.Tech	2534	VIII	Theory of Computation	100	100
9	VIDHI SETHI	B.Tech	2507	VIII	Theory of Computation	100	100
10	HIMANSHI SINGH	B.Tech	2555	VIII	Theory of Computation	100	100
11	KRITIKA BANSAL	B.Tech	2536	VIII	Theory of Computation	100	100
12	VIDHI SETHI	B.Tech	2507	VIII	Computer Graphics	100	100
13	VIDHI SETHI	B.Tech	2507	VIII	Computer Graphics	100	100
14	GUNJAN SINGHAL	B.Tech	2534	VIII	Microprocessor	100	100
15	VIDHI SETHI	B.Tech	2507	VIII	Microprocessor	100	100
16	KRITIKA BANSAL	B.Tech	2536	VIII	Microprocessor	100	100
17	GUNJAN SINGHAL	B.Tech	2534	VIII	System Programming and Compiler Design	100	100
18	GUNJAN SINGHAL	B.Tech	2534	VIII	Network Programming	100	100
19	VIDHI SETHI	B.Tech	2507	VIII	Network Programming	100	100

#### Mathematics

S.No.	Name	Course	Roll No.	Present Semester	Paper	Marks Obtained	Marks
1	ANUJA	B.SC(MATHS)III SEM	12018	VI	235301	100	100
2	POOJA	B.SC(MATHS)III SEM	12034	VI	235301	100	100
3	AYUSHI PNDEY	B.SC(MATHS)III SEM	12011	VI	235304	100	100
4	SWATI	B.SC(MATHS)III SEM	12040	VI	235304	100	100
5	KIRTI SHARMA	B.SC(MATHS) IV SEM	12005	VI	210472 (FORMAL LOGIC)	100	100
6	BHARTI YADAV	B.SC(MATHS) V SEM	2150	PASS OUT	2351501	100	100
7	FARAH BANO	B.SC(MATHS) V SEM	2123	PASS OUT	2351501	100	100
8	GUNJAN UPADHYAY	B.SC(MATHS) V SEM	2072	PASS OUT	2351501	100	100
9	MANSI BAJAJ	B.SC(MATHS) V SEM	2116	PASS OUT	2351503	100	100
10	SHOURIYA BATRA	B.SC(MATHS) V SEM	2001	PASS OUT	2351503	100	100
11	MANISHI	B.SC(MATHS) V SEM	2058	PASS OUT	2351503	100	100
12	RUCHI NAGAR	B.SC(MATHS) VI SEM	2056	PASS OUT	2351602	100	100
13	KRITIKA AGARWAL	B.SC(MATHS) VI SEM	2042	PASS OUT	2351602	100	100
14	SHWETA BANSAL	B.SC(MATHS) VI SEM	2026	PASS OUT	2351602	100	100
15	ASHIMA ARORA	B.A.(ECO) IV SEM	3029	VI	235486 LAC	100	100
16	LIPIKA RANI	B.A.(ECO) IV	3015	VI	235486 LAC	100	100

		SEM					
17	PUJA UPPAL	B.A.(ECO) IV SEM	3051	VI	235486 LAC	100	100
18	HARSHITA MAHESHWARI	B.A.(ECO) IV SEM	3061	VI	235486 LAC	100	100

#### Economics

S.No	Name	Course	Roll No.	Present Semester	Paper	Marks Obtained	Marks
1	PUJA UPPAL	B.A (Eco)	3051	VI	Linear Algebra & Calculus	100	100
2	HARSHITA MAHESHWARI	B.A (Eco)	3061	VI	Linear Algebra & Calculus	100	100
3	AASHIMA ARORA	B.A (Eco)	3029	VI	Linear Algebra & Calculus	100	100
4	LIPIKA RANI	B.A (Eco)	3015	VI	Linear Algebra & Calculus	100	100

#### B.Sc(H) Physics

S.No.	Name	Course	Roll No.	Present Semester	Paper	Marks Obtained	Marks
1	ANJALI	B.Sc(H) Physics-II	11031	VI	222304	100	100
2	SMRITI SUMAN	B.Sc(H) Physics-II	11030	VI	222401	100	100

### Number of Students Scored 95% - 99.5% Marks in Various Papers

Course	Number of Students
Botany	2
Chemistry	13
Commerce	76
Computer Science	68
Economics	9
Mathematics	134
Physics	42
B.Sc. Physical Science	17
Zoology	8

### Number of Students Scored O Grade in Various Papers

Course	Number of Students
Botany	4
Chemistry	29
Commerce	6
Computer Science	2
Economics	2
History	122
Mathematics	13
Physics	16
Zoology	1

## Fee Concession and Annual Scholarship

Convener: Dr.Meena Charanda

Co-convener: Ms.Karnika Gaur

20 students were given full fee concession, in consideration to their economic conditions and their contribution they had made in the college activities.The list of scholarships and awardee for the year 2016-17:

S.No.	Name of Scholarship	Awarded to	Name of Student	Course
1	SILVER JUBILEE SCHOLARSHIP	The best all round student of the College	Ms. Chhaya Gandhi	B.A. (H) Journalism
2	SUSHMA GUPTA SCHOLARSHIP	The second best all round student of the College	Ms. Anshul Jain	B.Sc. (H) Maths
3	AYODHYA GUPTA MEMORIAL SCHOLARSHIP	The best all round student of 2 <sup>nd</sup> year	Ms. Aadyasha dash	B.A.(H) Pol.sc
4	IQBAL DEVI MEMORIAL SCHOLARSHIP	The best all round student of 1 <sup>st</sup> year	Ms. Srishti Singh	B.A. (H) Journalism
5	GANESH DAS AGNIHOTRI MEMORIAL SCHOLARSHIP	The best all round student of Commerce	Ms. Divya Katna	B.Com(P)
6	SARDAR BAKSHISH SINGH LAMBA MEMORIAL SCHOLARSHIP	The best all round student of Science	Ms Smriti Sardana	B.Sc. (H) Physics
7	VIDYAWATI ARORA MEMORIAL SCHOLARSHIP	The best all round student of B.A.(H)	Ms. Deepshikha Jha	B.A. (H) Economics
8	DR. M. P. GUPTA SCHOLARSHIP	The best NCC cadet	Ms. Arty Rana	B.Sc. Phy. Sc.
9	SHRI RAJ KUMAR GROVER SCHOLARSHIP	The best all round student of Journalism (H)	Ms. Smita Ghosh	B.A.(H) Journ. Journ.
10	MRS. ASHA RANI SETHI MEMORIAL SCHOLARSHIP	The best all round student of Computer Science	Ms. Roopali Taluja	B.Sc.Comp.Sc
11	MATA AMRITA NANADAMAYI SCHOLARSHIP	The best deserving and meritorious student	<ul style="list-style-type: none"> <li>• Ms. Gunja Kumari</li> <li>• Ms. Meenakshi</li> <li>• Ms. Pratishtha Shukla</li> <li>• Ms. Manju Kumari</li> </ul>	B.A. (H) Pol.Sc. B.A. (H) Pol.Sc. B.A. (H) Pol.Sc. B.Sc. (H) Maths
12	SHAKUNTALA GULATI SCHOLARSHIP	For securing above 55% marks in 1 <sup>st</sup> year Political Science (H)	Ms. Asmita Raghuvanshi	B.A. (H) Pol.Sc
13	SULTAN CHAND MEMORIAL SCHOLARSHIP	Highest Marks in B.Com.(H)	Ms. Prachi	B.Com(H)
14	DR. K. INDIRA KRISHNA MEMORIAL SCHOLARSHIP	<ul style="list-style-type: none"> <li>• Highest Marks- B.Sc. III Year Life Science, Part-II (Minimum 60%)</li> <li>• Highest Marks- B.Sc. III Year Applied Life Science, Part-II (Minimum 60%)</li> <li>• Highest Marks- B.Sc. II Year Life Science, Part-I – Biology (Minimum 60%)</li> </ul>	<ul style="list-style-type: none"> <li>• Ms. Abhilitha C. S</li> <li>• Ms. Ankita Singal</li> <li>• Ms. Prachi</li> </ul>	B.Sc.L.Sc B.Sc.L.Sc B.Sc.L.Sc

		<ul style="list-style-type: none"> <li>Highest Marks- B.Sc. II Year Applied Life Science, Part-I – Biology (Minimum 60%)</li> </ul>	<ul style="list-style-type: none"> <li>Ms. Sonal Rathi</li> </ul>	B.Sc.L.Sc
15	USHA AGGARWAL TEJASWI / TEJASWINI SCHOLARSHIP	<ul style="list-style-type: none"> <li>II Yr Student of B.Com (P) New Course, Scores Highest Marks.</li> <li>(Being above 70 (aggregate of internal &amp; external in all the papers) in Delhi.</li> <li>III Yr same as above for 2<sup>nd</sup> year Examination.</li> </ul>	<p>Ms. Sweta Gupta</p> <p>N/A</p>	<p>B.Com (P)</p> <p>N/A</p>
16	SH. SHER SINGH MANGLA SCHOLARSHIP	➤ Highest Marks in Art Stream (Only Reserve Category)	Nikita	B A(H) Pol Sc
17	DR. MISS USHA AGGARWAL TRUST SCHOLARSHIP	Highest % of marks in all papers in the College in B.Com (H) 2 <sup>nd</sup> Semester.	Ms. Aanchal Madan	B.Com(H)
18	DR. MISS USHA AGGARWAL TRUST SCHOLARSHIP ENDOWMENT	Highest % of marks in all papers in the College in B.Com (H) 4 <sup>th</sup> Semester.	Ms. Megha Kaushik	B.Com(H)
19	DR. MISS USHA AGGARWAL TRUST SCHOLARSHIP ENDOWMENT	<p>“Highest marks in B.Com(P) Result of 3<sup>rd</sup>Sem”</p> <p>“Highest marks in B.Com(P) Result of 4<sup>th</sup>Sem</p>	<ul style="list-style-type: none"> <li>Ms. Swati Mittal</li> <li>Ms. Archana Tiwari</li> </ul>	<p>B.Com(P)</p> <p>B Com (P)</p>
20	DR. NIRMAL KAPIL SCHOLARSHIP	Best outstanding Office Bearer of student's union	Ms. Shreya Kumari	B.Com(H)
21	OLD STUDENT ASSOCIATION SCHOLARSHIP	<p>2<sup>nd</sup> Highest marks in all Hons. Course of Part I in Science</p> <p>2<sup>nd</sup> Highest marks in all Hons. Course of Part I in Arts</p>	<p>Ms. Manisha</p> <p>Ms. Pankhuri Saxena</p>	<p>B.Sc. (H) Maths</p> <p>B.A. (H) History</p>
22	STUDENT UNION SCHOLARSHIP	<p>Awarded to the students getting highest marks (but not less than 55%)</p> <p>BSc (H) Physics Part-I</p> <p>BSc (H) Physics Part-II</p>	<p>Ms. Shikha Krishnan Bajaj</p> <p>Ms. Smriti Suman</p>	<p>B.Sc. (H) Physics</p> <p>B.Sc. (H) Physics</p>
23	STUDENT UNION SCHOLARSHIP	<p>Student Union Scholarship for students getting highest marks</p> <p>BSc Physical Science Part-I</p> <p>BSc Physical Science Part-II</p> <p>MA Hindi(P)</p>	<p>Ms. Ruchi Goyal</p> <p>Ms. Janice singh</p> <p>Farheen Khalid</p>	<p>B.ScPhy. Sc.</p> <p>B ScPhy. Sc.</p> <p>M A (Hindi)</p>
24	STUDENT UNION SCHOLARSHIP	<p>Student Union Scholarship for students getting highest marks</p> <ul style="list-style-type: none"> <li>BS c (H) MathsPt-I</li> <li>BS c (H) MathsPt-II</li> <li>M A Skt Pt-I</li> </ul>	<ul style="list-style-type: none"> <li>Ms. Shallu Nanda</li> <li>Ms. Kirti Sharma</li> <li>Ms. Rekha</li> </ul>	<p>B.Sc. Math(H)</p> <p>B.Sc. Math(H)</p> <p>M.A. Sanskrit</p>
25	SHRI SULTAN CHAND MEMORIAL SCHOLARSHIP ENDOWMENT	Highest marks in B.Com (H) IInd Year secure above 70 % in aggregate	Ms. Monika Arora	B.com (H)
26	D.N. DEEWAN SCHOLARSHIP	Poor Student from any three year of Sanskrit Hons	Ms. Mahima	B.a.(H) Sanskrit

27	STUDENT UNION SCHOLARSHIP	Awarded to the students getting highest marks (but not less than 55%) BA (H) Eco Part-I BA (H) Eng Part-I BA (H) Eco Part-II BA (H) Eng Part-II	Ms. Diksha Guglani Ms. Swati Sharma Ms. Ashna Verma Ms. Rachna	B.A.(H) Economics B.A(H) English B.A.(H) Economics B.A(H) English
28	STUDENT UNION SCHOLARSHIP	Students standing First in BA (H) Journalism examination of Part-I & Part-II	Priya Keswani	B A (H) Journ
29	GOLDEN JUBLIEE SCHOLARSHIP	Best all round students (in all three stream) Of the College	Ms. Saumya Joshi	B.A.(H) Economics
30	DR. MALTI SCHOLARSHIP	Highest marks in B A (Hons) Hindi in OBC Category (above 55% marks)	Ms. Ashwani	B.A.(H) Hindi
31	DR. ANULA MAURYA	Meritorious student of the College In PWD category	Ms. Vinee	B.Com. (P)
32	ROHIT MALHOTRA SCHOLARSHIP	Awarded to B.Com (Hons) First Year Student who is in desperate needs of financial help Scholarship will continue till course completion with renewal every year)	Ms. Renu	B.Com (H)
33	ROHIT MALHOTRA SCHOLARSHIP	Merit Scholarship Awarded to students securing highest (cumulative %) marks in Sem I, II & III in following courses each <ul style="list-style-type: none"> <li>• B Com (Prog)</li> <li>• B Com (Hons)</li> <li>• B A (H) Economics</li> <li>• B A (H) English</li> <li>• B A (H) Journalism</li> <li>• B Sc (H) Mathematics</li> <li>• B Sc (H) Physics</li> <li>• B Sc (H) Comp Science</li> </ul>	<ul style="list-style-type: none"> <li>• Ms. Tanvi</li> <li>• Ms. Ishita Airan</li> <li>• Ms. Divya Mittal</li> <li>• Ms. Vanya Bardeja</li> <li>• Ms. Bhawna Chauhan</li> <li>• Ms. Anjali</li> <li>• Ms. Komal Tyagi</li> <li>• Ms. Shweta Goel</li> </ul>	<ul style="list-style-type: none"> <li>• B.Com(P)</li> <li>• B.Com(H)</li> <li>• B.A.(H) Economics</li> <li>• B A (H) English</li> <li>• B.A.(H) Journalism</li> <li>• B.Sc.(H) Maths</li> <li>• B.Sc.(H) Physics.</li> <li>• B.sc.Comp.sc</li> </ul>
34	ROHIT MALHOTRA SCHOLARSHIP	Awarded to Best all round student with special needs	Ms. Kirti Bisht	B.A. (H) Hindi
35	LATE PROF. B.P. MAURYA MEMORIAL SCHOLARSHIP	Best all round students from weaker section (Economically weak) from all three streams (Humanities, Sciences and Commerce)	<ul style="list-style-type: none"> <li>• Ms. Shreya Pandey</li> <li>• Ms. Bhawna Chauhan</li> </ul>	B.Sc.(H) Maths B.A.(H) Journ.
36	SHRIMATI PRAKASHWATI NANCHAHAL SCHOLARSHIP	Highest marks in Botany paper of B Sc Life Science in part – II exam	Ms. Bulbul Pathak	B Sc Life Science
37	SHRIMATI LEELA SEHGAL SCHOLARSHIP	Highest marks in Botany paper of B Sc Life Science in part – I exam	Ms. Urjaa Biswas Ms. Sonal rathi	B Sc Life Science

## Prize Committee

Convener: Dr. Manju Sharma Co-Convener: Ms. Manila

## 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	PRANJALI SHUKLA	B.A. PROG.	1524	VI	1329/1600
2	Summer Chand Bhatnagar Prize	For standing second in B.A. (Prog) Sem I & II	URMILA KANAWAT	B.A. PROG.	40	IV	8.18 (CGPA)
3	Krishan Swaroop Hardevi Prize	Student of Reserved Category Securing Highest Marks in B.A. (Prog) Sem I, II, III & IV Combined	NAMRATA VERMA	B.A. PROG	30	VI	1257/1600
4	Student Union Prize	Highest marks in B.A.(P) Sem I & II	NUPUR GUPTA	B.A. PROG.	16	IV	8.27
5	Student Union Prize	Second in B.A.(P) Sem I & II	URMILA KANAWAT	B.A. PROG.	40	IV	8.18 (CGPA)
6	Student Union Prize	Highest marks in B.A.(P) Sem III & IV	PRANJALI SHUKLA	B.A. PROG.	1524	VI	1329/1600
7	Student Union Prize	Second in B.A.(P) Sem III & IV	RESHMA BANO	B.A. PROG	213	VI	654/800
8	Academic Prize	Standing First in First Year	NUPUR GUPTA	B.A. PROG.	16	IV	8.27
9	Academic Prize	Standing Second in First Year	URMILA KANAWAT	B.A. PROG.	40	IV	8.18 (CGPA)
10	Academic Prize	Standing Second in Second Year	PRANJALI SHUKLA	B.A. PROG.	1524	VI	1329/1600
11	Academic Prize	Standing Second in Second Year	RESHMA BANO	B.A. PROG	213	VI	54/800

### 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 Biodiversity-I (Microbes,Algae,Fungi and Archegoniate	SONAL RATHI	B.Sc. Life Sciences CBCS	9019	IV	'O' Grade 9/10
2	Kanta Sachar Prize	Highest marks in Paper Plant Ecology and Taxonomy	SONAL RATHI	B.Sc. Life Sciences CBCS	9019	IV	O' Grade 10/10
3	Kanta Sachar Prize	Highest marks in Paper Plant Ecology and Taxonomy	URJA BISWAS	B.Sc. Life Sciences CBCS	9031	IV	O' Grade 10/10
4	Kanta Sachar Prize	Highest marks in Paper 10:Biodiversity-I (Microbes)	SHIVANI	B.Sc. (P) Life Sciences	9061	VI	137/150
5	Dr. Sunanda Das Gupta Prize	Highest marks in Paper 15:Biodiversity III Plants	BULBUL PATHAK	B.Sc. (P) Life Sciences	9093	VI	138/150
6	Dr. Sunanda Das Gupta Prize	Highest marks in Paper 15:Biodiversity III Plants	ARCHANA	B.Sc. (P) Life Sciences	9095	VI	138/150
7	Dr. Sunanda Das Gupta Prize	Highest marks in Paper 9:Ecology and Phytogeography	SONAL JAIN	B.Sc.(H) Botany	1811	Passed out	137/150

8	Sudarshan Sood Memorial Prize	Highest marks in Botany paper 13:plant Physiology	SONAL JAIN	B.Sc.(H) Botany	1811	Passed out	137/150
9	Dr. Vani Hardev Prize	Highest marks in Paper 11:Fundamentals of Molecular Biology	SONAL JAIN	B.Sc.(H) Botany	1811	Passed out	127/150
10	Dr. Hardev Singh Memorial Prize	Highest marks in Botany Part I, II & III Combined	MITALEE	B.Sc.H Botany	1826	Passed out	3094/3600
11	AtmaramNanchahal Memorial Prize	Best All Round student in B.Sc. Life Sciences Sem III and IV	BULBUL PATHAK	B.Sc. Life Sciences	9093	VI Sem	NA
12	Ved Prakash Bhagat Prize	Highest marks in Paper 14 : Analytical Techniques in Plant Sciences	SHWETA	B.Sc. H Botany	1812	Passed out	135/150
13	Smt Sushila Devi Prize	Highest marks in Paper 15 : Plant Metabolism	ANUSHKA GUPTA	B.Sc. H Botany	1814	Passed out	144/150
14	Aditya Award	Highest marks in Paper 16 : Advanced Cell and Molecular Biology	PRERNA JAIN	B.Sc.H Botany	1817	Passed out	140/150
15	P.K. Kapoor Prize	Highest marks in Paper 18 : Plant Biotechnology	ANUSHKA GUPTA	B.Sc.H Botany	1814	Passed out	144/150
16	K. M. Sehgal Memorial Prize	Best all round student in Botany in B. Sc. (G) Group B	SHRUTI GROVER	B.Sc. Life Sciences(CBCS)	9004	IV Sem	
17	S.L. Sharma Memorial Prize	2 <sup>nd</sup> year Student who secured highest marks in 1 <sup>st</sup> year examination	URJA BISWAS	B.Sc. Life Sciences CBCS	9031	IV Sem	GP 10
18	S.L. Sharma Memorial Prize	2 <sup>nd</sup> year Student who secured highest marks in 1 <sup>st</sup> year examination	SONAL RATHI	B.Sc. Life Sciences CBCS	9019	IV Sem	GP 10
19	Somnath Memorial Prize	1 <sup>st</sup> prize for standing 1 <sup>st</sup> in botany at the aggregate of part I and II exam	BULBUL PATHAK	B.Sc. (P) Life Sciences	9093	VI Sem	516/600
20	Somnath Memorial Prize	2 <sup>nd</sup> prize for standing 2 <sup>nd</sup> in botany at the aggregate of part I and II exam	ARUSHI MEHTA	B.Sc. (P)Life Sciences	9008	VI Sem	514/600
21	Botany Teachers Prize	Highest marks in Botany Part II examination	BULBUL PATHAK	B.Sc. (P)Life Sciences	9093	VI Sem	274/300

## Chemistry

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Chemistry Teachers Prize	Highest marks in Chemistry in B. Sc LS Sem I & II	SEEMA DABAS	B.Sc. Life Science	9071	IV	114 credit
2	Chemistry Teachers Prize	Highest marks in Chemistry in B. Sc LS Sem I & II	SONAL RATHI	B.Sc. Life Science	9019	IV	114 credit
3	Chemistry Teachers Prize	Highest marks in Chemistry in B. Sc LS Sem I & II	URJHA	B.Sc. Life Science	9031	IV	114 credit
4	Chemistry Teachers Prize	Highest marks in Chemistry in B. Sc LS Sem I & II	VAISHALI BHARDWAJ	B.Sc. Life Science	9080	IV	114 credit

		II					
5	Chemistry Teachers Prize	Highest marks in Chemistry in B. Sc LS Sem I & II	NUPUR	B.Sc. Life Science	9079	IV	114 credit
6	Dr. S. D. Arora Memorial Prize	Highest Marks Chemistry Practicals in B. Sc LS Sem I, II,III and IV	EKTA LAXMI JHA	B.Sc. Life Science	9041	VI	178/200
7	P. K. Kapoor Prize	Standing second in Chemistry in B. Sc LS Sem I, II,III and IV	ABHIJITA CS	B.Sc. Life Science	9010	VI	175/200
8	Academic Prize For	First B.Sc Life Science I Year	SONAL RATHI	B.Sc Life Science	9019	IV	9.23 CGPA
9	Academic Prize For	Second B.Sc Life Science I Year	URJA BISWAS	B.Sc Life Science	9031	IV	8.68 CGPA
10	Academic Prize For	First B.Sc Life Science II Year	ABHIJITA CS	B.Sc. Life Science	9010	VI	1031/1200
11	Academic Prize For	Second B.Sc Life Science II Year	BULBUL PATHAK	B.Sc Life Science	9093	VI	1013/1200
12	Academic Prize For	First B.Sc(H) Chemistry III Year	SANGEETA	B.Sc. (H) Chemistry	1928	PASS OUT	3043/3500
13	Academic Prize For	Second B.Sc(H) Chemistry III Year	MONIKA PHOUGAT	B.Sc. (H) Chemistry	1916	PASS OUT	3009/3500

### Computer Science

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Indumati Mehra Prize	Highest Marks in Comp. Sc in B.Sc PS Sem I & II	RUCHI GOYAL	B.Sc PS	10017	IV	114/200
2	Ankur Memorial Prize	Highest Marks in Comp. Sc in B.Sc (General) Sem I, II, III & IV	SHWETA GOEL	B.Sc (H) Comp Sc	13006	VIII	1396/1600
3	S.D. Mehra Memorial Prize	Highest Marks in Comp. Appln. in B. A. (Prog) Sem I & II	VERSHA KUMARI	B.A	15007	IV	A
4	Pragya Puruskar Memorial Prize	Highest Marks in B. Sc (H) Comp. ScSem I & II	NISHA RANA	B.Sc (H) Computer Science	13030	IV	CGPA 8.09
5	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem I and II Combined	NISHA RANA	B.Sc(H) Computer Science	13030	IV	CGPA 8.09
6	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Scsem I and II Combined	MANSI GERA	B. Sc. (H) Comp. Sc	13010	IV	CGPA 7.64

7	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem III and IV Combined	SHWETA GOEL	B.Sc (H) comp Sc	13006	VIII	740/800
8	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Scsem III and IV Combined	MONIKA PANDEY	B.Sc (H) Comp Sc	13024	VI	709/800
9	Students Union Prize for Standing	First in B. Sc. (H) Comp. Scsem V and VI Combined	GUNJAN SINGHAL	B.Tech in computer science	2534	VIII	1027/1050
10	Students Union Prize for Standing	Second in B. Sc. (H) Comp. Scsem V and VI Combined	VIDHI SETHI	B.Tech in Computer Science	2507	VIII	1025/1050
11	Students Union Prize for Standing	First in B.Sc. PS Sem I and II	RUCHI GOYAL	B.Sc PS	10017	IV	114/200
12	Students Union Prize for Standing	Second in B. Sc. PS Sem I and II	VARDANA SHARMA	B.Sc PS	10069	VI	108/120
13	Students Union Prize for Standing	First in B.Sc. PS Sem III and IV	PRIYANKA SHARMA	B.Sc PS	10018	VI	198/200
14	Students Union Prize for Standing	Second in B. Sc. PS Sem III and IV	REENA + SHIVANI CHAUHAN	B.Sc PS	10056+10012	VI	192/200
15	Students Union Prize for Standing	Second in B. Sc. PS Sem III and IV	SHIVANI CHAUHAN	B.Sc PS	10012	VI	192/200
16	Students Union Prize for Standing	First in B. A. (Prog.) Computer AplSem I and II	VERSHA KUMARI	B.A	15007	IV	A,A
17	Students Union Prize for Standing	Second in B. A. (Prog.)Computer AplSem I and II	NISHA SANSANWAL	B.A	15010	IV	A,B+
18	Students Union Prize for Standing	First in B. A. (Prog) Computer AplSem III & IV	PRANJALI SHUKLA	B.A	15024	VI	178/200
19	Students Union Prize for Standing	Second in B. A. (Prog) Computer AplSem III & IV	KIRTI GOEL	BA	15013	VI	172/200
20	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part I	NISHA RANA	B.Sc (H) Comp Sc	13030	IV	8.09 (CGPA)
21	ACADEMIC PRIZE	Second in B. Sc. (H) Comp. Sc part I	MANSI GERA	B.Sc (H) Comp Sc	13010	IV	7.64 (CGPA)
22	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part 2	SHWETA GOEL	B.Sc (H) Comp Sc	13006	VI	740/800
23	ACADEMIC PRIZE	Second in B. Sc. (H) Comp. Sc part 2	MONIKA PANDEY	B.Sc (H) Comp Sc	13024	VI	709/800
24	ACADEMIC PRIZE	First in B. Sc. (H) Comp. Sc part 3	GUNJAN SINGHAL	B.Tech in Computer Science	2534	VIII	1027/1050
25	ACADEMIC PRIZE	Second in B. Sc. (H) Comp. Sc part 3	VIDHI SETHI	B.Tech in Computer Science	2507	VIII	1025/1050

## 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	TANVI	B.COM. CBCS	1033	IV	CGPA - 8.27
2	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	KOMAL MITTAL	B.COM. CBCS	1019	IV	CGPA - 8.05
3	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	SHIVANI	B.COM. CBCS	1059	IV	CGPA - 7.14
4	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	RICHA JAIN	B.COM. CBCS	1027	IV	CGPA - 7.05
5	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	HARSHITA GUPTA	B.COM. CBCS	1116	IV	CGPA - 7.27
6	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	RIYA JAIN	B.COM. CBCS	1045	IV	CGPA - 6.91
7	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	SWETA GUPTA	B.COM. CBCS	1052	IV	CGPA - 8.18
8	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	PREKSHA SHARMA	B.COM. CBCS	1002	IV	CGPA - 7.86
9	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	TANVI	B.COM. CBCS	1033	IV	CGPA - 8.27
10	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	SWEETI	B.COM. CBCS	1022	IV	CGPA - 7.45
11	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	NIDHI NAUDIYAL	B.COM. CBCS	1071	IV	CGPA - 7.23
12	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I	NIKITA GUPTA	B.COM. CBCS	1113	IV	CGPA -7.5

		and II					
13	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	CHESTHA KANEJA	B.COM. CBCS	1096	IV	CGPA - 7.32
14	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	JAGRATI VARSHNEY	B.COM. CBCS	1127	IV	CGPA - 7.05
15	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	MEHAK SOOD	B.COM. CBCS	1124	IV	CGPA - 6.64
16	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	SHRISTI BHUTANI	B.COM. CBCS	1120	IV	CGPA - 7.18
17	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	YOGITA HIRANAND ANI	B.COM. CBCS	1125	IV	CGPA - 6.77
18	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	NISHA	B.COM. CBCS	1114	IV	CGPA - 7.18
19	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	SAUMYA SINGHAI	B.COM. CBCS	1122	IV	CGPA - 6.73
20	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	PRIYA NEOGIE	B.COM. CBCS	1075	IV	CGPA - 6.59
21	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	DIVYA GOYAL	B.COM. CBCS	1038	IV	CGPA - 6.91
22	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	HARSHITA SINGH	B.COM. CBCS	1012	IV	CGPA - 7.91
23	Commerce Teachers Prize	Highest marks in accountancy papers of B. Com. Sem I and II	KHUSHBOO	B.COM. CBCS	1026	IV	CGPA - 7.86
24	Suman Pai Prize	Highest marks in Business organization & Management papers of B. Com. Sem I & II	TANVI	B.COM. CBCS	1033	IV	GRADE – A+ MARKS -9

25	Suman Pai Prize	H2. Obtaining highest marks in commerce Part I & II	TANVI	B.COM. CBCS	1033	IV	CGPA - 8.27
26	Kanta Khera Memorial Prize	Highest marks in commerce papers of B. Com. Sem III & IV	ARCHANA TIWARI	B.COM.	1057	VI	782/900
27	J. R. Ahuja Memorial Prize	Highest marks in economics papers of B. Com. Sem I, II, III & IV combined	ARCHANA TIWARI	B.COM.	1057	VI	344/400
28	Kaushalya Devi Arya Memorial Prize	Highest marks in B. Com. Sem I, II, III & IV combined	SWATI MITTAL	B.COM.	1014	VI	1477/1700
29	Nirmala Devi Memorial Prize	Highest marks in ENT in B.A.(P) Sem I & II	PRAKTRTI SINGH	B.A.(P)	5	IV	TOTAL GP I & II SEM= 9+8=17
30	P.K. Kapoor Prize	Highest marks in ENT in B. A. (P) Sem I, II, III & IV combined	RESHMA BANO	B.A.(P)	213	VI	319/400
31	Student Union Prize for Standing	First in B. Com (H) Sem I & II	ISHITA AIRAN	B.COM. (H) CBCS	2064	IV	8.09 CGPA
32	Student Union Prize for Standing	First in B. Com (H) Sem III & IV	MONIKA ARORA	B.COM. (H)	2011	VI	869/1000
33	Student Union Prize for Standing	First in B. Com (H) Sem V & VI	MANSI TIWARI	B.COM. (H) FYUP	3404	PASSOUT	698
34	Student Union Prize for Standing	Second in B. Com (H) Sem V & VI	ANUSHKA CHAUDHARY	B.COM. (H) FYUP	159	PASSOUT	696
35	Student Union Prize for Standing	First in B. Com (Prog) Sem I & II	TANVI	B.COM. CBCS	1033	IV	8.27 CGPA
36	Student Union Prize for Standing	First in B. Com (Prog) Sem III & IV	ARCHANA TIWARI	B.COM.	1057	VI	782/900
37	Student Union Prize for Standing	Second in B.com (Prog) Sem I & II	SWETA GUPTA	B.COM.CBCS	1052	IV	CGPA-8.18
38	Student Union Prize for Standing	Second in B. Com (Prog) Sem III & IV	SWATI MITTAL	B.COM.	1014	VI	773/900
39	ACADEMIC PRIZES	First in B.Com.(H) 1 <sup>st</sup> year	ISHITA AIRAN	B.COM.(H) CBCS	15033504027	IV	8.09 CGPA
40	ACADEMIC PRIZES	Second in B.Com.(H) 1 <sup>st</sup> year	AANCHAL MADAAN	B.COM.(H) CBCS	15033504007	IV	7.95 CGPA
41	ACADEMIC PRIZES	First in B.Com.(H) 2 <sup>nd</sup> year	MONIKA ARORA	B.COM.(H)	2011	VI	869/1000
42	ACADEMIC PRIZES	Second in B.Com.(H) 2 <sup>nd</sup> year	SWATI RAVI	B.COM.(H)	2003	VI	845/1000
43	ACADEMIC PRIZES	First in B.Com.(H) 3 <sup>rd</sup> year	MANSI TIWARI	B.COM H FYUP	3404	PASSOUT	698

44	ACADEMIC PRIZES	Second in B.Com.(H) 3 <sup>rd</sup> year	ANUSHKA CHAUDHARY	B.COM H FYUP	159	PASSOUT	696
45	ACADEMIC PRIZES	First in B.Com. 1st year	TANVI	B.COM. CBCS	1033	IV	CGPA - 8.27
46	ACADEMIC PRIZES	Second in B.Com. 1st year	SWETA GUPTA	B.COM. CBCS	1052	IV	CGPA-8.18
47	ACADEMIC PRIZES	First in B.Com. 2 <sup>nd</sup> year	ARCHANA TIWARI	B.COM.(PROG.)	1057	VI	782/900
48	ACADEMIC PRIZES	Second in B.Com. 2 <sup>nd</sup> year	SWATI MITTAL	B.COM.(PROG.)	1014	VI	773/900

### Economics

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Arjun das Chawla Memorial	Highest Marks in B. A. (H) Eco Sem I and II	DIKSHA GUGLANI	ECO(H)	3041	IV	8.68 CGPA
2	C. D. Sagar Memorial Prize	Highest Marks in B. A. (H) Eco Sem I and II (P.O.E)	DIKSHA GUGLANI	ECO(H)	3041	IV	126
3	Indira Chawla Memorial Prize	Highest Marks in B. A. (H) Eco Part I and II Combined	ASHNA VERMA	ECO(H)	3040	VI	1323
4	M. L. Maini Memorial Prize	Highest Marks in B. A. (H) Eco Part II	ASHNA VERMA	ECO(H)	3040	VI	803
5	Economics Teachers Prize	Highest Marks in B. A. (H) Eco Sem I, II, III & IV Combined	ASHNA VERMA	ECO(H)	3040	VI	1323
6	Golden Iron & Steel Works	First in Eco B. A. (Prog) Part I	SHIVANI SHOKEEN	B.A.(P)	231	IV	133
7	Old Students Association Prize	Highest marks in B.A(H) Economics Part III	VANDANA AGGARWAL	ECO(H)	354	Passout	654
8	Old Students Association Prize	Highest marks in B.A(H) Economics Part III	MANSI SHARMA	ECO(H)	333	Passout	654
9	Golden Iron & Steel Works	First in Eco B.A.(P) Part II	RESHMA BANO	B.A.(P)	213	IV	176
10	Student Union Prize for Standing	First in B. A. (H) Economics Sem I and II	DIKSHA GUGLANI	ECO(H)	3041	IV	382CR 8.68 CGPA
11	Student Union Prize for Standing	Second in B.A. (H) Economics Sem I and II	DIVYA MITTAL	ECO(H)	3043	IV	358 CR 8.14 CGPA
12	Student Union Prize for Standing	First in B. A. (H) Economics Sem III & IV	ASHNA VERMA	ECO(H)	3040	VI	1323
13	Student Union Prize for Standing	Second in B. A. (H) Economics Sem III & IV	DEEPSHIKHA JHA	ECO(H)	3019	VI	794

14	Student Union Prize for Standing	First in B.A. (H) Economics Sem V & VI	VANDANA AGGARWAL	ECO(H)	354	Passout	654
15	Student Union Prize for Standing	First in B.A. (H) Economics Sem V & VI	MANSI SHARMA	ECO(H)	333	Passout	654
16	Student Union Prize for Standing	Second in B.A. (H) Economics Sem V & VI	GILLPRIT	ECO(H)	310	Passout	650
17	Academic Prize	Standing First in I Year	DIKSHA GUGLANI	ECO(H)	3041	IV	382CR 8.68 CGPA
18	Academic Prize	Standing Second in I Year	DIVYA MITTAL	ECO(H)	3043	IV	358 CR 8.14 CGPA
19	Academic Prize	Standing First in II Year	ASHNA VERMA	ECO(H)	3040	VI	803
20	Academic Prize	Standing Second in II Year	DEEPSHIKHA JHA	ECO(H)	3019	VI	794
21	Academic Prize	Standing First in III Year	VANDANA AGGARWAL	ECO(H)	354	Passout	654
22	Academic Prize	Standing First in III Year	MANSI SHARMA	ECO(H)	333	Passout	654
23	Academic Prize	Standing Second in III Year	GILLPRIT	ECO(H)	310	Passout	650

### English

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Canara Bank	Highest marks in B. A. (H) English Sem I and II	MS. VANYA BARDEJA	B.A. English (H)	8128	IV	7.73
2	Prof. O. P. Nambiar Memorial Prize	Highest marks in B. A. (H) English Sem III & IV	MS. RACHNA	B.A. English (H)	8074	VI	935/1400
3	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	DEEKSHA GUPTA	B.A. (P)	15011	IV	A+
4	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	SIMRAN DHAMEJA	B.A. (P)	79	IV	A+
5	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	GURPREET	B.A. (P)	13	IV	A+
6	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	KIRTI	B.A. (P)	26	IV	A+
7	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	VERSHA KUMARI	B.A. (P)	15007	IV	A+
8	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	POOJA	B.A. (P)	12	IV	A+
9	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	NISHU VERMA	B.A. (P)	1	IV	A+
10	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	IVENA TONK	B.A. (P)	113	IV	A+
11	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	KUMARI PRIYANKA	B.A. (P)	130	IV	A+
12	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	MONIKA	B.A. (P)	151	IV	A+
13	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	PRIYANKA SINGH	B.A. (P)	227	IV	A+

14	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	PREKSHA	B.A. (P)	298	IV	A+
15	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	MS. GITIKA	B.A. (P)	194	IV	A+
16	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	Mudita Sharma	B.A. (P)	229	IV	A+
17	English Teachers Prize	First in highest marks in B. A. (P) English Sem I and II	NANDINI SINGH	B.A. (P)	104	IV	A+
18	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	SHIVANI SHOKEEN	B.A. (P)	231	IV	A+
19	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	SUNAINA	B.A. (P)	76	IV	A+
20	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	CHEITNA MALIK	B.A. (P)	102	IV	A+
21	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	ISHITA GUPTA	B.A. (P)	38	IV	A+
22	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	URMILA KANAWAT	B.A. (P)	40	IV	A+
23	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	NUPUR GUPTA	B.A. (P)	16	IV	A+
24	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	DEEPA THAKUR	B.A. (P)	46	IV	A+
25	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	HIBA JAMAL	B.A. (P)	219	IV	A+
26	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	NISHA BHARTI	B.A. (P)	15013	IV	A+
27	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	AKANSHA KAUSHAL	B.A. (P)	35	IV	A+
28	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	PRIYANKA GOTHAWAL	B.A. (P)	8	IV	A+
29	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	LALDIKAMAWI I VARTE	B.A. (P)	271	IV	A+
30	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	MIMI ZAIREMS.ANGI	B.A. (P)	259	IV	A+
31	English Teachers Prize	Second highest marks in B. A. (P) English Sem I and II	AKANSHA	B.A. (P)	27	IV	A+
32	Mata Amritandamayi Prize	Securing Highest marks in Sem III & IV	RACHNA	B.A. English (H)	8074	VI	555/800
33	S. Amar Singh Sher-I Punjab Prize	Highest marks in English in B.A.(P) Sem I, II & III, IV	SRISHTI SHARMA	B.A.(P)	15006	VI	332/400
34	Student Union Prize for Standing	First in B. A. (H) English Sem I and II	MS. VANYA BARDEJA	B.A. English (H)	8128	IV	7.73
35	Student Union Prize for Standing	Second in B. A. (H) English Sem I and II	MS. SWATI SHARMA	B.A. English (H)	8021	IV	7.5

36	Student Union Prize for Standing	First in B. A. (H) English Sem III & IV	MS. RACHNA	B.A. English (H)	8074	VI	934/1400
37	Student Union Prize for Standing	Second in B. A. (H) English Sem III & IV	MS. MONISHA DEWAN	B.A. English (H)	8112	VI	529/800
38	Student Union Prize for Standing	First in B. A. (H) English Sem V & VI	MS. RIYA JAIN	B.A. English (H)	559	Passout	75.10%
39	Student Union Prize for Standing	Second in B. A. (H) English Sem V & VI	MS. SWETA CHATTERJEE	B.A. English (H)	592	Passout	71.30%
40	Academic Prize	First Highest marks in I YEAR (I & II SEM)	MS. VANYA BARDEJA	B.A. English (H)	8128	IV	7.73
41	Academic Prize	Second Highest marks in I YEAR (I & II SEM)	MS. SWATI SHARMA	B.A. English (H)	8021	IV	7.5
42	Academic Prize	First Highest marks in I & II YEAR COMBINED	MS. RACHNA	B.A. English (H)	8074	VI	934/1400
43	Academic Prize	Second Highest marks in I & II YEAR COMBINED	MS. SHWETA N KUMAR	B.A. English (H)	8002	VI	906/1400
44	Academic Prize	First Highest marks in III YEAR	MS. RIYA JAIN	B.A. English (H)	559	Passout	75.10%
45	Academic Prize	Second Highest marks in III YEAR	MS. SWETA CHATTERJEE	B.A. English (H)	592	Passout	71.30%

### Geography

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Sardar H.S. Marwah-Swantar Kaur Marwah Memorial Prize	Highest marks in Geo. in B.A. (Prog) Sem I and II	URMILA KANAWAT	B.A.(P)	40	IV	CGPA- 8.18
2	Govind Ram Khera Memorial Prize	Highest marks in Geo. in B.A. (Prog) Sem I, II, III & IV combined	PRANJALI SHUKLA	B.A.(P)	15024	VI	322/400

### Hindi

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Pushpa Hans Memorial Prize	Highest Marks in B. A. (H) Hindi Sem III & IV	SHIKHA GUPTA	B.A.(H) Hindi	4018	VI	575/700
2	KamlaMadhok Memorial Prize	Best Creative Writing	VANDANA	B.A.(H) Hindi	4038	VI	
3	Dr. Mrs. Prem Gaur Memorial Prize	Hindi Kavita	APARNA SHARMA	B.A.(H) Hindi	4070	VI	
4	Dr. Mrs. Prem Gaur Memorial Prize	Hindi Lekhan(Creative Lekhan)	PALLAVI	B.A.(H) Hindi	4003	VI	
5	Vidhyavati Bhatia Memorial	Highest Marks in B. A. (H) Hindi Sem I and II	POOJA KUMARI	B.A.(H) Hindi	4009	IV	3367.64

	Prize						
6	Neena Bhatia Kalindi College Prize	B. A. (H) Hindi Sem V & VI -Patrakarita and media	DEEPA	B.A.(H) Hindi	812	Passout	167/200
7	Saraswati Devi Madhok Prize	Highest Marks in B. A. (H) Hindi Sem V & VI	DEEPA	B.A.(H) Hindi	812	Passout	673/800
8	Adarsh Kumar Jain Memorial Prize	Highest Marks in B. A. (H) Hindi all semester combined	NISHA DOBRIYAL	B.A.(H) Hindi	871	Passout	1970/2600
9	Hindi Teachers Prize	Highest Marks in B. A. (H) Hindi all semester combined	NISHA DOBRIYAL	B.A.(H) Hindi	871	Passout	1970/2600
10	Neena Bhatia Kalindi College Prize	B. A. (H) Hindi Sem V & VI (b) Bhashavigyan	NISHA DOBRIYAL	B.A.(H) Hindi	871	Passout	82/100
11	KamlaMadhok Memorial Prize	Highest Marks in B.A. (Prog) Hindi Sem I and II	PRIYANKA SINGH	B.A.(P)	33	II	
12	KamlaMadhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	MONIKA KUMARI	B.A.(P)	151	II	
13	KamlaMadhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	GITIKA	B.A.(P)	194	II	
14	KamlaMadhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	MUDITA	B.A.(P)	229	II	
15	KamlaMadhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	NANDINI SINGH	B.A.(P)	104	II	
16	KamlaMadhok Memorial Prize	Highest Marks in B. A. (Prog) Hindi Sem I and II	KUMARI PRIYANKA	B.A.(P)	130	II	
17	Old Students Association Prize	Highest marks in MA Hindi	KAVITA	M.A. Hindi	1403379	M.A. FINAL	
18	Kamta Prasad Purushkar	Highest marks in B.A.(H) Hindi Sem V and VI	DEEPA	B.A.(H) Hindi	812	Passout	673/800
19	Student Union Prize for Standing	First in B. A. (H) Hindi Sem I and II	POOJA KUMARI	B.A.(H) Hindi	4009	IV	7.64 CGPA (336)
20	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem I and II	MAMTA KUMARI	B.A.(H) Hindi	4066	IV	8347.59
21	Student Union Prize for Standing	First in B. A. (H) Hindi Sem III & IV	SHIKHA GUPTA	B.A.(H) Hindi	4018	VI	575/700
22	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem III & IV	APARNA SHARMA	B.A.(H) Hindi	4070	VI	547/700
23	Student Union Prize for Standing	First in B. A. (H) Hindi Sem V & VI	DEEPA	B.A.(H) Hindi	812	Passout	673/800
24	Student Union Prize for Standing	Second in B. A. (H) Hindi Sem V & VI	SONAM	B.A.(H) Hindi	816	Passout	641/800

25	Student Union Prize for Standing	First in M.A Final Hindi	KAVITA	MA Hindi	1403379	MA Final	994/1600
26	Academic Prize	Standing first in V and VI sem	DEEPA	B.A.(H) HINDI	812	Passout	673/800
27	Academic Prize	Standing Second in V and VI sem	JYOTI THAKUR	B.A.(H) HINDI	841	Passout	647/800
28	Academic Prize	Standing first in III and IV sem	SHIKHA GUPTA	B.A.(H) HINDI	4018	VI	575/700
29	Academic Prize	Standing Second in III and IV sem	APARNA SHARMA	B.A.(H) HINDI	4070	VI	547/700
30	Academic Prize	Standing First in I and II sem	POOJA KUMARI	B.A.(H) HINDI	4009	IV	7.64 CGPA (336)
31	Academic Prize	Standing Second in I and II sem	MAMTA KUMARI	B.A.(H) HINDI	4066	IV	7.59 CGPA (334)
32	Student Union Prize	Standing first in III and IV sem	SHIKHA GUPTA	B.A.(H) HINDI	4018	VI	575/700

### History

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	B. L. Sharma Shakuntala Devi Prize	Highest Marks in B.A.(H) Hist. Sem I and II	RUPAL AGRAWAL	History (H)	5011	IV	7.82
2	B. L. Sharma Shakuntala Devi Prize	Highest Marks in B.A.(H) Hist. Sem I and II	AKANKSHA BHATT	History (H)	5013	IV	7.82
3	G. L. Sandhir Memorial Prize	Highest Marks in B.A. (H) Hist. Sem III & IV	BHAWNA	History (H)	5055	VI	520
4	Ram Swarup Mahadevi Prize	Highest Marks in B.A. (H) Hist. Sem I, II, III & IV combined	BHAWNA	History (H)	5055	VI	755
5	B. L. Sharma Shakuntala Devi Prize	Highest Marks in B.A. (Prog.) Hist. Sem I and II	URMILA	B.A (P)	40	IV	A+,A
6	B. L. Sharma Shakuntala Devi Prize	Highest Marks in B.A. (Prog.) Hist. Sem I and II	AASTHA CHAUHAN	B.A (P)	115	IV	A+,A
7	History Teachers Prize	Highest Marks in B.A. (Prog.) Hist. Sem III & IV	ANKITA VISHKARMA	B.A (P)	229	VI	146/200
8	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)	MANVI GAUTAM	B.A.(P)	61	VI	289/400
9	Student Union Prize for Standing	First in B. A. (H) Hist. Sem I and II	RUPAL AGRAWAL	History (H)	5011	IV	7.82

10	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem I and II	PANKHURI SAXENA	History (H)	5005	IV	7.77
11	Student Union Prize for Standing	First in B. A. (H) Hist. Sem III & IV	BHAWNA	History (H)	5055	VI	
12	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem III and IV	PANKHURI SAXENA	History (H)	5005	IV	
13	Student Union Prize for Standing	First in B. A. (H) Hist. Sem V & VI	MANISHA NAYAK	History (H)	1055	Pass out	1710/2600
14	Student Union Prize for Standing	Second in B. A. (H) Hist. Sem V & VI	SONIA	History (H)	1042	Pass out	1645/2600
15	Student Union Prize	Standing first in III and IV sem	MANISHA NAYAK	History (H)	1055	Pass out	1710/2600
16	Academic Prize	Standing First in I Year	RUPAL AGRAWAL	History (H)	5011	IV	7.82
17	Academic Prize	Standing First in I Year	AKANKSHA BHATT	History (H)	5013	IV	7.82
18	Academic Prize	Standing First in II Year	BHAWNA	History (H)	5055	VI	755/1300
19	Academic Prize	Standing First in III Year	MANISHA NAYAK	History (H)	1055	Pass out	1710/2600
20	Academic Prize	Standing Second in I Year	PANKHURI SAXENA	History (H)	5005	IV	7.77
21	Academic Prize	Standing Second in II Year	SANJONA SHARMA	History (H)	5001	VI	728/1300
22	Academic Prize	Standing Second in III Year	SONIA	History (H)	1042	Pass out	1645/2600

### Journalism

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Sushma Gupta Memorial Prize	First in B.A (H) Journalism Sem I and II	DEEPALI	B.A(H) Journalism	1405	IV	7.95 CGPA
2	Lioness club Prize	First in B.A. (H) Journalism Sen III and IV	BHAWNA CHAUHAN	B.A(H) Journalism	14007	VI	575/800
3	Lioness club Prize	First in B.A.(H) Sem V and VI	TAPSI BANSAL	B.A(H) Journalism	1713	Passed Out	593/800
4	Asha Arora Memorial Prize	combined in Sem I, II, III and IV	BHAWNA CHAUHAN	B.A(H) Journalism	14007	VI	1106/1600
5	Old Association Prize	For standing first in B.A. (H) Journalism Part III	TAPSI BANSAL	B.A(H) Journalism	1713	Passed Out	1904/2600
6	Student Union Prize for Standing	First in B. A. (H) Journalism Sem I and II	DEEPALI	B.A(H) Journalism	1405	IV	7.95 CGPA

7	Student Union Prize for Standing	First in B.A. (H) Journalism Sem III and IV	BHAWNA CHAUHAN	B.A(H) Journalism	14007	VI	575/800
8	Student Union Prize for Standing	Second in B. A. (H) Journalism Sem I and II	NIDHI SINGH	B.A(H) Journalism	14058	IV	7.73 CGPA
9	Student Union Prize for Standing	Second in B. A. (H) Journalism Sem III and IV	PRIYA KESWANI	B.A(H) Journalism	1410	VI	569/800
10	Student Union Prize for Standing	First in B. A. (H) Journalism Sem V and VI	TAPSI BANSAL	B.A(H) Journalism	1713	Passed Out	593/800
11	Student Union Prize for Standing	Second in B. A.(H) Journalism Sem V and VI	SHUBHRA SHARMA	B.A(H) Journalism	1725	Passed Out	581/800
12	Academic Prize	Standing First in I Year	DEEPALI	B.A(H) Journalism	1405	IV	7.95 CGPA
13	Academic Prize	Standing Second in I Year	NIDHI SINGH	B.A(H) Journalism	14058	IV	7.73 CGPA
14	Academic Prize	Standing First in II Year	BHAWNA CHAUHAN	B.A(H) Journalism	14007	VI	575/800
15	Academic Prize	Standing Second in II Year	PRIYA KESWANI	B.A(H) Journalism	1410	VI	569/800
16	Academic Prize	Standing First in III Year	TAPSI BANSAL	B.A(H) Journalism	1713	Passed Out	593/800
17	Academic Prize	Standing Second in III Year	SHUBHRA SHARMA	B.A(H) Journalism	1725	Passed Out	581/800

### 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	SUMEDHA SHOKEEN	B.A.(Prog)	109	VI	316
2	Ankur Memorial Prize- Rs. 150/-	Highest Marks in Mathematics in B.Sc PS Sem I, II, III & IV combined	SHWETA	B.Sc Physical Sc	10021	VI	1854/2150
3	Singh Jee & Co. Prize- Rs. 150/-	Highest Marks in B.Sc (H) Maths Sem I & II	ANJALI	B.SC. (MATHS) (H)	12054	IV	8.86 CGPA
4	Shanti Devi Malhotra Memorial Prize	Highest Marks in mathematics paper of B.Sc PS Sem I and II	RUCHI GOYAL	B.Sc PS	10017	IV	A(8)+ O(10) Grade (GP)
5	S.D. Mehra Memorial Prize-	Highest Marks in B.Sc (H) Maths Sem I and II	ANJALI	B.Sc(H) Maths	12054	IV	8.86 CGPA

	Rs. 150/-						
6	Mathematics teachers Prize	Highest Marks in Mathematics in B.A.(Prog) Sem I and II	VERSHA KUMARI	B.A.(Prog)	15007	IV	B+(7) & B+(7) Grade (GP)
7	Shashi Satyapal Prize – Rs. 350/-	Highest marks in B.Sc. (H) Maths Sem V & VI	PRIYANKA TEOTIA	B.SC.(MATHS) (H)	2006	PASS OUT	965/1000
8	Students Union Prize for Standing	First in B.Sc. (H) Maths Sem I and II	ANJALI	B.SC.(MATHS)(H)	12054	IV	8.86 CGPA
9	Students Union Prize for Standing	First in B. Sc (H) Maths Sem III & IV	KIRTI SHARMA	B.SC.(MATHS) (H)	12005	VI	784/800
10	Students Union Prize for Standing	Second in B. Sc (H) Maths Sem I and II	MANISHA	B.SC.(MATHS) (H)	12001	IV	8.50 CGPA
11	Students Union Prize for Standing	Second in B. Sc (H) Maths Sem III & IV	SAPNA CHANDEL	B.SC.(MATHS) (H)	12002	VI	778/800
12	Students Union Prize for Standing	First in B. Sc (H) Maths Sem V & VI	PRIYANKA TEOTIA	B.SC.(MATHS) (H)	2006	PASS OUT	965/1000
13	Students Union Prize for Standing	Second in B. Sc (H) Maths Sem V & VI	MEGHA GOEL	B.SC.(MATHS) (H)	2085	PASS OUT	952/ 1000
14	Students Union Prize for Standing	First in B. Sc (H) Maths Sem I to VI	ABHILASH A	B.SC.(MATHS) (H)	2073	PASS OUT	2694/3000
15	Students Union Prize for Standing	First in B. Sc (H) Maths Sem I to VI	SHOURIYA BATRA	B.SC.(MATHS) (H)	2001	PASS OUT	2694/3000
16	Students Union Prize for Standing	Second in B. Sc (H) Maths Sem I to VI	PRIYANKA TEOTIA	B.SC.(MATHS) (H)	2006	PASS OUT	2688/3000
17	Academic Prize For Standing	First In B.Sc (H) Maths Sem I & II Combined	ANJALI	B.SC.(MATHS) (H)	12054	IV	8.86 CGPA
18	Academic Prize For Standing	Second In B.Sc (H) Maths Sem I & II Combined	MANISHA	B.SC.(MATHS) (H)	12001	IV	8.50 CGPA
19	Academic Prize For Standing	First In B.Sc (H) Maths Sem III & IV Combined	KIRTI SHARMA	B.SC.(MATHS) (H)	12005	VI	784/800
20	Academic Prize For Standing	Second In B.Sc (H) Maths Sem III & IV Combined	SAPNA CHANDEL	B.SC.(MATHS) (H)	12002	VI	778/800
21	Academic Prize For Standing	First In B.Sc (H) Maths Sem V & VI Combined	ABHILASH A	B.SC.(MATHS) (H)	2073	PASS OUT	2694/3000
22	Academic Prize For Standing	First In B.Sc (H) Maths Sem V & VI Combined	SHOURIYA BATRA	B.SC.(MATHS) (H)	2001	PASS OUT	2694/3000
23	Academic Prize For Standing	Second In B.Sc (H) Maths Sem V & VI Combined	MEGHA GOEL	B.SC.(MATHS) (H)	2085	PASS OUT	952/ 1000

## Music

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Mamta Aggarwal Memorial Prize	Highest marks in Music in B. A. (P) Sem I, II, III & IV combined	MANI KHATRI	B.A.(P) Music	5	VI	330/400

## NCC/NSS

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	HANSA SHRI	B.A(P)	353	VI	283/400
2	P.K. Kapoor Prize	Best NSS Worker	HARSHIKA SONDHI	B.A(P) Political Science	6081	VI	

## Physics

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Marks
1	Ram Gopal Joshi Memorial Prize/	Highest marks in B.Sc(H) Phy. Sem I and II combined	SHIKHA KRISHAN BAJAJ	B.Sc(H) Physics	11064	IV	8.27 CGPA
2	Shanti Devi Bhatnagar Memorial Prize	Highest marks in B.Sc(H) Phy. Sem, III & IV	SMRITI SUMAN	B.Sc(H) Physics	11030	VI	1124/ 1200
3	Ram Murthy Gupta Memorial Prize	Highest marks in Chemistry paper of B.Sc (H) Phy. Sem I	SHIKHA KRISHAN BAJAJ	B.Sc(H) Physics	11064	IV	Grade "A"
4	Ram Murthy Gupta Memorial Prize	Highest marks in Chemistry paper of B.Sc (H) Phy. Sem I	SHATAKSHI CHAMOLI	B.Sc(H) Physics	11043	IV	Grade "A"
5	Ankur Memorial Prize-	Highest marks in Physics in B.Sc P.S. Sem I, II, III & IV combined	ARCHANA RUSTOGI	B.Sc (P.S)	11014	VI	547/ 600
6	Students Union Prize for Standing	First in B.Sc (H) Physics Sem I & Sem II combined	SHIKHA KRISHAN BAJAJ	B.Sc(H) Physics	11064	IV	8.27 CGPA
7	Students Union Prize for Standing	Second in B.Sc(H) Physics Sem I & Sem II combined	KOMAL TYAGI	B.Sc(H) Physics	11067	IV	8.14 CGPA
8	Students Union Prize for Standing	Second in B.Sc(H) Physics Sem I & Sem II combined	ANJALI YADAV	B.Sc(H) Physics	11032	IV	8.14 CGPA
9	Students Union Prize for Standing	First in B.Sc(H) Physics Sem III & IV combined	SMRITI SUMAN	B.Sc(H) Physics	11030	VI	1124/ 1200
10	Students Union Prize for Standing	Second in B.Sc.(H) Physics Sem III & IV combined	GUNJAN SHARMA	B.Sc(H) Physics	11046	VI	1104/ 1200

11	Students Union Prize for Standing	First in B.Sc (H) Physics Sem V & VI combined	KASHISH CHAUHAN	B.Sc(H)	2307	PASSED OUT	1139/ 1200
12	Students Union Prize for Standing	Second in B.Sc (H) Physics Sem V & VI combined	SNEHA MANCHANDA	B.Sc(H)	2220	PASSED OUT	1073/ 1200
13	Academic Prize For Standing	First In B.Sc (H) Physics Sem I & II Combined	SHIKHA KRISHAN BAJAJ	B.Sc(H) Physics	11064	IV	8.27 CGPA
14	Academic Prize For Standing	Second In B.Sc (H) Physics Sem I & II Combined	KOMAL TYAGI	B.Sc(H) Physics	11067	IV	8.14 CGPA
15	Academic Prize For Standing	Second In B.Sc (H) Physics Sem I & II Combined	ANJALI YADAV	B.Sc(H) Physics	11032	IV	8.14 CGPA
16	Academic Prize For Standing	First In B.Sc (H) Physics Sem III & IV Combined	SMRITI SUMAN	B.Sc(H) Physics	11030	VI	1124/ 1200
17	Academic Prize For Standing	Second In B.Sc (H) Physics Sem III & IV Combined	GUNJAN SHARMA	B.Sc(H) Physics	11046	VI	1104/ 1200
18	Academic Prize For Standing	First In B.Sc (H) Physics Sem V & VI Combined	KASHISH CHAUHAN	B.Sc(H)	2307	PASSED OUT	1139/ 1200
19	Academic Prize For Standing	Second In B.Sc (H) Physics Sem V & VI Combined	SNEHA MANCHANDA	B.Sc(H)	2220	PASSED OUT	1073/1200

### Political Science

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Markks
1	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	ASHMITA RAGHUVANSHI	B.A.(H) Pol. Sc	6083	IV	112
2	Nem Chand Jain Memorial Prize	Highest Marks in Political Theory Paper of B. A. (H) Pol. Sc. Sem I and II	SHILPA	B.A.(H) Pol. Sc	6021	IV	112
3	Dr. S. Bhagi Memorial Prize	Highest Marks in B. A. (H) Pol. Sc. Sem I, II, III & IV combined	NIKITA KUMARI DAS	B.A.(H) Pol. Sc	6158	VI	1077/1500
4	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. Sem V & VI	STANZIN LHADOL	B.A.(H) Pol. Sc	1356	Passout	567/800
5	Political Science Teachers Prize	Highest Marks in B. A. (H) Pol. Sc. all semester Combined	MANISHA KUMARI	B.A.(H) Pol. Sc	1401	Passout	1795/2600
6	Neena Trikha Memorial Prize	Highest Marks in B. A. (Prog.) Pol. Sc Sem I & II	URMILA KANAWAT	B.A(P)	40	IV	119
7	Dr. S. Dushanand Memorial Prize	Highest Marks in Pol. Sc. in B. A. (Prog) Sem I, II, III & IV combined	Anjali Vats	B.A(P)	152	VI	291/400

8	Harnamdas Gulati Memorial Prize Rs. 150/-	Highest Marks in Comparative Govt. & Politics Paper of B. A. (H) Pol. ScSem III & IV	POOJA DHURENDER	B.A.(H) Pol. Sc	6129	VI	149
9	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem I & II	KAJAL	B.A.(H) Pol. Sc	6034	IV	7.5
10	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem I & II	CHAVI KATARIA	B.A.(H) Pol. Sc	6020	IV	7.5
11	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem I & II	JYOTI	B.A.(H) Pol. Sc	6076	IV	7.5
12	Student Union Prize for Standing	Second in B. A. (H) Pol. Science Sem III & IV	NIKITA KUMARI DAS	B.A.(H) Pol. Sc	6158	VI	598
13	Student Union Prize	Standing first in III and IV sem	NIKITA KUMARI DAS	B.A.(H) Pol. Sc	6158	VI	598
14	Academic Prize	Standing First in First Year	ASHMITA RAGHUVANSHI	B.A.(H) Pol. Sc	6083	IV	112
15	Academic Prize	Standing Second in First Year	KAJAL	B.A.(H) Pol. Sc	6034	IV	7.5
16	Academic Prize	Standing Second in First Year	CHAVI KATARIA	B.A.(H) Pol. Sc	6020	IV	7.5
17	Academic Prize	Standing Second in First Year	JYOTI	B.A.(H) Pol. Sc	6076	IV	7.5
18	Academic Prize	Standing First in Second Year	GAYATRI RAJU	B.A.(H) Pol. Sc	6071	VI	599/800
19	Academic Prize	Standing Second in Second Year	VINITA KUMARI	B.A.(H) Pol. Sc	6008	VI	565/800
20	Academic Prize	Standing First in Third Year	MAUSAM KUMARI	B.A.(H) Pol. Sc	1242	Passout	599/400
21	Academic Prize	Standing Second in Third Year	STANZIN LHADOL	B.A.(H) Pol. Sc	1356	Passout	567/800

### Sanskrit

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Markks
1	Nand Ram Sharma Memorial Prize	Highest Marks in B. A. (H) SktSem I and II	GEETANJALI	Skt.(H)	7004	IV	7.5
2	Sanskrit Teachers Prize	Highest Marks in B. A. (H) SktSem I, II, III & IV combined	SAPNA JAYSWAL	Skt.(H)	7045	VI	984/1400
3	Mamta Aggarwal Memorial Prize	First in B. A. (H) SktSem III & IV	SHIKHA CHAUHAN	Skt.(H)	7027	VI	580/800
4	Mamta Aggarwal Memorial Prize	Second in B. A. (H) SktSem III & IV	VINEETA	Skt.(H)	7055	VI	577/800

5	Dr. RatnamNilkanthan Memorial Prize	Highest Marks in B. A. (H) SktSem III & IV	SHIKHA CHAUHAN	Skt.(H)	7027	VI	580/800
6	J. R. Ralli Memorial Prize	For standing-First in Sanskrit B. A. (Prog.) Sem I, II, III & IV combined	DIVYA SHARMA	B.A.(P)	72	VI	317/400
7	J. R. Ralli Memorial Prize	Second in Sanskrit B. A. (Prog.) Sem I, II, III & IV combined	EKTA KOTHARI	B.A.(P)	150	VI	286/400
8	Chandravati Charitable trust prize	Best all round student of Skt. B. A. (H) & B. A. (Prog) combined	JYOTI	Skt.(H)	1601	Pass out	647/800
9	Dr. Kanta Gupta Prize	Winning the Competition of Bhagvad Gita	MAKEL	Skt.(H)	7019	IV	
10	Dr. Kanta Gupta Prize	Sanskrit Prashnottar Pratiyogita Puraskarsemester Combined	POOJA BHIRMAN	Skt.(H)	7002	VI	
11	Rajiv Lochan Prize	Best Girl of the Year	SARITA	Skt.(H)	7009	VI	
13	Student Union Prize for Standing	First in B. A. (H) Sanskrit Sem I and II	GEETANJALI	Skt.(H)	7004	IV	
14	Student Union Prize for Standing	Second in B. A. (H) Sanskrit Sem I and II	KIRAN	Skt.(H)	7001	IV	7.14
15	Student Union Prize for Standing	First in B.A(H)Sanskrit Sem III & IV	SHIKHA CHAUHAN	Skt.(H)	7027	VI	580/800
16	Student Union Prize for Standing	Second in B.A(H)Sanskrit Sem III & IV	VINEETA	Skt.(H)	7055	VI	577/800
17	Student Union Prize for Standing	First in B.A(H)Sanskrit Sem V & VI	JYOTI	Skt.(H)	1601	Pass out	647/800
18	Student Union Prize for Standing	Second in B.A(H)Sanskrit Sem V & VI	NAZNEEN KAUSER	Skt.(H)	1622	Pass out	597/800
19	ACADEMIC PRIZES	Standing First in I Year	GEETANJALI	Skt.(H)	7004	IV	
20	ACADEMIC PRIZES	Standing Second in I Year	KIRAN	Skt.(H)	7001	IV	
21	ACADEMIC PRIZES	Standing First in II Year	SHIKHA CHAUHAN	Skt.(H)	7027	VI	
22	ACADEMIC PRIZES	Standing Second II Year	VINEETA	Skt.(H)	7055	VI	
23	ACADEMIC PRIZES	Standing First in III Year	JYOTI	Skt.(H)	1601	PASS OUT	
24	ACADEMIC PRIZES	Standing Second III Year	NAZNEEN KAUSER	Skt.(H)	1622	PASS OUT	

25	Student Union Prize	Standing first in III and IV sem	SHIKHA CHAUHAN	Skt.(H)	7027	VI	
----	---------------------	----------------------------------	----------------	---------	------	----	--

### Zoology

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Markks
1	Canara Bank Prize	Highest marks/Grade in Comparative Anatomy and Developmental Biology of B.Sc. Life Science in Semester-II	SONAL RAHTI	B.Sc. (Prog.) Life Sciences I (CBCS)	9019	IV	Grade : O GP: 10 CGPA: 9.23
2	Canara Bank Prize	Highest marks in zoology papers of B.Sc. (Prog.) Life Sciences Semester-III , IV, combined	ABHIJITH A C S	B.Sc. (Prog.) Life Sciences	9010	VI	540/600 90.00 %
3	Zoology Teacher's Prize	First in B.Sc. (Prog.) in Animal Diversity of Life Sciences in Semester-I	SONAL RAHTI	B.Sc. (Prog.) Life Sciences I (CBCS)	9019	IV	Grade : O GP: 10 CGPA: 9.23
4	Zoology Teacher's Prize	Second in B.Sc. (Prog.) in Animal Diversity of Life Sciences in Semester-	SRISHTI ARORA	B. Sc Life Science	9010	IV	Grade : A+ GP: 9 CGPA: 8.09
5	Academic Prize	For Standing First in Ist year	SONAL RATHI	B. Sc Life Science	9019	IV	A+ in Sem I and O in Sem II
6	Academic Prize	For Standing Second in Ist Year	SRISHTI ARORA	B. Sc Life Science	9010	IV	A+ in Sem I and A in Sem II
7	Academic Prize	For Standing Second in Ist Year	SHIVANI VERMA	B. Sc Life Science	9049	IV	A+ in Sem I and A in Sem II
8	Academic Prize	For Standing First in IInd Year	ABHIJITH A C S	B. Sc Life Science	9010	VI	540/ 600= 90%
9	Academic Prize	For Standing Second in IInd Year	ANKITA SINGAL	B. Sc Life Science	9052	VI	537/600= 89.5%
10	Academic Prize	For Standing First in IIIrd Year	JYOTI	B.Sc (H) Zoology	2417	Passout	1067/1200= 89%
11	Academic Prize	For Standing Second in IIIrd Year	Radhika Malhotra	B.Sc (H) Zoology	2411	Passout	1019/ 1200=84.9%

### SPORTS

S. No.	Name of Prize	Awarded for	Name of Students	Course	Roll No.	Present Semester	Remarks
1	Sports Teacher Prize	For Outstanding Players	PINKY	B.A.PROG	1067	IV	Bronze medalist in Ist TIA Open Taekowndo International Championship
2	Dwarka Nath Kailash	Excellence in Sports	BHARTI KAUSHIK	B.SC.LIFE SCIENCE	9090	IV	Participated in All India Inter University and Sr. National Boxing Championship and Gold Medalist in Inter College Tournament
3	Nehru Century Prize	Judo	RAKHI	B.A.PROG.	334	VI	Bronze Medalist in Open Delhi State Competition

4	PRINCIPAL PRIZE	BEST ALL ROUND STUDENT OF SPORTS	DEEPIKA SINGH	B.A.PROG.	108	IV	Silver Medalist in International Powerlifting Championship Participated in National competition Gold Medalist in Inter College Tournament Bronze Medalist in Delhi State competition
---	-----------------	----------------------------------	---------------	-----------	-----	----	---

## Faculty 2016-17

Department	Name	Qualification
Principal Bursar	Dr. Anula Maurya	M.A., LLB, Ph.D
	Dr. Divya Verma	M.Sc (Botany), M.Sc (Bioinformatics), U.K., Ph.D, NET, JRF
Botany	Dr. Anjana Nanchahal	M.Sc., Ph.D
	Dr. Kalpana Kumari	M.Sc, M.Phil, Ph.D (Vikram University) B.Ed, 'O' Level Computer Course
	Dr. Sudesh Bhardwaj	Ph.D
	Dr. Ranjana Roy Mishra	Ph.D, NET
	Dr. M Arunjit Singh	M.Sc, M.Phil, Ph.D (Delhi Univ.)
Chemistry	Dr. Sanavar Soham	M.Sc, M.Phil, Ph.D (Delhi Univ.)
	Dr. Aprajita Gaur	M.Phil, Ph.D (DU)
	Dr. Renu Bala	M.Phil, Ph.D (DU)
	Dr. Shilpika Bali Mehta	Ph.D (DU)
	Dr. Amit Kumar (ad hoc)	M.Sc, Ph.D
Commerce	Dr. Priyanka Bidhuri (ad hoc)	M.Sc, Ph.D (JMI)
	Dr. Swati Aggarwal (ad hoc)	M.Sc, Ph.D (DU)
	Dr. Anjula Bansal	M.Com, M.Phil, Ph.D
	Ms. Punam Sachdeva	M.Com, M.Phil
	Dr. Naina Hasija	M.Com, M.Phil, Ph.D (DU)
	Ms. Kavita Sangari	M.Com, M.Phil

	Ms. Anupama	M.Com, M.Phil
	Ms. Anita Verma	M.Com, M.Phil, NET
	Ms. Rajni	M.Com, M.Phil
	Dr. Pankaj Kumar	M.A., M.Phil, Ph.D
	Ms. Gunjan Verma	M.Com (MDU), PGDBA in Finance (Symbiosis), NET
	Ms. Shweta Raj	MBA (Punjabi Univ.), NET
	Ms. Alka	M.Com, NET+JRF
	Dr. Alka Chaturvedi	M.Com (Ranchi Univ.), MBA (Ranchi Univ.), Ph.D (Ranchi Univ.) + NET
	Ms. Sonia Kamboj	M.Com, M.Phil, MBA, NET+JRF
	Ms. Nidhi Kapoor	M.Com, M.Phil, NET
	Ms. Isha Verma	M.Com, M.Phil, NET
	Ms. Astha (ad hoc)	MBA, NET
	Ms. Komal Mittal (ad hoc)	M.Com, M.Phil, NET
Computer Science	Dr. Vandana Gupta	M.C.A., Ph.D
	Ms. Shalini Sharma	MCA, M.Phil, NET
	Ms. Nidhi Arora	M.Phil, NET
	Ms. Sweety	M.Phil, NET
	Dr. Reena Jain (ad hoc)	M.Sc(OR), M.A. (Maths), M.A (Education), Ph.D (Maths), NET
	Ms. Anshula (ad hoc)	B.Tech, M.Tech, NET
	Mr. Krishan Kumar (ad hoc)	MCA, NET
	Ms. Rajani (ad hoc)	M.Sc, NET+JRF, B.Ed, M.Phil (Maths)
	Mr. Pankaj Sambyal (ad hoc)	M.Sc (Informatics), NET
	Mr. Sushil Malik (ad hoc)	MAC, M.Phil, Ph.D

	Dr. Shweta Paradkar (ad hoc)	MCA, M.Phil, Ph.D
	Ms. Arokia Ramya.T (ad hoc)	B.E, M.E, NET
	Mr. Yogendra Meena (ad hoc)	M.Tech, NET+JRF
	Ms. Chetna Aggarwal (ad hoc)	MCA, NET
Economics	Dr. Anjali Gupta	M.A., Ph.D (DU), NET+JRF
	Ms. Indu Chaudhary	M.A., NET+JRF
	Dr. Punam Tyagi	M.A, Ph.D
	Dr. Rashmi Chaudhary (ad hoc)	M.A., NET, Ph.D
	Dr. Shalini Aggarwal(ad hoc)	M.A., PGDBE, Ph.D
	Dr. Richa Gupta (ad hoc)	M.A., M.Phil, Ph.D
	Ms. Anita (ad hoc)	M.A., M.Phil, JRF
	Dr. Suresh Kumar (ad hoc)	Ph.D
	Ms. Himani Shakher (ad hoc)	M.A., NET
English	Dr. Chaity Das	M.A., M.Phil, Ph.D
	Ms. Monica Zutshi	M.A., M.Phil, NET + JRF
	Dr. Mukesh (ad hoc)	M.A., Ph.D
	Ms. Sneha Sawai (ad hoc)	M.A.(Eng), NET
	Ms. Tanya Singh (ad hoc)	M.A., M.Phil, NET
	Ms. Surabhi Jayati Purty (ad hoc)	M.A., NET
	Ms. Lakshmi Priya B (ad hoc)	M.A. (UoH), M.Phil (DU), NET
	Mr. Prabhat Rana (English)	M.A., M.Phil, NET
	Ms. Shipra Gupta (ad hoc)	M.A., M.Phil, NET
	Dr. Chingangbam Anupama (ad hoc)	M.A., Ph.D, NET+JRF

	Ms. L. Pavenine (adhoc)	M.A., M.Phil, NET
	Mr. Arun Singh Awana (adhoc)	M.A., NET
Geography	Ms. Seema Sahdev	M.A.(Meerut), M.Phil (DU)
	Dr. Manish Kumar (adhoc)	M.A., PG Diploma RS&GIS, NET, Ph.D
	Dr. Surya Tewari (adhoc)	M.A., UGC-JRF+SRF, Ph.D (DU)
	Mr. Ashok Kumar (adhoc)	M.A., M.Phil, NET
HISTORY	Dr. S. Dutta	M.A., Ph.D
	Dr. Anjali Malik	M.A., Ph.D (DU)
	Dr. Rini Pundir	M.Phil, Ph.D (DU)
	Dr. Garima Prakash	M.A., Ph.D (Bundelkhand Univ.)
	Ms. Richa Mani (adhoc)	M.A., M.Phil (JNU)
	Ms. Krishna Kumari (adhoc)	M.A., Ph.D
	Ms. Aditi Chowdhary (adhoc)	M.A., M.Phil, NET
	Mr. Saurav Kumar Rai(adhoc)	M.A., M.Phil, UGC-JRF
	Dr. Om Prakash (adhoc)	M.A., M.Phil, Ph.D
	Mr. Tsering Punelok	M.Phil, NET
HINDI	Dr. Anita Gupta	M.A., M.Phil (DU), Ph.D
	Lt. Dr. Arti Singh	M.Phil, Ph.D (DU), LT.
	Dr. Manju Sharma	M.A., M.Phil, Ph.D (DU)
	Dr. Mohini Srivastava	M.A., M.Phil, Ph.D (DU)
	Ms. Rekha Meena	M.A., M.A.(MC), NET
	Dr. Vibha Thakur (adhoc)	M.A., M.Phil, Ph.D, M.A. (Mass Communication)
	Dr. Baljit Kaur(adhoc)	M.A., M.Phil
	Dr. Pukhraj Jangid (adhoc)	M.A., M.Phil, Ph.D., NET, SLET
Dr. Raksha Geeta (adhoc)	M.Phil, NET, Ph.D (DU)	

	Dr. Ritu (adhoc)	M.Phil, NET, Ph.D (JNU)
	Dr. Brahma Nand (adhoc)	M.A., M.Phil, Ph.D, NET, PG Dip in Journalism
Journalism	Mr. Hemant Raman Ravi (adhoc)	M.A., M.Phil, NET
	Ms. Ritu Yadav (adhoc)	PG Dip. In T.V. Production, M.A., NET
Mathematics	Mr. Ezra John(adhoc)	M.A., (Mass Communication), M.Phil (Mass Comm), MDU, Rohtak
	Ms. Mamta (adhoc)	M.A., (Mass Comm), NET
	Ms. Manisha (adhoc)	M.A. (GJU, Hisar), M.PHIL(CDLU Sirsa), NET
	Ms. Salma Rehman (adhoc)	M.A. in Convergent Journalism (JMI), NET
	Ms. Abhilasha Alice Tirkey (adhoc)	M.A. (Mass Comm), NET
	Ms. Anshu Chotani	M.Sc., M.Phil (KU), NET
	Ms. NeelamBareja	M.Sc., M.Phil (DU)
	Ms. Charu Khanna	M.A. (Maths), M.Phil (DU)
	Ms. Anju Rattan	M.A., M.Phil (M.D. Univ.)
	Dr. Anju Gupta	M.Sc., Ph.D (Lucknow)
	Dr. Abhishek Kr. Singh (adhoc)	M.Sc., Ph.D (Patna Univ.)
Dr. Prem Pal Singh (adhoc)	M.Sc., Ph.D (DU)	
Mr. Sanjay Kr. (adhoc)	M.Sc., M.Phil (CCS Univ.), CSIR-NET	
Ms. Sunita Sharma (adhoc)	M.Sc., M.Phil, CSIR –JRF&NET	
Dr. Indarpal Singh (adhoc)	M.Sc., Ph.D (CCS Univ., & DU)	
Mr. Sanjeev (adhoc)	M.Sc(KUK), NET	
Mr. Dilip Kumar (adhoc)	M.Sc, CSIR-JRF	
Music	Ms.Renu Gupta	M.A.,M.Phil, NET
	Ms. Anuradha Kotiyal (adhoc)	M.A., NET
	Mr. Rakesh Kalotra (adhoc)	M.A., M.Phil, NET

Physics	Dr. Rachna Kumar	M.Sc., Ph.D (Maastricht Univ., Netherlands)
	Dr. Pushpa Bindal	M.Tech, M.Sc., Ph.D
	Ms. Sudha Gulati	M.Sc., Ph.D (DU)
	Dr. Seema Gupta	M.Sc., Ph.D
	Dr. Savita Roy on lien	M.Sc., Ph.D. (DU)
	Dr. Monika Bassi	M.Sc., Ph.D (DU)
	Dr. Punita Verma	M.Sc., Ph.D (Justus Liebig Univ., Giessen, Germany)
	Dr. Arvind Kumar (adhoc)	M.Sc., M.Phil, Ph.D (CCS Univ.,)
	Dr. Rashmi Menon (adhoc)	M.Sc., Ph.D (DU), NET
	Dr. Majhar Ali (adhoc)	M.Sc., Ph.D (JMI)
	Dr. Triranjita Srivastava (adhoc)	M.Sc, Ph.D (IIT Delhi), CSIR (JRF & LS)
	Mr. Ankur Anand (adhoc)	M.Sc. NET (CSIR), B.Ed., M.Ed
	Dr. Savita Sharma (adhoc)	M.Sc., Ph.D
	Dr. Neetu Aggarwal(adhoc)	M.Sc., CSIR-JRF, Ph.D (IIT Delhi)
Physical Education	Ms. Sudha Pandey (adhoc)	M.A., PGDP.Ed, M.P.E.S., NET, Dip in Naturopathy & Yoga
	Dr. Sunita Sharma (adhoc)	M.A., M.Ped, Ph.D
Political Science	Dr. Anjoo Sharma	M.A., Ph.D (JMI)
	Dr. Ruchi Tyagi	M.Phil., Ph.D (DU)
	Dr. Sunita	M.A., M.Phil, Ph.D (DU)
	Dr. Sangita Dhal	M.Phil, Ph.D, Post-Doctorate
	Dr. Anita Tagore	M.Phil, Ph.D (JNU), LLB (DU)
	Dr. Meena Charanda	M.Phil, Ph.D (DU)
	Mr. Nitin Malhotra	M.A., M.Phil, NET
	Dr. Rakhee Chauhan	M.A.,M.Phil., Ph.D (DU)

	Ms. Manila Narzary	M.Phil, NET
	Ms. Vandana Rani	M.A., B.Ed, M.Phil, NET
	Dr. Anjani Kumar	M.A., M.Phil, Ph.D, JRF
	Dr. NishaBakshi	M.A.(JNU), M.Phil(JNU), NET, Ph.D (JNU)
	Dr. NiveditaGiri	M.A., M.Phil, Ph.D
	Dr. Utpal Kumar	M.A., M.Phil, Ph.D, NET+JRF
	Dr. Vinita Meena	M.A., M.Phil, Ph.D, NET-JRF&Public Ad.
	Dr. Deepak Yadav	M.A., M.Phil, Ph.D, NET
	Dr. Priyabala Singh	M.A., M.Phil, Ph.D, NET, JRF, SRF
	Dr. Ritu Sharma (adhoc)	M.A., Ph.D
	Ms. Monika Verma (adhoc)	M.A. (DU), M.Phil(DU), NET
	Dr. Sandeep Kumar (adhoc)	Ph.D
	Dr. Seema Mathur(adhoc)	M.A., NET, Ph.D
Sanskrit	Dr. Harvinder Kaur	M.A., MPhil, Ph.D
	Dr. Nisha Goyal	M.A., Ph.D (D.U.)
	Dr. Manju Lata	M.A., M.Phil, Ph.D, B.Ed
	Dr. Desh Raj	M.A., MPhil, Ph.D
	Dr. Shashi Bala (adhoc)	M.A., Mphil, Ph.D, NET
	Dr. Rinku Kaushik (adhoc)	M.A., B.Ed, Ph.D
	Dr. Vishvajeet Kumar (adhoc)	M.A., M.Phil., B.Ed., NET (JRF)
	Dr. Amita Sharma (adhoc)	M.Phil, Ph.D
Zoology	Dr. P.P. Siani	M.Sc., Ph.D., NET
	Dr. Manisha Arora Pandit	M.Sc., Ph.D
	Dr. Tarkeshwar	M.Phil, Ph.D
	Dr. Kanchan Batra	M.Sc., Ph.D., NET

B.Voc Web Designing	Dr. Shanuja Beri	M.Sc., Ph.D
	Dr. Varsha Singh	M.Sc., Ph.D
	Dr. K. Vandana Rani Mr. Rajeev Kumar Rai	Master of Research from Nottingham, Univ., of U.K., Ph.D M.Tech., NET, GATE
B.Voc Printing Technology Librarian	Mr. Sanjay Bharti Ms. Karnika Gaur Taneja	B.Tech., M.Tech M.L.I.Sc., M.Phil (DU)

### List of Distinguished Guests and Speakers in 2016-17

S. No.	Name	Designation
1	Dr. Najma A. Haptulla	Hon'ble Governor of Manipur
2	Mr. Manish Sisodia	Hon'ble Deputy Chief Minister, Delhi
3	Shri Murli Manohar Joshi	Former HRD Minister, Govt. of India
4	Prof. Dinabandhu Sahoo	Director IBSD, Imphal
5	Mr. Yogeshwer Dutt	Olympic Silver Medalist Wrestler
6	Mr. Arif Mohammad Khan,	Former Union Cabinet Minister and a Distinguished Author
7	Ms. Krishna Tirath	Former Minister of State for Women and Child Development as Distinguished Alumna
8	Meenakshi Lekhi	Member of Parliament
9	Prof. AnandVardhan (NAAC Peer Team)	Pro Vice Chancellor Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya
10	Prof. Y. Pameela Devi (NAAC Peer Team)	Professor of Zoology, Kakatiya University
11	Dr. M. Thavamani (NAAC Peer Team)	Director, Commerce Programme, Perriyar Maniammai University, Thanjavur
12	Prof. Vinod Verma	Faculty in English in University of Delhi
13	Prof. Vinay Gupta	Dean Examinations , University of Delhi
14	Prof. V. Ravichandran	Head, Department of Mathematics, University of Delhi
15	Prof. V. K. Bhardwaj	Kurukshetra University
16	Prof. V. C. Kalia	Scientist G, IGIB, CSIR
17	Prof. Ujjwal K. Singh	Professor, Department of Political Science,

		University of Delhi
18	Prof. Tarun Kumar Das	Registrar, University of Delhi
19	Prof. T.K Thomas	Chairman, Gurudev Tagore Foundation
20	Prof. Sydney Rebeiro	Advisor Alumni Affairs, University of Delhi
21	Prof. Suresh Choudhary	HoD, Department of African Studies, University of Delhi
22	Prof. Shri Prakash	Professor, Department of Political Science, University of Delhi
23	Prof. Shobha Bagai	Cluster Innovation Centre, University of Delhi
24	Prof. Sharda Sharma	HOD, Department of Sanskrit, University of Delhi
25	Prof. Sangit Ragi	Professor, Department of Political Science, University of Delhi
26	Prof. S. K. Awasthi	Department of Chemistry, University of Delhi
27	Prof. S. K. Awasthi	Department of Chemistry, University of Delhi
28	Prof. S. C. Arora	Department of Mathematics, University of Delhi
29	Prof. Ripu Sudan Singh	Head & Professor of Political Science, Baba Saheb Bhimrao Ambedkar Central University, Lucknow
30	Prof. Renu Chug	Maharshi Dayanand University, Rohtak
31	Prof. Rekha Saxena	Professor, Department of Political Science, University of Delhi
32	Prof. Ravi Chaturvedi	Famous Cricket Commentator
33	Prof. Ramesh Kumar Pandey	Vice Chancellor of Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth
34	Prof. Ramesh C. Bhardwaj	Head, Department of Sanskrit, University of Delhi
35	Prof. R. K. Sharma	Indian Institute of Technology, Delhi
36	Prof. R. K. Sharma	Department of Chemistry, University of Delhi
37	Prof. R. K. Kotnala	Chief Scientist CSIR-NPL
38	Prof. R. Bapat	ISI, Delhi
39	Prof. Prem Uniyal	Department of Botany, University of Delhi
40	Prof. Navnita Behera	Head, Department of Political Science, University of Delhi
41	Prof. Nabajit Datta	Director, Centre for National Integration and Youth Development & Mission for Drugs and AIDS Free India, Guwahati, Assam

42	Prof. N. K. Dua	Controller of Examinations and Registrar, PDM University, Bahadurgarh.
43	Prof. MislavJezic	Eminent Indologist, Faculty of Philosophy, University of Zegred, Croatia
44	Prof. Malti Auckle	HOD,School of Indological Studies, Mahatma Gandhi Institute, Moka, Mauritius
45	Prof. Krishan Lal	Co-chair IAP
46	Prof. Karmeshu	Jawaharlal Nehru University, Delhi
47	Prof. K. Srinivasulu	Department of Political Science, Osmania University, Hyderabad
48	Prof. K. Srinivasulu	Department of Political Science, Osmania University, Hyderabad
49	Prof. Jürgenmeyer Clemens	Arnold-Bergstraesser-Institute, Germany
50	Prof. Dinesh Singh	Former Vice Chancellor, University of Delhi
51	Shri Sachidanand Bharti	Environmentalist
52	Prof. C.K. Jaggi	Department of Operational Research, University of Delhi
53	Prof. C. S. Lalitha	Department of Mathematics, University of Delhi
54	Prof. C. K. Jaggi	Department of Operational Research, University of Delhi
55	Prof. Beryl Radin	Georgetown Public Policy Institute, Georgetown University, Washington DC.
56	Prof. Ayub Khan	Jamia Milia Islamia, Delhi
57	Prof. Ashok Acharya	Professor, Department of Political Science, University of Delhi
58	Prof. Abhiraj Rajender Mishra	Ex-Vice Chancellor of Sampurnanand Sanskrit University
59	Prof. A.K. Singh	Department of Zoology, University of Delhi
60	Prof. H. P. Singh	Chief Consultant, National Institute for Entrepreneurship and Small Business Development (NEISBUD),New Delhi
61	Prof Rajesh Upadhayay	Head,Department of Adult Continuing Education and Extension University of Delhi
62	Prof Andrew M. Lynn	Professor,School of Computational and Integrative Sciences,Jawaharlal Nehru University, New Delhi
63	Akanksha Jumde, Ph.D. Research Scholar	Faculty of Law, Jamia Millia Islamia

64	Capt. Parminder Sehgal	Deputy Proctor and NSS Programme Coordinator, University of Delhi
65	Col. VS Dhankar	Colonel
66	DJ Naveen	DJ
67	DJ Sumit	DJ
68	DJ Zenna	DJ
69	Dr. (Mrs) Sunita Garg	Chief Scientist (National Institute of Science Communication and Information Resources)
70	Dr. Adita Joshi	Founder Director, Sansriti Foundation, New Delhi.
71	Dr. Eklavya Chouhan	Associate Professor from Department of Botany, Deshbandhu College, University of Delhi
72	Dr. P.L. Uniyal	Professor , Department of Botany, University of Delhi
73	Dr. Bijayalaxmi Nanda	Associate Professor, Miranda House, University of Delhi
74	Dr. Nand Kishore	Kirori Mal College, University of Delhi
75	Dr. Akshata Rajan	Rajdhani College, University of Delhi
76	Dr. Amalesh Kr. Pradhan	Dept. of Political Science, Sidho-Kanho-Birsha University, Purulia, West Bengal
77	Dr. Amit Agrawal	Department of Commerce, Government Degree College, Behat, Saharanpur, Uttar Pradesh
78	Dr. Anand Pradhan	Associate Professor IIMC, New Delhi
79	Dr. Anil Kumar Mishra	Scientist G, Institute of Nuclear Medicine & Allied Sciences (INMAS), DRDO, New Delhi
80	Dr. Anju Gupta	Director NCWEB and Chairperson, DUCR
81	Dr. Anna N. Ganguly	School of Law –Galgotias University, Greater Noida, Uttar Pradesh.
82	Dr. Anshul Bajpai	Senior Lecturer, Department of History, Yobe State University, Damaturu, Nigeria
83	Dr. Anuradha Gupta	DCAC, University of Delhi
84	Dr. Anuranjita Wadhwa	Bharti College, University of Delhi
85	Dr. Avneet Kaur	Assistant Professor, Dept. Of Political Science, University of Delhi
86	Dr. B.R. Mani	Director General, National Museum, New Delhi

87	Dr. Bharti Chhibber	Assistant Professor, Department of Political Science, University of Delhi
88	Dr. Bipin Kumar Tiwari	Co-Ordinator EOC, University of Delhi
89	Dr. Chetana	Hansraj College, University of Delhi
90	Dr. Deepak Kalia	Assistant Professor, Department of Sanskrit, Zakir Hussain College, University of Delhi
91	Dr. Durgesh Tripathi	Associate Professor, GGS IP University
92	Dr. Ganesh Dutt Sharma	Vice-President Delhi Sanskrit Academy
93	Dr. Geetanjali Kala	Cluster Innovation Centre, University of Delhi
94	Dr. Govind	Principal Scientist CSIR-NPL
95	Dr. Himadri Roy	Associate Professor, IGNOU
96	Dr. Himanshu Roy	Fellow, Nehru Memorial Museum & Library & Associate Professor, Deen Dayal Upadhyaya College, University of Delhi
97	Dr. Indrajeet	SNDC Khalsa College, University of Delhi
98	Dr. Islam Ali	Zakir Husain (E) College, University of Delhi
99	Dr. James Chiriyankandath	Senior Research Fellow, Institute of Commonwealth Studies School of Advanced Study, University of London
100	Dr. Jeet Ram Bhat	Secretary, Delhi Sanskrit Academy
101	Dr. Joseph Manuel,	Deputy Superintendent Archaeologist, ASI, New Delhi;
102	Dr. Lajpat Rai	Satyawati College, University of Delhi
103	Dr. Manisha Chaurasiya	Satyawati College, University of Delhi
104	Dr. Moitree Bhattacharya	Daulat Ram College, University of Delhi
105	Dr. Monika Khemani	Shyam Lal College, University of Delhi
106	Dr. Mukti Sanyal	Acting Principal ,Associate Professor, Bharati College, University of Delhi
107	Dr. Nidhi Khera (MBBS, MD)	Senior Consultant Gynaecologist, Apollo Cradle Hospital, Delhi
108	Dr. Niraj Kumar	Maharaja Agrasen College, University of Delhi
109	Dr. Pawan Kumar	Assistant Professor of Law, Faculty of Laws, B.P.S. Women University, Khanpur Kalan, Sonipat, Haryana
110	Dr. Pawan Kumar	Assistant Professor of Law, Faculty of Laws, B.P.S. Women University, KhanpurKalan, Sonipat, Haryana

111	Dr. Payal Nagpal	Assistant Professor, Department of English, Janki Devi Memorial College, University of Delhi
112	Dr. Pinky Punia	Assistant Professor, PGDAV College, University of Delhi
113	Dr. Prachi Renjhen	Babasaheb Ambedkar Medical College and Hospital
114	Dr. Priti Chahal	SPM College, University of Delhi
115	Dr. Priti Malhotra	Daulat Ram College, University of Delhi
116	Dr. R. K. Panda	Satyawati College, University of Delhi
117	Dr. Ramesh Kumar Sharma	Associate Professor, VIPS, GGS IP University
118	Dr. Ritambhara Malaviya	Kamala Nehru College, University of Delhi
119	Dr. Ritesh Bhardwaj	Shyam Lal College (E), University of Delhi
120	Dr. S.B. Ota	Joint Director General Archaeology, ASI, New Delhi;
121	Dr. S.K. Jain	S. Bhagat Singh (E) College, University of Delhi
122	Dr. Sangeeta Rai	S. Bhagat Singh College, University of Delhi
123	Dr. Sangit Sarita Dwivedi	Bharti College, University of Delhi
124	Dr. Sanjay Kumar	Zakir Hussain College (E), University of Delhi
125	Dr. Santa Cruz Singh	Deputy Dean, Students' Welfare (North East) University of Delhi
126	Dr. Satish k Jha	Aryabhata College, University of Delhi
127	Dr. Savinder Kaur	Khalsa College, University of Delhi
128	Dr. Shahid Ali	University of Kashmir
129	Dr. Shaukat Haseen Associate Professor	Department Of Economics, Aligarh Muslim, Aligarh & Department of Economics, Women's College, Aligrah Muslim University
130	Dr. Shikha Rai Assistant Professor	IGNOU, New Delhi
131	Dr. Shiv Kumar Sahdev	Shivaji College, University of Delhi
132	Dr. Shruti Joshi	Satyawati College, University of Delhi
133	Dr. Sonal Gupta (Resource Person)	Dietation And Assitant Professor In Institute Of Home Economics, DU
134	Dr. Sonia Mehta Sr. Assistant Professor	Department of Philosophy, Daulat Ram College, University of Delhi
135	Dr. Sunita Garg	CSIR-NISCAIR

136	Dr. Suwa Lal Jangu	Assistant Professor, Department of Political Science, Mizoram University, Aizawl
137	Dr. Suwa Lal Jangu	Assistant Professor, Department of Political Science, Mizoram University, Aizawl
138	Dr. Takahiro Kato	Chubu University, Japan
139	Dr. Tapaswini Pradhan	BLK Super Speciality Hospital
140	Dr. Tejaswini Pradhan,	Sr. Consultant, BLK Superspeciality Hospital
141	Dr. V. K. Jain (Retd)	Associate Professor, Motilal Nehru College, University of Delhi.
142	Dr. V.C. Kalia	IGIB, CSIR
143	Dr. Vandana Sisodia Assistant Professor	Department of Adult continuing education and extension, University of Delhi
144	Dr. R.K. Choudhary	Metro Hospital
145	Dr. Sulochana Radhakrishnan (Retd)	Associate Professor, Shyama Prasad Mukherjee College, University of Delhi
146	Dr. Yuktika Mishra	Associate Professor, Department of History, Vivekanand College University of Delhi
147	Md. Saddam Ali, Research Scholar	Department of Social Work, University of Delhi
148	Miss. Tangjakhombi Akoijam	Assistant Professor School of Tourism and Hospitality Service Management (SOTHSM, IGNOU).
149	Mr. Deepak Goel	Founder and CEO Karma Circles
150	Mr. Sanjeev K. Ahuja	Assistant Senior Editor, Hindustan Times
151	Mr. Ajay Sondhi	Lawyer
152	Mr. Arpit Bhargav	Managing Director, Creative Team, Diamond Comics, the publishers of one of the most celebrated Indian Superheroes, ChachaChaudhury and Saboo
153	Mr. Ashraf Alam	Amity Institute of Education, Amity University, Noida, UP
154	Mr. Ashutosh Kumar Singh	Coordinator of Swasth Bharat and Swastha Balika Campaign
155	Mr. Bikes Chandra Bose	Ex deputy general NCC Dy. Chief Administrative Officer (medical ,pension and budget) Office of JS CAO)Ministry of Defense
156	Mr. Biraja Mohapatra	Director, Build India Group and Lawyer, Supreme Court

157	Mr. Chandramohan Adhikari	Group Manager, ESRI India Technologies Ltd. Noida
158	Mr. Deepak Goel	Founder at KC, Serial Entrepreneur, Advisor to several startups, TEDx speaker, Investor
159	Mr. Deepak Prakash	University of Indianapolis, Indiana, USA
160	Mr. Deepak Saini	Clean India Ventures.
161	Mr. Dipankar S. Gyan	Director , Gandhi Smriti and Darshan Samiti, Rajghat, New Delhi
162	Mr. Gulshan Gupta	Programme Officer GSDS, Rajghat , New Delhi
163	Mr. H. P. Singh	NIESBUD
164	Mr. Ishu Thakur	Assistant Professor, Shivaji College, University of Delhi
165	Mr. J.K. Tripathi,	Branch Manager - Technical Support from Telerad, a division of Systronics India Ltd.
166	Mr. Kumar Kunal	Metro Editor, T.V. Today Network
167	Mr. Lalit Kuashik	Project Coordinator, Synnova Power
168	Mr. Manoj Verma	HT City Photographer
169	Mr. O.P. Yadav	News editor, Doordarshan
170	Mr. Partha Pratim Borah	Department of Sociology, Tezpur University, Assam
171	Mr. Partha Pratim Borah	Department of Sociology, Tezpur University, Assam
172	Mr. Pranav Singh	Manager, Geofin Comtrade Limited, Patel Nagar Branch
173	Mr. Pranav Singh	Geofin Comtrade Limited
174	Mr. Prashant Verma	Member, Film Writers' Association with a film "Calcutta Blues
175	Mr. Prateek Mundae	Byte Matrix Pvt. Ltd.
176	Mr. Praveen Kumar	Arjuna Awardee, a celebrated character Bheem from the legendary TV series Mahabharata and luminary of Indian Athletics in 1960-1970 Asian Games
177	Mr. R. K. Khanna	CSIR-NISCAIR
178	Mr. R. N. Sharma	Clean India Ventures.
179	Mr. R.K. Sharma	Sr. Consultant, Clean India Ventures Pvt. Ltd., New Delhi
180	Mr. Deepak Saini	Projector Manager, Clean India Ventures Pvt. Ltd., New Delhi

181	Mr. Rahul Makin	RJ at Fever 104.8 FM
182	Mr. Randhir Singh	Vice President – GE Capital, SBI Card
183	Mr. Sanjeev Ahuja	Chief Editor, Hindustan Times
184	Mr. Simant Deep	Cluster Head, Canara Robeco Asset Management Company
185	Mr. Sunil Malhotra	Hero Motor Corp representative
186	Mr. Tarun Kohli	Theatre Artist and actor in Khana Badosh
187	Mr. Sahdev Kapoor	Freedom Fighter
188	Mr. Yashasvi Malayvar	HT Editorial Department
189	Mrs. Madhvi Moni K	Assistant Professor, Hansraj College, University of Delhi
190	Ms. Abha Yadav	Deputy Registrar, Legal Cell, Jawaharlal Nehru University
191	Ms. Arti Devi Research Scholar	Centre for South Asian Studies, School of International Studies, Jawaharlal Nehru University
192	Ms. Asiya and Mr. Abhishek	Members of Peace Gong Society, New Delhi
193	Ms. Bansari Vyas	Business Head, Travel, Banking & Financial Services at Facebook India
194	Ms. Dee Clarke	Founder of US based NGO Survivor Speak
195	Ms. Jyoti Bharti	P.G.D.A.V College (Eve.), University of Delhi
196	Ms. Kanishka Jain Research Scholar	Center of Advance Studies for Linguistics, Faculty of Arts, University of Delhi
197	Ms. Mona	Renowned Astrologer and Tarot Card Reader, Gold Medalist as Distinguished Alumna
198	Ms. Neha Dixit	Independent Journalist
199	Ms. Nishtha Chauhan	Byte Matrix Pvt. Ltd.
200	Ms. Oliva Roy	Research Scholar, Department of Humanities and Social Sciences, NIT Durgapur
201	Ms. Oliva Roy	Research Scholar, Department of Humanities and Social Sciences, NIT Durgapur
202	Ms. Poonam Singh	Assistant Professor, Satyawati College (M), University of Delhi
203	Ms. Sarika Chaudhary,	Member of Delhi Commission for Women
204	Ms. Saroj Singh	Research Scholar, Gautam Buddha University, Greater Noida, UP

205	Ms. Satya Behanji	Ex. Member of Parliament
206	Ms. Shalini Khanna	Hon'ble Secretary/ Director, NAB India Center for Blind Women and Disability Studies
207	Ms. Sharmila Sinha	A Renowned Environmental Activist
208	Ms. Sharmistha Mukherjee,	Eminent Kathak Danseuse, Choreographer and Politician
209	Ms. Sherina Joshi	Associate Professor, Department of English, Deshbandhu College
210	Ms. Shobhani Saxena Research Scholar	Noida International University, Noida, UP
211	Ms. Shreyasi Ghosh Assistant Professor	Department of Women's Studies of Bethune College & Research Scholar Department of Political Science, University of Calcutta
212	Ms. Sneha and Ms. Priyanka	Members, Team Goonj
213	Ms. Sneha Jajoria	Assistant Professor English Department, University of Delhi
214	Ms. Suman	Ex. Faculty Member of Sports Department
215	Ms. Suman Devgan	Renowned Hindustani Classical Music Virtuoso
216	Ms. Supreet Kaur Assistant Professor	Department of Commerce, Zakir Husain Delhi College (Eve), University of Delhi
217	Ms. Vinita Yadav	Special Correspondence, ABP News
218	Ms. Yuki Azaad Tomar	Department of Development Communication & Extension, Institute of Home Economics
219	Ms. Bableen Kaur	Assistant Professor, Department of Journalism, Kamala Nehru College, University of Delhi
220	Ms. Rishita Monga	Renowned actress - singer
221	Ms. Vanya Joshi	Actor, Media Professional and a Social Activist
222	Pandit Pulkit Mishra	Well-known Kathak Dancer
223	RJ Yuvi, City Da Gabru	Radio City 91.1 MHz
224	Rohit Vats	Film critic, Hindustan Times
225	Sh. Ajay Gupta	Director, ICSSR, Delhi
226	Sh. Anurag Mishra	Principle Correspondent Hindustan
227	Sh. Ashok Srivastava	DD News
228	Shri Alok Rawat	Member National Commission for Women
229	Shri M.K. Singh	Advocate and Breakthrough ,NGO

230	Shri Shankhyaneel Sarkar	Department of Linguistics, Centre for Advanced Studies, University of Delhi
231	Shri Sumit Singh	Chief Exexecutive Director-Editor, Lok Sabha TV
232	Shubhomoy Sikdar	Principal Correspondent, The Hindu
233	Smt. Monika Bhardwaj	DCP, PCR, Delhi Police
234	Smt. Sarika Chaudhury	Member, Delhi Commission for Women
235	Smt. Sonia	Acid attack survivor
236	प्रो. विनोद मिश्र	महासचिव, विश्व हिंदी सचिवालय, मॉरीशस
237	प्रो. ग.फू. फिंग	प्रोफेसर व निदेशक, डिपार्टमेंट ऑफ हिंदी, शिआन इंटरनेशनल स्टडीज, यूनिवर्सिटी शिआन, चीन
238	प्रो. ऊ.जो. किम	प्रोफेसर, हंकुक यूनिवर्सिटी ऑफ फॉरेन स्टडीज, साउथ कोरिया
239	प्रो. रामबक्ष	प्रोफेसर, भारतीय भाषा केंद्र (भाषा साहित्य एवं संस्कृति अध्ययन संस्थान), जे.एन.यू., नई दिल्ली
240	प्रो. मोहन	विभागाध्यक्ष व अधिष्ठाता, दिल्ली विश्वविद्यालय, दिल्ली
241	प्रो. सुधीश पचौरी	पूर्व उपकुलपति, दिल्ली विश्वविद्यालय, दिल्ली
242	डॉ. पी.सी. पतंजलि	कुलपति, जौनपुर वि.वि. (उ.प्र.), भागलपुर वि.वि., बिहार व पूर्व प्राचार्य, अम्बेडकर महाविद्यालय, दिल्ली विश्वविद्यालय, दिल्ली
243	श्रीमती मैत्रेयी पुष्पा	उपाध्यक्ष, हिंदी अकादमी, दिल्ली सरकार, भारत
244	डॉ. जीतराम भट्ट	सचिव, हिंदी अकादमी, भारत
245	डॉ. अनिल चमडिया	सम्पादक, जनमीडिया, दिल्ली
246	डॉ. अरुण भगत	माखन लाल चतुर्वेदी राष्ट्रीय पत्रकारिता विश्वविद्यालय, भोपाल
247	डॉ. महेश दर्पण	वरिष्ठ पत्रकार, नवभारत टाइम्स
248	श्री उर्मिलेश	वरिष्ठ पत्रकार, राज्यसभा
249	प्रो. कुमुद शर्मा	हिंदी विभाग, दिल्ली विश्वविद्यालय, दिल्ली
250	डॉ. निखिल आनंद	पत्रकार और प्रसिद्ध कवि
251	डॉ. अमितेश कुमार	प्रोग्राम प्रोड्यूसर, एन.डी.टी.वी., दिल्ली
252	डॉ. रामकरण डबास	शिक्षाविद् एवं भाषाविद
253	श्री विक्रम सिंह	हिंदी प्राध्यापक, केन्द्रीय हिंदी प्रशिक्षण संस्थान
254	डॉ. मीरा कान्त	प्रसिद्ध साहित्यकार, दिल्ली
255	प्रो. सुधा सिंह	प्रसिद्ध आलोचक, हिंदी विभाग, दिल्ली विश्वविद्यालय, दिल्ली
256	श्री तेजेंद्र शर्मा	प्रसिद्ध साहित्यकार, लन्दन, ग्रेट ब्रिटेन
257	प्रो. श्यौराज सिंह बेचैन	प्रोफेसर, हिंदी विभाग, दिल्ली विश्वविद्यालय, दिल्ली
258	Prof. Rana P. B. Singh	Department of Geography, BHU
259	Dr. Acharya Shambhushivananda	Director, NERI

260	Avadhuta Prof. Viacheslav I. Kharuk	Head, Forest Monitoring Lab, Russia
261	Prof. R.B. Singh	Vice President, International Geographic Union & Professor in Geography, Delhi School of Economics University of Delhi-I I 0007
262	Prof. Masood Ahsan Siddiqui	Head, Department of Geography, Faculty of Natural Sciences, Jamia Milia Islamia, New Delhi
263	Prof. Fumiko Kasuga	Global Hub Director – Japan, Future Earth Secretariat
264	Prof. Santosh Kumar	Director, National Institute of Disaster Management
265	Dr. Ramesh S. Hooda	Chief Scientist, Haryana Space Applications Centre
266	Prof. Vinay Maitri	Head, CASS, School of Planning & Architecture, New Delhi
267	Prof. Haseena Hashia	Department of Geography, Faculty of Natural Sciences, Jamia Milia Islamia
268	Prof. Leonid Sorokin	Peoples' Friendship University of Russia
269	Prof. Atique Rahman	Department of Geography, Faculty of Natural Sciences, Jamia Milia Islamia, New Delhi
270	Prof. Haroon Sajjad	Department of Geography, Faculty of Natural Sciences, Jamia Milia Islamia
271	Prof. J.S. Rawat	Department of Geography, Kumaun university
272	Prof. Nina Alekseeva	Deputy Dean, Lomonosov Moscow State University
273	Dr. Jagbir Singh	Associate Professor, Swami Shraddhanand College
274	Dr. Subhash Anand,	Associate Professor, Department of Geography Delhi School of Economics, University of Delhi
275	Prof. Milap Punia	Centre for the Study of Regional Development, Jawahar Lal Nehru University
276	Dr. Pankaj Kumar	Assistant Professor, Department of Geography Delhi School of Economics, University of Delhi
277	Dr. B.W. Pandey	Associate Professor, Department of Geography Delhi School of Economics, University of Delhi
278	Dr. Anand Malik	Associate Professor, Swami Shraddhanand College, University of Delhi
279	Dr. Netrananda Sahu	Assistant Professor, Department of Geography Delhi School of Economics, University of Delhi
280	Dr. V.A.V Raman	Associate Professor, Shaheed Bhagat Singh College, University of Delhi
281	Dr. Suraj Mal	Assistant Professor, Shaheed Bhagat Singh College, University of Delhi
282	Dr. Praveen Pathak	Assistant Professor, Department of Geography Delhi School of Economics, University of Delhi
283	Dr. Riyazuddin Khan	Assistant Professor, Dr. Bhim Rao Ambedkar College, University of Delhi
284	Dr. S.K. Bandooni	Associate Professor, Shaheed Bhagat Singh College (E), University of Delhi
285	Dr. Poonam Sharma	Associate Professor, Shaheed Bhagat Singh College, University of Delhi
286	Dr. Amrita Bajaj	Deputy Dean, Students Welfare, University of Delhi
287	Dr. Vaneeta Chandana	Associate Professor, Shaheed Bhagat Singh College

288	Dr. Rajesh Abhay	(E), University of Delhi Assistant Professor, Dyal Singh College, University of Delhi
289	Dr. Ritu Ahlawat	Associate Professor, Miranda House, University of Delhi
290	Dr. Swati Thakur	Assistant Professor, Dyal Singh College, University of Delhi
291	Dr. Karuna Shree	Assistant Professor, Kirori Mal College, University of Delhi
292	Dr. Daljeet Singh	Associate Professor, Swami Shraddhanand College, University of Delhi
293	Dr. Kavita Arora	Assistant Professor, Shaheed Bhagat Singh College, University of Delhi
294	Ms. Akriti Grover	Assistant Professor, Swami Shraddhanand College, University of Delhi
295	Dr. Kiran Dabas	Assistant Professor, Swami Shraddhanand College, University of Delhi
296	Dr. Ushivender Kaur	Assistant Professor, Swami Shraddhanand College, University of Delhi
297	Dr. Anjali Yadav	Assistant Professor, Swami Shraddhanand College, University of Delhi
298	Dr. Krishna Kumar	Assistant Professor, Shaheed Bhagat Singh College (E), University of Delhi
299	Mr. Aakash Upadhyay	Research Scholar, Dept. of Geography, Delhi School of Economics, University of Delhi
300	Dr. Ahmad Ali	Associate Professor, Postgraduate & Research Centre of Geography, Shibli National College, Azamgarh, Uttar Pradesh, India
301	Mr. Akhilesh Kumar Mishra	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
302	Mr. Aman Arora	Research Scholar, Department of Geography, Faculty of Natural Sciences, Jamia Milia Islamia
303	Mr. Amit Kumar Ray	Research Scholar, Department of Geography, Kumaun University, SSJ Campus, Almora
304	Dr. Ajay Kumar Taloor	Assistant Professor, Jammu University
305	Dr. Anupama M.Hasija	Associate Professor, Department of Geography, Shaheed Bhagat Singh (Eve) College, University of Delhi
306	Dr. S.K. Bandooni	Associate Professor, Department of Geography, Shaheed Bhagat Singh (Eve) College, University of Delhi, Delhi
307	Mr. Anwasha Halder	S.R.F., Department of Geography, University of Calcutta
308	Ms. Arti Sharma	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
309	Mr. Arun Pratap Mishra	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
310	Mr. Arvind Pandey	JRF, Uttarakhand Space Application Centre,

311	Ms. Asmita Bakshi	Dehradun Academic Coordinator, Consortium for Educational Communication-University Grants Commission, Aruna Asaf Ali Marg
312	Mr. Atithi Pant	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
313	Mr. Atul Saini	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
314	Mr. Awadh Narayan Choubey	Research Scholar, Department of Geography, Jamia Millia Islamia
315	Dr. Ayan Das Gupta	Assistant Professor, Postgraduate Department of Geography, Krishnagar Govt. College, Krishnagar, Nadia, West Bengal
316	Mr. Abhay Shankar Prasad	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
317	Mr. Om Jee Ranjan	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
318	Ms. Babita Kumari	Research Scholar, Department of Geography, Jamia Millia Islamia
319	Babu Lal Meena	Senior Research Fellow, Department of Geography, University of Rajasthan, JLN Marg, Jaipur
320	Ms. Bratati Dey	Research Scholar, , Deptt. of Geography, SRT Campus, HNB Garhwal University, Bashahithaul, Tehri
321	Dr. D.K.Tripathi	Associate professor, Department of Geography Kamla Nehru Institute of Physical & Social Sciences, Sultanpur
322	Dr. Upma Gautam	Assistant Professor, Department of Geography, Dyal Singh College, University of Delhi
323	Mr. Deepak Kumar	Research Scholar, Dept. of Geography Jamia Millia Islamia University
324	Ms. Deepika Varshney	Post Doctoral Fellow, Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia
325	Ms. Divya Rani Vaishnav	Research Scholar, Department Of Geography, Jamia Millia Islamia, Jamia Nagar
326	Elena Milanova, Nikolay Dr.onin , Aleksandra Nikanorova	Faculty of Geography, Moscow Leninskie Gory, Russian Federation , Russia
327	Mr. Faizan Sarwar	Research Scholar, Department of Geography, Jamia Millia Islamia, Jamia Nagar
328	Dr. Fazlur Rahman	Architect (Urban Regeneration), Assist. Professor Accurate institute of architecture and planning Greater Noida
329	Mr. Ganesh Yadav	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
330	Ms. Gargi Kar Mazumdar	Research Scholar, Department of Geography, Jamia Millia Islamia, Jamia Nagar

331	Dr. Geeta	Assistant Professor, Department of History, GVM College Sonipat
332	Mr. Gopal Sonkar	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
333	Ms. Hansa Meena	Research Scholar, Department Of Geography, University Of Rajasthan
334	Mr. Harcharan Singh Riar	Research Scholar, GRD School of Planning, Guru Nanak Dev University, Amritsar
335	Mr. Harish Kumar	Research Scholar, Department of Geography Delhi School of Economics, University of Delhi
336	Ms. Hemlata Shekhawat	Assistant Professor, IIS University, Jaipur
337	Ms. Mini Mathur	Assistant Professor, IIS University, Jaipur
338	Dr. Himani Bisht Shaloo	Water Technology Centre, ICAR-Indian Agricultural Research Institute, New Delhi
339	Ms. Ipsita Sarker	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
340	Dr. Jaspal Singh	Assistant Professor, Department of History, Kalindi College, University of Delhi
341	Mr. Jitendra Rishideo	Research Scholar, Department of Geography, Delhi School of Economics University of Delhi
342	Mr. Kalyan Sundar Som	Senior Research Fellow (UGC) Department of General & Applied Geography, Dr. Hari Singh Gour Central University, Sagar, M. P.
343	Dr. Kavita Arora	Assistant Professor, Department of Geography, Shaheed Bhagat Singh College , University of Delhi
344	Dr. Swati Rajput	Assistant Professor, Department of Geography, Shaheed Bhagat Singh College , University of Delhi
345	Ms. Kiran Dabas	Research Scholar, Department of Geography, Swami Shraddhanand College, University of Delhi
346	Mr. Krishna Kumar	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
347	Mr. Krishna Sharma	Research Scholar, Dept. of Geography, SRT campus Tehri
348	Ms. Kriti Kanaujia	Research Scholar, Department of Geography Delhi School of Economics, University of Delhi
349	Dr. Leena Singh	Lecturer, Geography (Sl.Gr), Govt. Banger (PG)College
350	Dr. Lubna Siddiqui	Assistant Professor, Department of Geography, Jamia Millia Islamia
351	Ms. Tabassum Yasmeen	Research Scholar, Department of Geography, Jamia Millia Islamia,
352	Mr. Mahfooz Alam	Research Scholar, COE for NRDMS., Dept. of Geography, Kumaun University, Uttarakhand
353	Dr. Mamta Arora	Assistant Professor, Department of Geography, Aditi Mahavidyalaya, University of Delhi
354	Dr. Mamta Meena	Assistant Professor, Department of Geography, University of Rajasthan, Jaipur

355	Dr. Shivraj Meena	Assistant Professor, Department of Geography, University of Rajasthan, Jaipur
356	Prof. Marina N. Petrushina	Faculty of Geography, Moscow Leninskie Gory, Russian Federation, Russia
357	Md. Arif Husain	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
358	Md. Naiyer Zaidy	Assistant Professor, Shri Farooq Hussain (P.G.) College, Nidhauri Kalan, Etah (U.P.)
359	Md. Nurul Hoda	Research Scholar, Department of Geography, Jamia Millia Islamia
360	Md. Safikul Islam	Research Scholar, Department of Geography, Jamia Millia Islamia
361	Md. Nawaj Sarif	Research Scholar, Department of Geography, Jamia Millia Islamia
362	Ms. Meheeb Sahana	Research Scholar, Department of Geography, Faculty of Natural Sciences, Jamia Millia Islamia
363	Meheeb Sahana	Research Scholar, Department of Geography, Jamia Millia Islamia
364	Mr. Mijing Gwra Basumatary	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
365	Mohd. Taqi	Research Scholar, Department of Geography, Jamia Millia Islamia
366	Mr. Mubashir Jamil	Senior Research Fellow Department of Geography, Faculty of Natural Sciences, Jamia Millia Islamia
367	Ms. Nancy Kaushik	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
368	Mr. Naresh Kumar	Research Scholar, Centre for the Study of Regional Development, Jawaharlal Nehru University
369	Mr. Naresh Malik	University of Rajasthan
370	Ms. Neha Parveen	Research Scholar, Department of Geography, Jamia Millia Islamia
371	Prof. Nina Alekseeva	Faculty of Geography, Moscow Leninskie Gory, Russian Federation, Russia
372	Prof. Nina M. Baranova	Department of Economic and Mathematical modeling, Peoples' Friendship University of Russia
373	Mr. Niraj Kumar	Department of Geography, KUK, Kurukshetra
374	Mr. Nirbhav	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
375	Dr. Nitin Punit	Assistant Professor, Shivaji College, University of Delhi
376	Mr. Pawan Kumar	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
377	Mr. Pawan Kumar Thakur	Junior Research Fellow; G. B. Pant National Institute of Himalayan Environmental & Sustainable Development, Himachal Unit, Mohal-Kullu
378	Dr. Pooja Kamal	Centre of Excellence for NRDMS. in Uttarakhand Department of Geography, Kumaun University
379	Ms. Pooja Yadav	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi

380	Ms. Poonam Devi Verma	Research Scholar, Department of Geography The IIS University, Jaipur, Rajasthan
381	Mr. Prashant Kumar	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
382	Ms. Prastha Rajoria	Research Scholar, Department of Geography, Delhi School of Economics, , University of Delhi
383	Mr. Prathvi Raj Meena	Research Scholar, Department of Geography University of Rajasthan, Jaipur
384	Ms. Purva Bhalla	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
385	Ms. Purva Jain	Senior research fellow, Department of geography, Faculty of Natural Science, Jamia Millia Islamia
386	Mr. Rabiul Hoque Molla	Research Scholar, Department of Geography, The University of Burdwan, West Bengal
387	Mr. Raihan Ahmed	Research Scholar, Department of Geography, Jamia Millia Islamia,
388	Mr. Rajan Maurya	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
389	Mr. Ritvik Chauhan	Research Scholar, The Discipline of Geography, School of Sciences, Indira Gandhi National Open University
390	Dr. Roshani Devi	Assisstant Professor in Geography, Aditi Mahavidyalaya, , University of Delhi
391	Ms. Samina Quazi	Research Scholar, Department of Geography, Jamia Millia Islamia
392	Mr. Sandesh Yadav	Research Scholar, Department of Geography, Jamia Millia Islamia,
393	Dr. Sarbeswar Haldar	Assistant Professor, Haldia Government College (W.B.)
394	Mr. Sarvesh Kumar	UGC Research Fellow Department of Geography, Institute of Science, Banaras Hindu University, Varanasi, UP
395	Satyam Mishra	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi,
396	Ms. Seema	Research Scholar in Department of African studies, University of Delhi
397	Mr. Shahid Jamal	Research Scholar, Department of Geography, University of Delhi,
398	Dr. Shaloo, Himani Bisht	Water technology centre, ICAR- Indian Agricultural Research Institute, New Delhi
399	Mr. ShaMs.had	DR.S-III Project Fellow, Department of Geography, Faculty of Science Aligarh Muslim University, Aligarh
400	Mr. Shanti Singh	Research scholar, Dept. of Geography, SRT campus Tehri
401	Dr. Shyamoli Sen	Associate Professor, Kamala Nehru College, , University of Delhi
402	Ms. Sindhu Tyagi	Research scholar at Delhi School of Economics, University of Delhi
403	Mr. Singhania, S.	Research Scholar, Centre of Excellence for NRDMS.

		in Uttarakhand, Department of Geography, Kumaun University
404	Ms. Smita	Research Scholar, Department of Geography, Kumaun University, Uttarakhand
405	Dr. Sneha Gangwar	Assistant Professor, Department of Geography, Aditi Mahavidyalaya, University of Delhi
406	Ms. Suman	Research Scholar, Department of Geography, Jamia Millia Islamia, New Delhi
407	Ms. Sumita Kumari	Research Scholar, Dept. of Geography, Banaras Hindu University
408	Dr. Sunita	Assistant Professor, Department of Political Science, Kalindi College, University of Delhi
409	Dr. Sunita Pachori	Lecturer, SPC Government College, Ajmer (Raj), India
410	Mr. Sushil Kumar	Research Scholar, Center of Excellence for Natural Resources Data Management System of Uttarakhand, Kumaun University
411	Ms. Susmita Sarkar	Research Scholars, Department of Geography, Jamia Millia Islamia
412	Ms. Swati Bidhuri	Research Scholar, Department Of Geography, Jamia Millia Islamia
413	Mr. T. Ghose	Research Scholar, Centre of Excellence for NRDMS. in Uttarakhand, Department of Geography, Kumaun University
414	Mr. Tariq Ahmad Ganaie	Research Scholar, Department of Geography, Jamia Millia Islamia,
415	Dr. Usha Kumari Pathak	Assistant Professor, Dr. B. R. Ambedkar College, University of Delhi
416	Mr. Utsav Kumar Singh	ICSSR Doctoral Fellow, Department of African Studies, University of Delhi.
417	Mr. Vishal Singh	Research Scholar, Department of Geography, Maharishi Dayanand University, Rohtak , Haryana, India.
418	Mr. Yunusa Hassan	Doctoral Fellow, Department of Geography, NIMS School of Humanities and Social Science NIMS. University, Jaipur
419	Mr. Ankur Srivastava	Research Scholar, Department of Geography, Delhi School of Economics, University of Delhi
420	Shri Devendra Singh	Former Additional Secretary, Lok Sabha
421	Prof. Ujjwal Kumar Singh	Department of Political Science, University of Delhi
422	Mr. Chakshu Roy	PRS Legislative Research
423	Ms. Prachee Mishra,	Senior Analyst, PRS Legislative Research
424	Mr. Vatsal Khullar	Analyst, PRS Legislative Research
425	Dr. Rajesh Jha	Associate Professor, Rajdhani College, University of Delhi


# **KALINDI COLLEGE**

**(UNIVERSITY OF DELHI)**

**NAAC ACCREDITED 'A' GRADE COLLEGE**

**East Patel Nagar, New Delhi-110008**

**Ph. : 25787604 / Fax : 25782505**

**E-mail : kalindisampark.du@gmail.com**

**Website : www.kalindi.du.ac.in**

## DISCLAIMER

The Annual Report has been completed purely on the basis of information received from the Academic and Non-Academic Staff, Teacher-In-Charge, Convenors of various Societies and Programmes. All material has been collected, compiled and edited by the Convenor and the members of the Annual Report Committee. They acknowledge the co-operation received from all colleagues and administrative staff of Kalindi College.

Convener: Dr. Rakhee Chauhan

Members: Dr. Rashmi Menon  
Mr. Prabhat Rana  
Dr. Pukhraj Jangid  
Dr. Vibha Thakur  
Dr. Mukesh Gupta  
Dr. Priyabala  
Dr. Shashi Bala