

**MATA SUNDRI COLLEGE FOR WOMEN
UNIVERSITY OF DELHI**

53rd ANNUAL REPORT

2020

MATA SUNDRI JI

DELHI SIKH GURUDWARA MANAGEMENT COMMITTEE

S. Manjinder Singh Sirsa
President

Bibi Ranjeet Kaur
Sr. Vice President

S. Kulwant Singh Bath
Vice-President

S. Harmeet Singh Kalka
General Secretary

S. Harvinder Singh KP
Joint Secretary

COLLEGE GOVERNING BODY

S. Vikramjit Singh Sahney, Chairman

S. Harinder Pal Singh, Treasurer

S.No.	NAME	DESIGNATION
1	S. Vikramjit Singh Sahney	Chairman
2	S. Harinder Pal Singh	Treasurer
3	Dr. Preeti Ahuja	Member
4	Sdn. Jasmine Kaur Chhatwal	Member
5	S. Bhagwant Singh Sachdeva	Member
6	S. R. P. Singh	Member
7	S. Prithipal Singh Sawhney	Member
8	S. Pushpinder Singh	Member
9	S. Bhupender Singh Ahluwalia	Member
10	S. Waryam Singh C.A	Member
11	Prof. Rawail Singh	University Representative
12	Dr. Poonam Bedi	University Representative
13	Dr. Kamlesh Jain	Teacher Representative
14	Dr. Lokesh Gupta	Teacher Representative
15	Dr. Harpreet Kaur	Secretary, Member

FROM THE PRINCIPAL'S DESK

Unprecedented times call for unprecedented measures. Due to the Covid-19 pandemic, the most important event of every academic session, the Annual Day, could not be celebrated this year. This is one day when we gather to celebrate our students and their achievements, the milestones the College has reached and also take stock of the year that has gone by, so that we may continue to excel in all fields. While nature will run her course, and sufferings are a part of our human existence, yet it is important to enjoy the joyful moments and remember our victories, however great or small. This Annual Report is an attempt to acknowledge the victors and their victories and encourage our students by sharing their achievements. Prior to the pandemic, the college had a very fruitful year in all aspects. This will be amply shown by the Report that is present before you.

Covid-19 halted the normal college life as the University took an unprecedented decision to close classroom teaching in the month of March. Nonetheless, our Staff and Students showed great resilience and adaptability in face of these difficult times. As physical classroom teaching gave way to online teaching, care was taken to ensure that the digital divide among students was mitigated. Teachers adopted various modes of communication in order to ensure that virtual teaching remained as enriching and interactive as classroom teaching. The College has since smoothed this, by organising ICT workshops for teachers and students and through effective use of G Suite. Not just classroom teaching, but even other events were conducted online, to keep up the academic vibrancy of the College. Webinars were conducted on various topics and eminent speakers from all walks of life were invited as guests to these webinars. This ensured that standards of academic excellence, which forms our primary focus, remained high.

It's a tradition in our College to invite an eminent personality as the **Chief Guest** on Annual Day, to give away the prizes to our students. S/he also shares his/her life's journey with us, so that all the other students and Staff too, can be inspired by the former's achievements and words

of wisdom. This year, the pandemic brought a halt to our normal routine so we had to forgo this tradition. However every cloud has a silver lining, and this year instead of looking for outside inspiration, we will take this opportunity to acknowledge two inspirational gentlemen amongst us, who have been the backbone of this institution. They have guided us and supported us in all our endeavours. **S. Vikramjit Singh Sahney, Chairman, Governing Body** and **S. Harinderpal Singh, Treasurer Governing Body**; have been instrumental in all the important steps that the college has taken in ensuring quality education to young women. They have been actively involved in all aspects of the functioning of our college, guided by one single motive- excellence in higher education.

Both these gentlemen have always taken out time from their busy schedules to participate in all academic and extracurricular activities of the College. During the pandemic, their main focus was the education of the students. They were deeply concerned that the students should not face hardships in any college-related issues. They encouraged online teachings and webinars to adapt to the new normal.

As an institution, we are indebted to their support and wisdom.

The Annual Report for the Academic Year 2019-2020 is as follows:

STUDENT ACHIEVERS OF THE YEAR

STUDENT OF THE YEAR

Kamakshi Psy/17/16 is the winner of the “Student of the Year Award”.

ALL ROUNDER STUDENT

BCH/17/16 is the winner of the “All Rounder Student Award”.

STUDENT WITH THE HIGHEST ATTENDANCE IN THE LIBRARY

S K Reshma Roll No.BAP/19/119 is the recipient of this year’s “Highest Attendance in the Library” Prize.

BEST ATHLETE

Pathika Sharma (MAT/17/67) is the recipient of the “Best Athlete Award” . She is the Sports President of the College and plays Volleyball.

BEST OUTGOING ATHLETE

Sumiran Nagar (BAP/17/285) is the recipient of the “Best Outgoing Athlete”. She represented the college in Judo and Wrestling and won many medals.

BEST ALL ROUNDER

Chanchal (BCP/17/443) is the recipient of the “All Rounder Athlete” Award. She is part of the Kho-Kho, Badminton, Ball badminton & Athletics teams of the college.

BEST UPCOMING ATHLETE

Neha Chauhan (POL/19/198) has shown a lot of promise and is the winner of the “Best Upcoming Athlete” Award.

BEST NCC CADET

Sergeant Leena wins the “Best Cadet of the Year” Award.

BEST OUTGOING NCC CADET

Senior Under-Officer Farheen is the winner of the “Best Outgoing Cadet” Award.

NATIONAL SOCIAL SERVICE

Amitjot Kaur B.Com (H) 2nd Year is the winner of the “Best NSS Volunteer” Award.

UNIVERSITY RANK HOLDERS

There were four University Rank holders in the academic Year 2018-19.

Priyanshi from B.El.Ed. 1st Year secured 2nd rank.

Muskan Tyagi B.El.Ed 2nd Year secured 1st rank.

Japsifat Kaur B.El.Ed. 3rd Year secured 2nd rank

Ridhi Mehndiratta B.El.Ed 4th Year secured 2nd rank

ACADEMIC TOPPERS

B.COM. (H.)					
S. No.	Year	Position	Name	University Roll No.	CGPA / %
1	1 st	I	KANIKA	18044504025	8.45
		II	PALAK BHATIA	18044504007	8.32
		III	RADHIKA MALHOTRA	18044504010	8.27
2	2 nd	I	SHAILY SHARMA	18044504012	8.27
		II	SIMRANJEET KAUR	17044504001	9.29
		III	JYOTI JHA	17044504100	9.07
3	3 rd	I	KUSHANJEET KAUR	17044504036	8.89
		II	SIMRAN MAKHIJA	16044504076	8.7
		III	AAYUSHI AGGARWAL	16044504217	8.6
B.EL.ED					
4	1 st	I	PRIYANSHI	-	76.50%
		II	ANISHA GUPTA	-	74.90%
		III	JASKIRAT KAUR	-	73.09%
5	2 nd	I	MUSKAN TYAGI	-	80.38%
		II	SEJAL BHARDWAJ	-	77.45%
		III	AMANPREET KAUR	-	76.18%
6	3 rd	I	JAPSIFAT KAUR	-	80.54%

			BHATIA		
		II	GARIMA KUMARI	-	77.27%
		III	SIMRAN KALRA	-	77.09%
7	4 th	I	RIDHI MEHNDIRATTA	-	79.27%
		II	DIKSHA BHATIA	-	77.13%
		III	CHESHTA ARORA	-	77.09%
COMPUTER SCIENCE (H.)					
8	1 st	I	DIYA GARG	18044570007	9.18
		II	JYOTI BALODHI	18044570010	9.14
		III	NAMISHA GUPTA	18044570003	9
	2 nd	I	PRATISHTHA GUPTA	18044570029	9
		II	KAVITA	17044570008	9.46
		III	SWETA KHATRI	17044570027	9.36
ENGLISH (H.)					
9	1 st	I	NANDINI DOGRA	18044511012	7.5
		II	ARSHDEEP KAUR	18044511017	7.23
		III	JASKEEN KAUR SACHDEVA	18044511054	7.18
10	2 nd	I	KRATI GARG	17044511013	6.89
		II	MANJOT KAUR	17044511034	6.82
		III	NITIKA CHOPRA	17044511008	6.79
11	3 rd	I	SHAMBHAVI JAISWAL	17044511011	6.79
		II	VANSHIKA	16044511034	7.676

			KAUSHIK		
		III	JYOTI NEGI	16044511039	7.58
HINDI (H.)					
12	1 st	I	DEEPIKA RANA	18044516019	7.86
		II	TANISHA	18044516043	7.36
		III	MANPREET	18044516014	7.23
13	2 nd	I	ISHA PAL	17044516001	7.18
		II	SHEETAL SHARMA	17044516038	7.18
		III	ADEEBA	17044516010	7.14
14	3 rd	I	NIDHI JAIN	17044516030	7.11
		II	MADHVI	16044516009	7.743
		III	ADIBA	16044516001	7.351
HISTORY (H.)					
15	1 st	I	SHRUTI AGRAWAL	18044518019	7.64
		II	ANANDITA PATHAK	18044518009	7.59
		III	RASHI TIWARI	18044518043	7.36
16	2 nd	I	PRACHI	17044518014	7.36
		II	NISHA KUMARI	17044518019	7.14
		III	MADHVI	17044518040	7
17	3 rd	I	VISHWA PREETI	16044518013	7.419
		II	KUMARI KRITI PRIYA	16044518026	6.77
		III	SNEHA ROY	16044518011	6.486

MATHEMATICS (H.)					
18	1 st	I	MOHINI SHARAMA	18044563007	9.27
		II	DEEPALI RAWAT	18044563001	9.23
		III	ANJALI SHARMA	18044563035	8.95
19	2 nd	I	KANISHKA GUPTA	17044563017	10
		II	TEJASWANI	17044653022	9.5
		III	SHIVANI TYAGI	17044563002	9.5
20	3 rd	I	PRERNA	17044563003	9.36
		II	CHARU GARG	17044563027	9.36
		III	SIMRANDEEP KAUR	16044563049	8.88
PHILOSOPHY (H.)					
21	1 st	I	MEHAK AGGARWAL	18044526043	8.05
		II	TANNU	18044526006	7.97
		III	GARIMA DOBHAL	18044526038	7.68
22	2 nd	I	PRAGATI MISHRA	-	7.82
		II	SREEJITA MOOKHERJEE	17044526005	7.64
		III	DINKY DUA	17044526053	7.57
23	3 rd	I	MEDHA SINGH	16044526017	7.662
		II	CHINMAYEE SINHA	16044526002	7.473
		III	MEHAK MALIK	16044526019	7.162
POLITICAL SCIENCE (H.)					

24	1 st	I	MANSI JAIN	18044527101	7.86
		II	PARUL JINDAL	18044527077	7.82
		III	BHUMIKA SHARMA	18044527018	7.64
25	2 nd	I	HRICHIKA REY	18044527029	7.64
		II	SHRADDHA SHARMA	17044527014	7.71
		III	NAMRATA SINHA	17044527035	7.43
26	3 rd	I	SANGAM	17044527006	7.43
		II	MANISHA	17044527015	7.29
		III	BHOOMIKA AGGARWAL	16044527008	7.676
SANSKRIT (H.)					
27	1 st	I	JEETU PANCHAL	18044529004	7.5
		II	PREETI	18044529003	6.82
		III	JYOTI SHARMA	18044529005	6.77
28	2 nd	I	DOLLY JAIN	17044529002	7.07
		II	SAIMA PARVEEN	17044529017	6.43
		III	MAMTA	17044529009	6.29
29	3 rd	I	ARCHANA	16044529009	7.02
		II	SUDHA	16044529001	6.62
		III	KHUSHBOO KUMARI	16044529002	6.25
STATISTICS (H.)					
30	1 st	I	NEHAL DIXIT	18044568005	9.36
		II	ANJALI GUPTA	18044568004	9.09

		III	TANISHA GUPTA	18044568002	8.91
	2 nd	I	MANSI JAISWAL	17044568003	9.79
		II	RITU MALPANI	17044568025	9.14
		III	NITYA ARORA	17044568031	9.04
B.COM. (PROGRAMME)					
31	1 st	I	PRIYAL JAIN	18044503170	8.32
		II	TUBA BEGUM	18044503037	8.23
		III	NISHA SHARMA	18044503023	8.05
32	2 nd	I	MUSKAN OBEROI	17044503034	8.77
		II	ANKITA RAJ	17044503048	8.68
		III	SAKSHI AGGARWAL	17044503045	8.36
33	3 rd	I	SIMRAN GERA	16044503069	8.727
		II	PRIYA	16044503055	8.576
		III	MEENAKSHI DHAMIJA	16044503009	8.515
PSYCHOLOGY (H.)					
34	1 st	I	PRERNA RAWAT	18044528017	8.64
		II	ANANYA DUA	18044528009	8.18
		III	SNEHA BANSAL	18044528040	8.09
35	2 nd	I	HEENA GHAI	17044528007	8.61
		II	SNEHA PANDEY	17044528024	8.57
		III	AARUSHI PANWAR	17044528035	8.32
36	3 rd	I	SAGARIKA MATHUR	16044528003	8.43

		II	HEENA OBEROI	16044528034	8.37
		III	SUCHRIT KAUR	16044528014	7.89
PUNJABI (H)					
47	1 st	I	CHRISTY KAUR SIDHU	18044524033	7.14
		II	RAASHIKA SHARMA	18044524026	7.05
		III	ARTI	18055524030	7
41	2 nd	I	GAGANPREET KAUR	17044524032	8.36
		I	SHALVI GUPTA	17044524012	8.25
		I	GURPREET KAUR	17044524036	8.18
		II	SWARAN KAUR	16044524014	8.081
		III	KAMALPREET KAUR	16044524011	7.797
42	3 rd	I	MEETA SHARMA	16044524011	7.77
		II	CHRISTY KAUR SIDHU	18044524033	7.14
		III	RAASHIKA SHARMA	18044524026	7.05

VOCATIONAL COURSES

TOUR & TRAVEL MANAGEMENT					
S. No.	Year	Position	Name	University Roll No.	CGPA / %
1	1 st	I	UROOJ MASOOD	TTM/19/60	89%
		II	HIMANSHI BHARDWAJ	TTM/19/24	85%

		III	NAMRA HASHMI	TTM/19/29	84%
2	2 nd	I	MUSKAN SHARMA	TTM/18/39	87%
		II	SONALI ATHWAL	TTM/18/21	80%
		III	VINISHA CHAWLA	TTM/18/32	79%
		I	AMANPREET KAUR	TTM/17/23	88%
3	3 rd	II	MANSI ARORA	TTM/17/49	85.60%
		III	ISHITA SAHNI	TTM/17/34	84.70%

COMPUTER APPLICATION					
S. No.	Year	Position	Name	University Roll No.	CGPA / %
1	1 st	I	SIRJAN KAUR	CAP/18/94	98.67%
		II	SIMRAN KUMAR	CAP/18/55	96.33%
		III	PARUL YADAV	CAP/18/23	96%
2	2 nd	I	FATIMA SULTANA	CAP/18/40	96%
		II	DVEANSHI	CAP/18/146	96%
		III	SUHASI BATHLA	CAP/17/91	90%
3	3 rd	I	SATVEER KAUR	CAP/16/54	88.40%

	II	RITIKA SHARMA	CAP/16/44	89%
	III	SIMRANJEET KAUR	CAP/15/110	82.30%

TEXTILE DESIGNING	Year	Position	Name	Roll Number	%
	1 st	I	RITU	TDE/18/01	95.5
		II	KAJAL	TDE/18/05	92.5
		III	RITIKA MALHOTRA	TDE/18/04	91.5
	2 nd	I	SHIVANI	TDE/17/04	95.7
		II	PRARTHANA SHARMA	TDE/17/13	93.7
		III	MANISHA	TDE/17/11	91.5
	3 rd	I			
		II			
		III			

MILESTONES

INDIRA GANDHI NATIONAL OPEN UNIVERSITY (IGNOU) MS.C-CENTRE (29060)

On 16th August 2019, the College received approval for establishing an IGNOU Learning Support Centre (29060) from Dr. Amit Chaturvedi, Regional Director, IGNOU. The Centre became functional from 1st September 2019, under the headship of Dr. Harpreet Kaur, Principal, Mata Sundri College, Dr. Charanjeet Kaur, Co-ordinator, along with 8 Assistant Co-ordinators, 30 counsellors, 19 Non-teaching staff and 6000 students. Courses in BAG, MAH, MPS, MEG, DCE, CFE, CTE, BCOM, BCOM (CA & A) and BCOM (F & A) are being offered. The Induction Programme was held at Mata Sahib Kaur Auditorium on 4th November 2019, where Dr. Harpreet Kaur, Mrs. Charanjeet Kaur and Dr. Meena Singh the IGNOU Representative, addressed a gathering of 4000 students.

IGNOU Co-ordinator: Dr. Charanjeet Kaur

GANDHI STUDY CIRCLE

The Gandhi Study Circle was inaugurated during a two-day function, held on 17th & 18th February 2020. Extempore and slogan/poster-making competition on “The Environmental Discourse and Gandhian Philosophy” was held on the first day. On the second day, a documentary prepared by the students was screened which was followed by talks on “Environmental Challenges and Gandhian Ideas” by Prof. Ramesh Bharadwaj, Director, Gandhi Bhawan, New Delhi, and Prof. Anand Kumar.

Convenor of Gandhi Study Circle: Dr. Rouble Sharma

PROGRAMMES FOR ENHANCEMENT OF ACADEMIC EXCELLENCE

INTERNATIONAL SEMINARS The Department of Commerce organised an International Conference on *Recent Advances and Challenges in Finance and Marketing for New India @2022* from 6-7th September 2019. The eminent speakers were Dr. Surender Munjal, Associate Professor of International Business, and the Director of the James E. Lynch Centre at University of Leeds, U.K., Dr. Charan Singh, Non-Executive Chairman of Punjab & Sind Bank, Shri Shams. Tabrej, Assistant General Manager at State Bank of India, Dr. S. N. Ghosh, Senior Consultant at the DEA-NIFM Research Programme, Ministry of Finance, Government of India, to name a few. More than fifty papers were submitted by scholars from India and abroad and a few were selected to be published in the Conference Proceedings.

Convener of the Seminar: Dr. Renu Arora

- To commemorate the 550th Birth Anniversary of Sri Guru Nanak Dev ji, the Divinity Society organised an International Conference on the theme *Guru Nanak Dev ji: Life, Philosophy and Legacy* on 27th and 28th September 2019. There were participants from approximately 50 colleges/ Institutions who participated in the conference. Shri Hamid Ansari, former Vice President of India, was the Chief Guest at the conference and some of the notable speakers included, Prof. Gurinder Singh Mann from Global Institute of Sikh Studies, Dr. Afroz Ahmed from Ministry of Revenue & Forest, Mumbai, Prof. Harmohinder Singh Bedi from Central

University of Himachal Pradesh, S. Gurwinder Singh Dhamja from the Haryana Punjabi Sahitya Academy) and Prof. Himadri Banerjee from Jadavpur University, Kolkata.

Convener of the Seminar: Prof. (Dr.) Harpreet Kaur

- The B.El.Ed. Department organised a three-day International Seminar-Workshop in collaboration with *Haute école pédagogique* (HEP), Lausanne, Vaud, Switzerland on *Practices and Pedagogies for Sustainability* from 3rd to 5th February 2020. The key speakers on the first day included, Dr. Swapna Liddle a historian, author and Convener of Delhi INTACH, Professor Anita Rampal, former Dean of Faculty of Education, Delhi University and former Chairperson of Textbook Development Committee and Ms. Nadia Lausslet, Geographer from HEP. The second day of the workshop focussed on sustainable pedagogic practices and was held in Shaheed Hemu Kalani School. The third day of the workshop focussed on exploring sustainability through heritage and was held at the UNESCO Heritage Site, Humayun's Tomb Complex.

Convener of the Seminar and Workshop: Dr. Radhika Menon

- The Department of Sanskrit organised a one-day International Workshop on the topic *Study on the Status of Women at Different Stages in the Context of Indian and Russian Women* on 2nd March 2020. Prof. Eugenia Vanina, Institute from Oriental Studies, Moscow and Dr. Iffat Zarrin, Department of Urdu, Mata Sundri College for Women were the resource person.

Convener of the Seminar: Dr. Asha Rani

NATIONAL SEMINARS

- The Department of Philosophy hosted a National Seminar on *The Mystery of Self* on 16th August 2019. The seminar was sponsored by Indian Council of Philosophical Research. The eminent speakers were Dr.R.C. Sinha, Chairman, ICPR, Prof. Shashi Prabha Kumar, Dean, Sri Sankaracharya Sanskrit Mahavidyalaya, Dr.B.G. Devarakonda, Head, Department of Philosophy, University of Delhi and Dr.Sushim Dubey, Programme Officer at ICPR.

Convener of the Seminar: Dr. Laxmi Vatsa

- To commemorate the 550th Anniversary of Shri Guru Nanak Dev ji, the Department of Physical Education organized a National Seminar on *Shastar Vidhya- Jai Te Gang, Rabab Ton Nagare Tak* in association with Delhi Gatka Association (DGA), Delhi Sikh Gurudwara Management Committee (DSGMC) and Tegh Sikh Martial Arts Academy, Delhi (TSMAAD) on 19th August 2020. The distinguished guests included the Chief Guest - Dr. Sukhpreet Singh Udhoke, Guest Of Honour was S. Paramjeet Singh Rana, President, Delhi Gatka Association and Members of the College Governing Body were also present. Dr. Sukhpreet Singh Udhoke's delivered an insightful lecture on Sikh Gurus and *shastra vidhya*. The performance by *Jai Te Gang Kavishari Jatha*, ballads sung by *jathis*, a *nagara* performance by students of Tegh Sikh Martial Arts Academy, Delhi and a *shastar* act by our

students alongside the recitation of *Chandi di vaar* by Shaheed Akaali Baba Foola Singhji were the highlights of the day.

Convener of the Seminar: Dr. Charanjeet Kaur

- The Department of Philosophy hosted National Conference on *Professional Ethics: Theory and Practice* from 21st to 22nd January 2020, which was sponsored by ICPR . The invited speakers gave talks on medical ethics, sports ethics, military ethics etc. Prof. (Dr.) Bhushan Patwardhan, Vice-chairman, UGC, New Delhi was the Chief Guest, Prof. (Dr.) R.C. Sinha Chairman, ICPR, New Delhi was the Keynote Speaker, Mr. Joseph Kabakeza, Deputy High Commissioner, Rwanda was the Guest of Honour, Prof. (Dr.) Balaganapathi Devarakonda H.O.D, Department of Philosophy, University of Delhi and Prof. (Dr.) Mrs. Vibha Chaturvedi former H.O.D, Department of Philosophy, University of Delhi, S. Harindar Pal Singh, Member, College Governing Body were the distinguished guests. The impact, scope and need for professional ethics in the contemporary world were highlighted by different guests.

Convener of the Seminar: Dr.Laxmi Vatsa

INTERNATIONAL LECTURE SERIES

The Department of Economics in collaboration with B.A. (Programme), Society, organised a talk on *Development Issues: India and Brazil*, by Mr. Elias Luna A. Santos, Minister-Counsellor, Trade and Economic Affairs, Embassy of Brazil, New Delhi on 22nd October 2019.

Convener of the programme: Dr. Lokesh Kumar Gupta

FACULTY DEVELOPMENT PROGRAMME

A week-long interdisciplinary FDP on *Emerging Trends in Research Methodology* was organized by IQAC in collaboration with Mahatma Hansraj Faculty Development Centre from 7th -12th October 2019. 75 teachers from all over the country participated in the programme. The aim behind the FDP was to highlight how methodologies and paradigms have changed considerably in the last few years across all disciplines. The purpose of the FDP was to show the inter-sectionalities of seemingly diverse academic fields of knowledge as well as varied research methods and techniques. Both the Qualitative and Quantitative aspects of research were the focus of attention at the FDP.

Convener of the FDP: Dr. Lokesh Kumar Gupta

WEBINAR SERIES

- B.A. (P.) Society organised an extensive webinar program, *National Webinar Series on Covid-19: Lockdown and Post-Lockdown Concerns* from 21st to 27th May 2020, with the inaugural address given each morning by the Principal, Prof. (Dr.) Harpreet Kaur. The first day saw the speakers from the entertainment industry of cinema and theatre with senior cinema critic from Mumbai, Mr. Ajay Brahmaj and Mr. Arvind Gaur, Director, Asmita Theatre Group, registering the economic crisis faced by thousands of people associated with these industries

and how digitalisation is accepted as the key to the new-normal, easy and unabashed source of engagement.

Day two opened with an analysis by Prof. Surendra Kumar from Delhi School of Economics, on the “Impact of Covid-19 on Indian Economy” and the optimum responses as an answer to this crisis. Prof. Bulbul Dhar James from Sarojini Naidu Center for Women’s Studies, JMI addressed the third session on “Understanding Gender in Uncertain Times” and pointed at the juxtaposition of two extremist behavioural tendencies within the households, stuck in the lockdown where, on one hand, domestic violence is at its peak; and a new empathy is shared amongst the male and female members of a family at the other end of the spectrum. “Coping with Covid” behaviourally and socially proved to be a comforting and fruitful talk given on the fourth day by Dr. Harinder M. Sandhu, Associate Professor, Mata Sundri College for Women and Dr. Maninder Shah Singh from ISIC.

The concern of the fifth session was on an overview of “Labour, Education and History of Pandemics” across the globe with a special focus on the plight of Indian labourers during this pandemic and this extensive session day was chaired virtually by senior historians from Delhi University, Dr. Prabhu Mohapatra, Dr. Anirudh Deshpande and Dr. Vikas Gupta. How the world of books and magazines is bracing for a newly ominous future was delved on by the Editor, National Book Trust, Mr. Pankaj Chaturvedi and Dr. Pallav, Editor, *Banas Jan* magazine, on day six, with the acceptance of the digitalisation and adaptation of new reading trends as the solution. The webinar came to a successful closure with the analysis and suggestions given by Prof. Bupinder Zutshi, Ex-Registrar, Jawaharlal Nehru University, on our preparedness to encounter post-lockdown reality and coming collectively to act with sanity. The seven-day long webinar series was unflinchingly attended and appreciated by more than 200 enthusiastic academicians from different states of India.

Convener of the programme: Dr. Lokesh Kumar Gupta

- The IQAC in collaboration with the Department of Commerce organised a Webinar on *Cyber Crime and Prevention during Lockdown* on 6th May 2020. The Resource Person was Dr. Sunaina Kanaujia, Associate Professor from Department of Commerce, University of Delhi. She spoke about cyber-crime in the COVID era as cyber criminals have changed their modus operandi and online scams and crimes are on the rise. Dr. Kanaujia shared some tips with participants on how to avoid these crimes through practice of cyber hygiene etc.

Convener of the programme: Dr. Harleen Kaur

- A Webinar on *Intellectual Property Rights in Traditional Knowledge and Biodiversity* was organised by the IQAC in collaboration with Department Philosophy on 9th May 2020. The Resource Person was Prof. Amar Singh, Director Asian Institute of Society, Law and Economics, Shimla. He spoke about Intellectual Property Rights and its importance in the field of biodiversity.

Conveners of the programme: Dr. Lakshmi Vatsa and Dr. Hemlata Krishnani

- *Sashakt*, the NCC wing of Mata Sundri College, organised an International Webinar on, *Emotional Well-being* on 23rd May 2020. Dr. Laxmi Budhwar, Clinical psychologist, UK, Dr. Jaya Mohan, Psychologist, S. Sukhwinder Singh Sodhi and Dr. Harpreet Kaur, Principal, Mata Sundri Colleges delivered talks on the occasion.

Convener of the programme: Dr. Pooja Wadhawan

- The Punjabi Department under the aegis of IQAC organised a Webinar titled *Corona Crisis: Challenges and Opportunities* on 26th May 2020. The Resource Person was Dr. Ravi Ravinder, Associate Professor, Department of Punjabi, and University of Delhi. He spoke about how the challenges presented by the corona crisis could be converted to opportunities.

Convener of the programme: Dr. Iqbal Kaur

- The Department of Music invited Gyanacharya Pandit Vidyadhar Vyas, an eminent vocalist belonging to the Gwalior *gharana* and Mr. Carsten Wicke, an eminent rudraveena player from Germany, for an interactive webinar on *Journey and Prospectus of Hindustani Music from Local to Global* on 29th May 2020.

Convener of the programme: Dr. Gursharan Kaur

- The Department of Sanskrit organised a Web-lecture by Prof. Sashi Tiwari, Chairperson, Waves, on *Balance is the Best Art of Living* on 31st May 2020.

Convener of the programme: Dr. Asha Rani

- The Department of Environmental Science organised a Webinar in association with PCRA on 5th June 2020 to celebrate the World Environment Day. The Resource Person Dr. Faiyaz Ahmad Khudsar, CEMDE, Department of Environmental Sciences, University of Delhi delivered a talk on *Biodiversity Conservation for Environmental Sustainability*.

Convener of the programme: Dr. Uzma Nadeem

- The Department of Hindi invited Prof. Puranchand Tandon, University of Delhi, to deliver a talk on *Vartaman Baishwik Paridrishya aur Bharatiya Mul Sampada* on 5th June 2020.

Convener of the programme: Dr. Poonam Sharma

- *Kala*, the College Arts Society, organised a two-day online Workshop, *Moksha '20: Paint Your Boredom* on 5th & 6th June 2020. The workshop conducted by Ms. Sardeep Jaswal and Mr. Surjeet Rai Gaur focussed on “Art Therapy: Abstract Art through the Medium of Watercolours” and “Indian Folk Art: Madhubani and Warli Art”.

Convener of the programme: Dr. Iffat Zarrine

- The IQAC organised an International Webinar on *Experiences of Engaging with Diverse Communities: Challenges and Key Learnings* on 8th June 2020. The panellists were Ms. Surpreet Cheema, a registered Psychologist with Australian & New Zealand Board and Ms. Vinita Satijaa, Mental and Public Health Professional, India. Pertinent issues discussed were; how to develop an effective approach to engaging with communities? What strategies are needed to enhance participation? How can evaluation mechanisms be made robust? How can community engagement be a mutually beneficial process for all, by collectively incorporating diverse perspectives and stories?

Convener and Moderator of the programme: Dr. Garima Kumar

- The IQAC and the Department of Political Science jointly organised a Webinar on *Impact of COVID 19 in India: A Perspective* on 10th June 2020. Prof. Amita Singh, Chairperson of the Special Centre for Disaster Research, JNU and Prof. Badrul Alam (Retd) from the Department of Political Science, Jamia Milia Islamia University were speakers on the occasion.

Convener of the programme: Ms. Roselin Sekho

- The Placement Cell in collaboration with Microsoft and 9ledge Pro, organised a Webinar on *C.V. Building* on 11th June 2020. Mr Parth Shukla, MCT Co-founder 9ledge Pro and Mr Jyoti S. Mohanty, Digital marketer and Trainer 9ledge Pro, were the invited speakers.

Convener of the programme: Dr. S. Kalpana Devi

- The IQAC in collaboration with the Department of History organised a Webinar on *History and Anthropology, Stigma: Past and Present* on 12th June 2020. The Resource Person was Prof. Vinay Kumar Srivastava, Director, Anthropological Survey of India. Prof. Srivastava talked about how stigmatizing occurs in human communities when pandemics strike, change in the dynamics of family relationships, etc.

Convener of the programme: Dr. Daljit Kaur

- The Department of Commerce organised a Webinar on *Stress management for Work-Life Balance* on 14th June 2020. The resource person for the event was Dr. Vikram Singh, Senior Physical Educator, JNU.

Convener: Ms. Jasmeet Kaur

- Keeping in mind the dependence on technology especially in the time of COVID-19 pandemic, which brought immense changes to teaching and learning at all levels of Higher Education, the Departments of Mathematics, Statistics and Computer Science organised a Webinar on *Technology-Enabled Higher Education in India-Challenges and Opportunities* on 15th June 2020. The Resource Persons were Prof. A.K. Bakshi, Vice-Chancellor, PDM University, Bahadurgarh, Haryana and Dr. Arpita Gopal, Co-founder and Director, Juno Software Systems Pvt. Ltd.

Convener of the programme: Ms. Sonia Aneja

- On the occasion of International Yoga Day, the Department of Physical Education organised an International Webinar titled *Yoga at Home and Yoga with Family* on 21st June 2020. The Resource Persons were Dr. Lalitha Gaurav, a Yoga Expert and Assistant Prof. LNIPE, Gwalior and Mr. Ashish Singh, International Yoga Teacher at A.S.O., Indian Embassy, Peru.

Convener of the programme: Dr. Charanjeet Kaur.

- On the occasion of ‘World Environment Day 2020’, an intercollege online Quiz Competition was conducted by the Department of Environmental Sciences on 5 June 2020 at 04:00 pm through Google Platform. The theme for the quiz was “Biodiversity and Conservation”, as this year the theme of World Environment Day was “Celebrating Biodiversity”. Around 150 submissions of the quiz forms were received from the participants of various colleges of Delhi/NCR. Jyoti Yadav of Shyama Prasad Mukherjee College, University of Delhi won the first prize with 100% marks.

A BRIEF OVERVIEW OF THE YEAR

STUDENT COUNCIL ELECTION

The Student Council election was held on 3rd September 2019 at Mata Gujri Hall. Approximately 1100 students cast their votes. The results of the election were as follows: Deepika Nagar HIN/17/61 was elected as President, Kanika Bansal BEL/17/3 as Vice-President, Ankita Dalal BAP/18/170 as Secretary and Kanishka BAP/19/215 as Joint Secretary.

Convener: Dr. Rouble Rani and Co-convener: Ms. Neetu Sharma

STUDENT COUNCIL DAY AND FRESHERS' PARTY

The Freshers’ Party and the Student Council Day were organized on 1st October 2019. The programme began with the oath-taking ceremony by the Student Council office bearers. Kayra, the Western Dance Society, performed a welcome dance for the freshers. S. Manjinder Singh Sirsa, President, Delhi Sikh Gurudwara Committee was the Chief Guest and Pt. Dalchand Sharma, Professor in Department of Music, University of Delhi was the Distinguished Guest of the day. The theme of the party was “Indo-Western” and the freshers had dressed accordingly. A “Miss Fresher” contest was organized to provide the newcomers with an opportunity to showcase their talents.

Convener: Dr. Chetan Kaur and Co-Convener: Dr. Rajinder Kaur

BANI, DECLAMATION AND KIRTAN COMPETITION

The 44th Bani, Declamation and Kirtan Competition were held on 5th and 6th November 2019. Around 1200 students from various schools and colleges of Delhi-NCR participated in the competitions, making it a grand success. It being the 550th Birth Anniversary of Sri Guru Nanak Dev ji, the focus this year was on his teachings and ideology.

Convener: Dr. Radhika Menon and Co-conveners: Dr. Aarti Mathur and Dr. Ravneet Kaur

ANNUAL SPORTS DAY

The 53rd Annual Sports Day was organised on 14th February 2020. Mr. M.S. Tyagi, General Secretary of Kho-Kho Federation of India, was the Chief Guest; Dr. Masroor Ahmed Beg, Principal, Zakir Hussain College was the Guest of Honour and Ms. Priya Raghav, International Shooting World Record Holder was the Special Guest on the occasion. The Sports President, Pathika Sharma, took the oath on behalf of the students. The Alumni yoga team and College team demonstrated their yoga skills. The guests spoke about the importance of women in society and sports, and the need to develop perseverance and competitive spirit. This was followed by many events organised for the students and staff.

Convener: Dr. Charanjeet Kaur

SAARANG

Saarang-2020, held on 24th and 25th February. It began with the idea that festivity and learning should be mutual. There were fifteen competitive events which witnessed a footfall of more than 500 participating students from many universities. The Grand Finale on 25th February was the live performance of the renowned Sufi singer-poet, Satinder Sartaj, whose melodious folk songs were hugely appreciated by the staff and students alike. Special mention must be made about the stalls put up by PCRA (Petroleum Conservation Research Association), college society ENACTUS for the uplift of the marginalized through social entrepreneurship, and by E.V.S. department of the college to sell useful material made from waste.

Convener: Dr. Suprita Jha and Co-Convener: Dr. Kiranjeet Sethi

MATA SUNDRI SMRITI DIWAS

The Founder's Day, Mata Sundri Smriti Diwas was observed on 5th March 2020. To commemorate this day, the *Sri Akhand Path Sahib* was held on 3rd March and the *Samapti* of Sri Akhand Path Sahib took place on 5th March. This was followed by recitation of *Gurbani* kirtan by the Ragi Jatha of Bhai Kuttar Singhji and students of the Divinity Society. Bhai Khattar Singh, after reciting the *Bani*, subsequently explained its meaning to the *Sangat*. S. Harinderpal Singh, S. R. P. Singh and S. Prithipal Singh, Members of the College Governing Body were present on the occasion. S. Harinderpal Singh also addressed the students and the celebration was followed by *Guru ka Langar*.

Convener: Dr. Radhika Menon

ANNUAL INTER-COLLEGE TOURNAMENT

The Annual Invitational Inter-College Judo and Kabbadi Tournament were held on 12th and 13th February 2020. The tournaments included many sporting events like Judo (Women), Kabbadi (Women) and Athletics (only for Visually Challenged Men and Women). More than 30 colleges participated in the tournament.

Convener: Dr. Charanjeet Kaur

ADMISSION

The College has 4548 students on its rolls. 1958 students were admitted in the academic year 2019-20.

ENHANCEMENT OF COLLEGE FACILITIES

A new Computer Lab and six classrooms were added on the fourth floor.

STAFF

The College has a distinguished teaching faculty of 79 permanent (including the Principal) and 89 ad-hoc teachers. There are 45 permanent and 28 contractual non-teaching staff.

RETIREMENT

After years of meritorious service some members of our Staff retired this year. From the teaching faculty Mrs. Ruby Kapoor and Dr. Kanwarjit Kaur, retired. From the non-teaching staff S.Bindu Singh, from the Administration/ Account retired. They worked with dedication and their contributions will always be recognised and remembered.

CERTIFICATE OF APPRECIATION

In keeping with our tradition of acknowledging and motivating our Staff for dedication towards duty S.Satvinder Singh, a Security Staff of the College is being given the “Best Employee of the College” Award.

BEST MALI

The “Best Mali” Award is being given to Shri. Jagatpal for his dedication towards duty.

ACADEMIC ENRICHMENT PROGRAMMES BY DEPARTMENTS

B.A.PROGRAMME: KASAK

A workshop was organised on “Scope of Lyric Writing in Contemporary Cinema” on 21st September 2019, where a number of interesting sessions were conducted by renowned writers. Three volumes of *Inkings*- the e-journals were released in June and December 2019 and June 2020.

Convener: Dr. Lokesh Kumar Gupta

BACHELOR OF ELEMENTARY EDUCATION

A Mathematics Workshop was held by Jodogyan and a Classroom Management Workshop was held by Parminda Langer of Scholastic. The Department brought out the 5th issue of Aalekh, the annual newsletter in the month of June 2019. Organisations such as Ark Foundation, BNPS and IAE Global India visited our students for placement related sessions. Acknowledging the crucial role of parents as stakeholders, the Department organized a Parent-Teacher Interaction for students of third year in January 2020 and for students of all years on 4th March 2020. Many study visits were also organised for the students.

Teacher In-charge: Dr. Radhika Menon

COMMERCE: *INVICTUS*

“Corporate Diva: The Self-Made Icon”, an event on marketing skills was organised on 3rd October 2019. Mr. Amit Chaturvedi, Regional Director of IGNOU was the Special Guest for the event. *E-Converse* the annual magazine was launched on 10th January 2020. The Annual Commerce Festival- *Convictus* was held on 7th February 2020 and more than 100 students from different universities and colleges showcased their entrepreneurial and competitive skills. The Department organised Ad-O-Mania in Saarang which saw participation from 14 teams from different universities.

Teacher In-charge: Dr. Prabhsharan Kaur

ECONOMICS

The Department organised an international lecture series in collaboration with BAP Society on “Development Issues: India and Brazil”.

Teacher In-charge: Dr. Jasleen Kaur

ENGLISH

The Department conducted Remedial English classes for the students of BA Programme for three weeks from 19th August to 11th September 2019 from 3:00pm to 4:30 pm, Monday to Friday. The course was designed to help the students work on their spoken as well as written English. A total of seventy five students enrolled for the course.

A series of literary quiz competitions were organised for students. On 13th September the Annual Academic Meet was held to provide an opportunity for English honours students of all three years to interact with each other and the faculty members. A Creative Writing Workshop on *City Poetry* was conducted by Dr. Akhil Katyal, poet and faculty at Ambedkar University, Delhi on 14th September 2019. Prof Manish Sharma, Ambedkar University delivered a lecture on “Autobiographical Literature” on 6th March 2020. The eighth and ninth issue of the e-journal, *Verbos Incedium* was also launched this year.

Teacher In-charge: Dr. Suprita Jha

ENVIRONMENTAL SCIENCE

The Department organised Quiz and *Nukkad Natak* on the topic “Oil and Energy Conservation” on 16th September 2019, in association with Petroleum Conservation Research Association (PCRA), Govt. of India. On this occasion Shri. Siddhartha Saran, Deputy Director of Delhi, NCR and Shri. Naveen Gulati, Director & CRC (NR), PCRA were invited to give talks to the students. A “Green-Diwali Campaign” was organized on 24th October 2019 to spread awareness amongst the students of the College. A poster making competition and workshop on “Waste Management” was organised on 18th September 2019 in association with Chintan. Students also participated in many competitions and won prizes. The department organised the “Eco-Innovation” competition in Saarang which had 8 participants.

Teacher In-charge: Dr. Uzma Nadeem

HINDI- *Hindi Sahitya Parishad*

On 30th August 2019 an Essay Writing Competition on the topic *Loktantra evum Media* was organised. To enhance the creativity of students, self-composed poetry competition was held on 27th January 2020.

Teacher In-charge: Dr.Laxmi

HISTORY: *Gaatha*

The Society invited Dr. Santosh Kumar Rai, Associate Professor, Department of History, University of Delhi to deliver a talk on “Jallianwala Bagh Massacre and Indian Nationalism” on 23rd October 2019. Students participated in the *College Heritage Volunteer Workshop* organised by INTACH on 17th January 2020. Dr. Shobhna Warriar, Associate Professor, Kamala Nehru College delivered a talk on “Gender and Reforms in Modern India”. Movie screenings and heritage walks were other highlights of the year. The e-letter *Chronicle* was released in March 2020. A Heritage Society has been formed by the students of the department.

Teacher In-charge: Ms.Shabnam Suri

MUSIC

Music department hosted two events in Saarang. The “Light Music Competition” saw 18 participants perform numerous forms of semi-classical and light music including folk songs, *thumri* and *qawaali*. The “Classical Solo Competition” had nine participants this year. Students of the department also participated in many inter-college competitions and won accolades.

Teacher In-charge: Dr. Gursharan Kaur

MATHEMATICS, STATISTICS AND COMPUTER SCIENCE

The three Departments jointly organized a workshop on *Exploratory Data Analysis* in association with Hackveda Pvt Ltd. on 31st August 2019. The two speakers, Mr Devanshu Shukla, Director, Hackveda Ltd and Mr Subrat Sagar, Programme Director, Hackveda Ltd introduced the techniques of performing Exploratory Data Analysis to the participants. A Stationery Collection Drive was conducted in collaboration with NGO Kind Beings from 30th September to 5th October, in the College premises and on 6th October, teachers and students went to the slum areas of Kalyanpuri and Bank Enclave, Laxmi Nagar to distribute these items to

around 80 children. On 3rd October 2019, “Technophilia: a PPT Presentation Competition” was organized for students of all the three departments.

A talk on “Cyber Security” was delivered by Mr. Parth Shukla, Corporate Trainer with Microsoft AEP, on 22nd October 2019. MASTACOM’ 20, was organized on 18th January 2020. The event was divided into two parts: Invited talk and activity-based events. Ms. Avneet Kaur, Deputy Director, Ministry of Statistics and Programme Implementation delivered a talk entitled “Statistical Indicators for Sustainable Development Goals in India”, that lay emphasis on the role of statisticians in creating a balanced model for nation’s development. After the talk, Mastacom’20 proceeded with five fun-filled events, viz. InQUIZitive (Mathematical Quiz Competition), C++ Mania, Poster Making on the theme of “Technology & Sustainable Development”, Just a Minute and Treasure Hunt. The Department of Computer Science organised Code-A-Thon in Saarang which saw 9 participants.

Teacher In-charge: Ms. Sonia Aneja

PHILOSOPHY: *ASTITVA*

Dr. Pooja Jaggi, Department of Psychology, Mata Sundri College was invited to deliver a talk on “Anxiety among Youngsters” on 27th August. This was followed by an interactive session with the students. The 5th issue of *Pehel-Ek Nayi Soch* was also released.

Teacher In-charge: Dr. Laxmi Vats

POLITICAL SCIENCE: *POLIMATES*

The Department organised “*Manushi*, Chronicles from HERstory” on 29th September where talks were delivered by Ms. Swati Maliwal, Chairperson, Delhi Commission for Women and Mr. Sandeep Banga Advocate, Delhi High Court. The Knowledge Club and Sambal group had fruitful sessions of students’ presentations on many topics like “America’s withdrawal from Afghanistan and its implications on India” on 13th September, a book review session of George Orwell’s *1984* on 25th September, “Rights in National Constitution: South Africa and India” on 30th October etc. Cinemates, the cinema society of the department organized two events- an interactive session with actor and theatre person, Baljeet on “Cinema in India: Critical and Constructive Role in Society” on 27th August and a screening of movie *Shahid*, on 12th September. *Polifesta*, a day-long department fest was held on 6th February. The day began with an inaugural reading of the Preamble and a debate and quiz competition. The 4th issue of the e-journal *Voice* was released on 13th February 2020.

Teacher In-charge: Ms. Neetu Sharma

PSYCHOLOGY

The Department organised a talk by Dr. Geeta Aggarwal, an alumna of our college and presently Associate Director at the Stepping Stones Center, Bangalore on “Autism and Application of Behaviour Analysis as an Intervention” on 8th August 2019. Dr. Ruchika Varma another alumna presented a talk on “Gender Sensitization and Socialization” on 30th October 2019. A talk on “Joy and Happiness” was delivered by Ms. Shalini Verma Vikrant, founder of “Ambassador of Joy”, a programme that propagates happiness which lies within people, on 28th January 2020. The students organised a campaign “Kindness is Contagious” from 16th- 21st

September 2019. *Eunoia*, the department festival, was held on 1st February 2020. The theme of this fest was, “Exploring Oneself within the Socio-Emotional Context”. Dr. Updesh Kumar, one of the Heads of the Mental Health Division at the Defence Institute of Psychological Research and Ms. Praneet Kaur, a Relationship and Counselling Psychologist, delivered lectures on the occasion

Teacher In-charge: Dr. Pooja Jaggi

PUNJABI : *Aarsi*

A literary programme was organised on 5 September 2019. Students recited self-composed poems and write-ups . A test based on religious studies for Punjabi Channel Aao Baniye Gursikh Pyara was organised on 25 September 2019. “Maa Boli Diwas” was celebrated on 21February 2020. The department was in charge of organising the ‘Guru Nanak Paper Reading Competition’ during Saarang’20. ‘Roobaroo’ a get-together programme, with the eminent Punjabi story writer and folklorist Prof. Kirpal Kazak was organised where he emphasized on strengthening the roots of Punjabi culture. An online self-composed Punjabi Poetry Competition was organised on the topic “Change in Human Lifestyle during Lockdown” on 28 May 2020.

Teacher In-charge: Dr.Amarbir Kaur

SANSKRIT

The Department organised an Inter-College "*Prashnamanch* Competition" in collaboration with Delhi Sanskrit Academy. 17 teams from various colleges participated in the competition. The Department also organised *Sanskrit Geetam* and "*Chitrakarma* Competition" at the inter-class level on 23rd September 2019. Inter-Disciplinary lecture was conducted by Dr. Radha of Political Science. A Nukkad Natak based on "Swachata Abhiyan" was also presented by the students in N.S.D. A short movie on Self Defense was also made by the students. Dr. Anand Bardhan was invited to deliver a talk on "Scientific Analysis of Methods of Conservation of Indian Art" on 4th March 2020. The department organised two events in Saarang, *Sanskrit Shlokavritti* Competition which 12 participants and a new competition, *Sanskrit Vaartah* (Conversation) Competition.

Teacher In-charge: Dr. Asha Rani

URDU

The Department organised the *Mehfil-e-Ghazal* during Saarang. 21 students participated in the Individual and Team categories and presented popular as well as self-composed renditions of various ghazals.

Teacher In-charge: Dr. Iffat Zarrine

DEPARTMENT OF PHYSICAL EDUCATION AND SPORTS SCIENCE

This year the college has 2 international representatives, 26 students represented their state teams at the National Level, 5 Khelo India representatives and 10 selections for Inter-University competitions.

ARCHERY

- Kaushiki BA (P) 3rd Year participated in Delhi University Inter-College Archery (W) Tournament, 2019 held at Hansraj College and secured 2nd position. She was selected for All India Inter-University Archery Championship, 2019 held at KIIT University, Bhubaneswar, Odisha. She was selected for Khelo India University Games 2020 held in Odisha.

ATHLETICS

- Neha Pol.Sc. (H)1st Year participated in Delhi University Inter-College Athletics (W) Tournament, 2019 held at Polo Ground (D.U.) and secured 2nd position in the 400m event. She also bagged 3rd Position (200m) and 2nd Position (400 m) in Delhi State Athletic Championship, 2019 held at Jawaharlal Nehru Stadium, New Delhi. She was also selected for All-India Inter-University Athletics Championship, 2019 held at Bangalore, Karnataka and Khelo India University Games 2020 held in Odisha.

BOXING

- The College team participated in Delhi University Inter-College Boxing Tournament, 2019 held at Kirorimal College (D.U.) and secured 6th rank out of 40 colleges.
- Sneha BA (P) 2nd Year secured 1st position in the same. She also participated in Delhi State Boxing Championship, 2019 held at Palam Sports Complex, New Delhi; Senior National Boxing Championship held at Kannur, Kerala; All-India Inter University Boxing Championship, 2019 held at Meerut, U.P. She was selected for Khelo India University Games 2020 held in Odisha.
- Komal B.Com. (P)1st Year participated in All-India National Boxing Championship held at Haryana and secured 1st position.

JUDO

- Our college team secured 3rd rank in Delhi University Inter-College Judo Competition, 2019 held at DUSC Sports Council, University of Delhi with 4 gold, 1 silver and 5 bronze medals.
- Akriti Tyagi B.Com. (P) 2nd Year was selected for Junior National Judo Championship held at Lucknow, U.P.

BADMINTON

- The College team participated in Delhi University Inter-College Badminton Tournament, 2019 held at DUSC Sports Complex and the 10th Indraprastha Invitational Badminton and Tennis Tournament held at Indraprastha College, University of Delhi.

BOULES

- The College team of six girls, participated in Senior National Boules Championship (W) held at Shirdi, Maharashtra in Single/Doubles/Team Event categories and won 3 gold along with 3 bronze medals overall.

CHESS

- Chess was introduced for the first time in College and the chess team participated in Delhi University Inter-College Chess Tournament, 2019 held at DUSC Sports Complex (D.U.) and secured 8th rank in Delhi University.

FRISBEE

- Kalpana History (H) 1st Year participated in Ultimate Frisbee Sectional Championship held at Ashoka University, Sonapat, Haryana and secured 1st position. She won 3rd position in the Ultimate Frisbee National Championship held at Ahmedabad. She has been selected for the India team for the competition to be held in Sweden (which has been postponed until further notice due to COVID-19).

GATKA

- Mankeerat Kaur Psychology (H) 3rd Year secured 1st Place in the Under-22 Single Stick category in Gatka National Championship, 2019 held at Amritsar, Punjab. She also bagged 2nd Place in the Under-22 Single Stick category in Sikh National Games, 2020 held at Siri Fort Sport Complex, New Delhi. She also participated in Delhi State Gatka Championship held at Hari Nagar Sports Complex, New Delhi and secured 2nd position in Single Stick and 3rd place in Demo categories
- Yashdeep Kaur B.A. (P) 2nd Year secured 2nd position in Single Stick Under-19 category in Gatka National Championship 2019 held at Amritsar, Punjab. She also bagged 3rd Place in the Single Stick Under-19 category in Delhi State Gatka Championship held at Hari Nagar Sports Complex, New Delhi.
- Kamakhya Hindi (H) 2nd Year secured 3rd position in Under-19 *fari soti* in Sikh National Games, 2020 held at Siri Fort Sport Complex, New Delhi.

- Parvinder Kaur Psychology (H) 2nd Year secured 3rd Place in the Under -22 *fari soti* category in Sikh National Games, 2020 held at Siri Fort Sport Complex, New Delhi.
- Kritneet Kaur B.Com (H) 2nd Year bagged 2nd Place in Under-22 *fari soti* in Delhi State Gatka Championship held at Hari Nagar Sports Complex, New Delhi. She also bagged 2nd position in Under-22 *fari soti* in Inter-College Gatka Tournament, 2019 held at Sri Guru Gobind Singh College of Commerce (D.U.).
- Amandeep Kaur Punjabi (H) 3rd Year bagged 3rd Place in Under-22 *fari soti* event in Delhi State Gatka Championship held at Hari Nagar Sports Complex, New Delhi.

HANDBALL

- Introduced for the first time in college, the College handball team participated in Delhi University Inter-College Handball Tournament, 2019 held at DUSC Sports Complex (D.U.) and secured 5th rank.

KABADDI

- The College team secured 4th place in Delhi University Inter-College Kabaddi Competition 2019 held at Daulat Ram College, (D.U.).
- Nidhi Hindi (H) 1st Year was selected for All India Inter-University Kabaddi Championship-2019 held at Sonipat, Haryana and Junior National Kabaddi Championship held at Rohtak, Haryana.
- Surbhi B.Com (Prog.) 3rd Year was selected for Senior National Kabaddi Championship held at Jaipur, Rajasthan.
- Pavitra History (H) 3rd Year was selected for Senior National Kabaddi Championship held at Jaipur, Rajasthan.

KHO-KHO

- The College team participated in Delhi University Inter-College Kho-Kho Competition 2019 held at Daulat Ram College, (D.U.) and secured 4th place.
- Priya B.Com. (H) 3rdYear was selected for All India Inter-University Kho-Kho Championship 2019 held at Barabanki, U.P.
- Priya B.Com. (H) 3rd Year and Tannu Kumari BAP 2nd Year participated in the Federation Cup Open National Kho-Kho Championship 2019 held at Pondicherry.
- Meenakshi History (H) 3rd Year participated in Senior National Kho-Kho Championship held at Bemetara, Chhattisgarh.

RUGBY

- Archana Hindi (H) 1st Year and Tannu B.A. (P) 1st Year participated in South Asia Rugby Championship 2019 held at Kolkata, West Bengal and Junior All India Rugby Championship held at Bhubaneshwar, Odisha.

SWIMMING

- Priya B.A. (P) 3rd Year secured 4th place in Delhi University Inter-College Swimming Competition 2019 held at Dr. Shyama Prasad Mukherjee Swimming Pool Complex , New Delhi.

SHOOTING

- The College team, comprising of Hanshika Computer Sc.(H.)2nd Year, Neeshu B.Com (P) 2nd Year and Gurveen B.A. (P) 3rd Year participated in Delhi University Inter-College Shooting Competition, 2019 held at Hansraj College, (D.U.).
- Hansika and Neeshu participated in Haryana State Shooting Championship held at Dr. Karni Singh Shooting Range, Tughlakabad, New Delhi.
- Hanshika, Neeshu and Gurveen participated in the 39th North-Zone Shooting Championship held at Dr. Karni Singh Shooting Range, Tughlakabad, New Delhi.
- Hanshika, Neeshu and Gurveen participated in the 63rd National Shooting Championship held at Bhopal, Madhya Pradesh.
- Hanshika, Neeshu and Gurveen have qualified for India Team Selection Trails and World Cup Selection Trails (both tournaments have been postponed until further notice due to COVID-19).

TAEKWONDO

- The College team participated in Delhi University Inter-College Taekwondo Tournament, 2019 held at DUSC Sports Complex (D.U.) and Alisha B.A. (P)1st Year bagged 3rd position.
- Yashika Psychology (H) 1st Year participated in the 3rd International Kyorugi and PooMsae Taekwondo Championship held in Kathmandu, Nepal and won 1 silver and 1 bronze medal. She also participated in Junior National Wushu Championship held at Dausa, Rajasthan and secured 2nd position.

VOLLEYBALL

- The College team participated in Delhi University Inter-College Volleyball Tournament, 2019 held at Indraprastha College for Women, D.U.

- The College team participated in BOSM, 2019 at BITS Pilani, Rajasthan and secured 2nd position.
- Pathika Maths (H) 3rd Year participated in Senior National Volleyball Championship held at SGTB Khalsa College, D.U and secured 3rd position.
- Sandeep Maths (H) 1st Year participated in Junior National Volleyball Championship held at Laxmi Public School, Karkardooma, New Delhi and won 1st position.
- Bhoomika Eng (H) 3rd Year, Kajal B.A. (Prog) 3rd Year and Aarti B.A.(Prog) 1st Year participated in Youth-State held at Sports Complex, Village Dichaun, Najafgarh, New Delhi and won 3rd position.
- Shikha B.A. (Prog.) 1st Year participated in Junior National Volleyball Championship.
- Shikha and Babita from B.A. (Prog) 1st Year were selected for Khelo India University Games, 2020 held in Odisha.

WEIGHTLIFTING

- The College team participated in Delhi University Inter-College Weightlifting Tournament, 2019 held at Deshbandhu College (D.U.).

WRESTLING

- Our college team is ranked 2nd among Delhi University Wrestling teams, with 2 gold medals, 2 silver medals and 5 bronze medals, all won at the Delhi University Inter-College Wrestling Tournament, 2019 held at Chhatarsal Stadium, New Delhi.
- Akriti Tyagi B.Com (Prog.) 2nd Year and Anju History (H) 2nd Year were selected for All India Inter-University Wrestling Championship, 2019 held at Guru Jambheshwar University Hissar, Haryana. She was also selected for Khelo India University Games, 2020 held in Odisha.

STEPS TOWARDS IMPARTING HOLISTIC EDUCATION

DIVINITY SOCIETY

Ustat, the Divinity Society, seeks to create a community of students, teachers and staff who will take forward the values of the Sikh Gurus in the college and encourage reflections on them. The *Arambh Shri Sehaj Path*, on the occasion of Orientation Day was held on 20th July 2019. The student, faculty and staff members hold *kirtan* at the college Gurudwara every Thursday, in order

to keep alive the tradition of singing Kirtan based on classical ragas. Members of the society visited Gurudwaras of Sultanpur Lodhi and Kartarpur Sahib. The *jatha* of teaching and non-teaching members also visited Harmandir Sahib. The student, faculty and staff members also participated in the *Nagar Kirtans* on account of Prakash Utsav of Shri Guru Nanak Dev ji, and Shri Guru Gobind Singh ji on 11th November, and 29th December respectively. Nagar Kirtan on Shaeedi Diwas of Shri Guru Tegh Bahadur Ji was also held on 1st December. *Gurupurab* was celebrated in college on 9th January with Kirtan by students, staff members and Hazuri Raagi Lakhbir Singh and Karnabir Singh.

Convener: Dr. Radhika Menon

DRAMATICS SOCIETY- *PARINDEY*

The theme of this year's production was "Mental Health", and the first event was a puppet show *Hayat*, which talked about a teenage boy named Hayat, who commits suicide under the turmoil of mental pressure created by a dysfunctional family, the society and his hallucinations. Parindey showcased Hayat at AIIMS on 4th October, Hindi Bhawan on 16th November, Roots India Festival on 11th January 2020 and in many college in D.U. Parindey also performed a nukkad natak titled *Trapped in a Cellphone* to spread awareness on the ill-effects of cellphone addiction. The team performed at Rukmini Devi Institute of Advance Studies and won 1st prize and at ARSD, DU they bagged 2nd position. They also performed at NSD, Ateliers Theatre Act Festival which is India's largest theatre festival, and in many colleges and institutes in Delhi-NCR.

The Society also hosted *Khwabeeda* - The Annual Short Stage Play Competition on the 30th of January 2020. The essence of this competition was to engage audience in a conversation about various social issues through a medium of entertainment and keeping that in mind the performances put up in the event were on topics :- Manual Scavenging, Mental health & Gender Sensitisation. *Hoonkar'20* - The Annual Street Play competition was also hosted during Saarang. The theme for this year's event was "*Halla Bol*" a tribute to Safdar Hashmi, the noted theatre activist. 12 colleges participated in the competition.

Convener: Dr. Poonam Sharma and Co-convener: Dr. Veenakshi Sharma

FILM SOCIETY

Pratibimb, the Film Society screened three films as a part of the theme *Timeless Classics*. *Jaane Bhi Do Yaron*, by Kundan Shah was screened on 7th August 2019, *Rear Window*, directed by Alfred Hitchcock was screened on 17th September, 2019 and *The Terminal*, directed by Steven Spielberg on 29th January 2020 in Mata Gujri Hall. Every screening was followed by a discussion and enthusiastic participation by students.

Convener: Dr. Manisha Mathur and Co-convener: Dr. Rashmi Verma

DEBATING SOCIETY

On 18th September, Ria Saxena from Daulat Ram College was invited to coach the students on Parliamentary Debate. The society organized the inter-college Debate Competition- *Saarang 2020*. The topic for the debate was "It is necessary to have controls on the use of social media apps to prevent crime and anti-social activities." More than 54 students (19 teams. and 16

individuals) from different colleges and universities participated in the event. Members of the society also participated in many MUNs like, the Ramjas MUN, the Quintessence MUN, TDMUNC organised by DUSU, Certatus MUN at SGND Khalsa College, CVS College, and were awarded Special Mention and Verbal Mention. Mock debates were also held through the year.

Convenor: Dr. Kuldeep Sehgal and Co-convenor: Ms. Divya Pradhan

CULTURAL SOCIETY

The Cultural Society organized “THIRAK– an Inter-College Dance Competition during Saarang. Teams from various Colleges of University of Delhi participated and showcased Indian classical, folk and western dances. The cultural society members participated in many inter-college and inter-university competitions and won prizes. The Society’s Giddha Team ‘Virsa’ secured 1st position in Maitryi College and 2nd position in PGDAV College. *Kayra*, the Western dance team secured 1st position at ‘SIDDHA’ 2019 organised by DUSU. The Bhangra team won 2nd position in Shaheed Bhagat Singh College. The outstanding performers of this year are : Best Giddha Dancer- Sukhneet Kaur-Punjabi (3)rd Yr., Best Bhangra Dancer-Harpreet Kaur- B.Com.(P.) 3rd Yr. ,Best Western Dancer-Divya- Hindi (H.)3rd Yr. and Best Singer-Simran- B.A.(P)3rd Yr.

Advisors: Dr. Rama Verma, Ms. Gurpreet Kaur and Dr. Veenakshi Sharma

STUDENT COUNCIL

The Student Council was active throughout the year and worked closely with all issues related to student welfare. A Trip to Jaipur was also organised.

Convenor: Ms.Chetan Kaur , Co-convenor: Dr.Rajinder and Member: Dr Laxmi.

GK SOCIETY: QUIZ UP

The society organised the “Brain Teaser”, the inter-college competition during *Saarang*. This year 10 teams from different colleges participated in the competition. Sound General Knowledge is also a prerequisite for the “Best Student of the Year Award”. The society also organised competitions through the year,

Convener: Dr. Garima Kumar and Co-convener: Dr. Kiranjeet Sethi

COLLEGE AND BEYOND

PLACEMENT AND INTERNSHIP CELL

An introductory session was organised by members of the Placement Cell on 13th August. The Placement Cell organised a series of workshops and talks to empower the students and staff. An Orientation programme was organised on 11th September. Mr. Parth Shukla was the invited speaker. Dr. Tanu Jain from Unique Academy gave a talk on preparing for Civil Services on 30th September. Ms. Hina Sen from the Central Placement Cell, University of Delhi held an interactive session with students on 16th September. A Resume Building, Soft Skills and

Interviewing workshop was conducted by Dr. Shilki Bhatia and Ms. Anjali Garg from Delhi Institute of Advanced Studies, GGSIPU on 8th November. A Skill Development Programme on Advanced Excel & PPT was conducted by Dheeraj Juneja, Microsoft AEP 9ledgePro on 19th, 23rd and 24th December. Mr. Parth Shukla, Microsoft AEP 9ledgePro conducted a Skill Development Program on Cyber Security on 19th, 23rd and 24th December. A Skill Development Programme on “Data Science using Python” was conducted by Mr. Pradeep Tiwari, Microsoft AEP 9ledgePro from 27th to 29th December. A workshop on “ Digital Marketing” was conducted by Mr. Jyoti Swaroop Mohanty, Microsoft AEP 9ledgePro on 27th, 28th and 30th December. A Capacity Building Workshop for non-teaching staff (Skill Development Program) was conducted by Mr. Parth Shukla Microsoft AEP 9ledgePro on 26th and 27th December. A CV building and Interview Skills workshop was conducted by Mr. Amit Mathur and Ms. Naindeep Kaur from Ascents on 10th January 2020. Many students have received placement and internship opportunities as shown by the tables given below:

PLACEMENT DRIVES

Company	Role/Job Profile	Total number of Students who participated.
Deloitte	Associate Analyst	20
Infosys	System Engineer	1
Tata Consultancy Services Ltd	IT Application Development and Maintenance	30
Wipro HR Services India Pvt. Ltd.	Customer Care Specialist	80
ISA Global	Sales and Marketing	70
Amazon	Customer Care Specialist	25
TravClan	Business development Associate	13

INTERNSHIP DRIVES

Company	Roles/Job Profile	No. of students appeared	Number of students selected
---------	-------------------	--------------------------	-----------------------------

Microsoft AEP MTA 9ledgePro	Technical Role	29	3
TabloidXO	Graphics, UI, Video Editing	54	10
Stubborn Factory	Sales and Marketing	57	1
The Outlook Group	Sales and Marketing	181	37
Eckovation	Subject Matter Expert	89	8
Digital Wizards	Profile Telecalling	1	1
StarClinch VINSM Globe Pvt. Ltd.	Inter-Client Relationship Executive	1	1
MuDraksh and McShaw Advisory	Human Resource Manager	1	1
ReDefined	Fund Raiser	1	1

Convenor: Dr. Kalpana S Devi, Co-convenor: Dr. Ashema Hasti, Member: Dr. Harshmeeta Kaur Soni.

ENDEAVOURS TOWARDS INCLUSIVENESS

SCHOLARSHIP AND FEE CONCESSION

The details of fee concession and scholarships for the session 2019-20 are as follows:

- A total amount of Rs. 15,14,250 (Rupees Fifteen Lakhs Fourteen Thousand Two Hundred and Fifty only) was given to 161 students (out of which 39 students belonged to 1st year, 53 students belonged to 2nd year, 59 students belonged to 3rd year, 6 students belonged to MA, 3 belonged to Staff Quota Non-Teaching and 1 from Staff Quota Teaching and 11 students belonged to Visually/ Physically Handicap Category) as Fee Concession for economically weaker section of the society by College.
- Balika Protsahan Puraskar
It is a scholarship scheme by Balika Shiksha Foundation, Rajasthan. 2 students from Hindi (H.) 1st Year and B.A (P.) 1st Year received an amount of Rs. 7500/- each.
- Young Women's Association

It is a scholarship award of Rs.5000/- for girl students pursuing undergraduate/ post graduate/ professional or technical courses and securing 60% and above in last examination. A total of 17 students applied and benefited from the same.

- Shri B.C. Maheshwari/ Smt. Sujan Devi Maheshwari Memorial Scholarship
This scholarship is provided by Indian Society of Accounting & Management to girl students who belong to commerce stream. A total of 5 students applied and benefited from the same.
- Scholarship by Delhi Government
The objective of the scholarship is to extend financial assistance to the meritorious and needy students pursuing higher education in NCT of Delhi. This scheme reimburses tuition fee either fully or partially. 10 students applied for the same in 2019-20 and will be awarded Rs.8000/- each under this scheme.
- Central Sector Scheme of Scholarships for College and University Students :
This scholarship by the Ministry of Electronics and Information Technology, Government of India provides scholarship to SC/ST/OBC and minority students. 30 students applied for the same and will receive an amount of Rs.3000/- to Rs.5000/- each totalling up to Rs.1,50,000.
- Post-Graduate Indira Gandhi Scholarship for Single Girl Child:
One student from minority community received a scholarship amount of Rs.5000/-

Convenor: Dr. Daljit Kaur and Co-convenor: Dr. Charanjit Kaur

INTERNAL COMPLAINTS COMMITTEE

An orientation programme was conducted by the ICC for the Freshers' in August 2019. Election was held for the posts of four student members in the ICC. A poster making competition on "Sexual Harassment at Workplace" was held on 23rd September and on 7th November 2019. Ms. Meera Kaura Patel, Advocate, Supreme Court and Dr. Narendra Nagarwal, Assistant Professor, Faculty of Law, were invited to deliver talks on gender equality and the Vishakha Guidelines. On 20th February 2020 a workshop in collaboration with Ladli Trust Foundation on *Gender Sensitization* was organised.

Dr. Kamlesh Kaur is the Presiding Officer, Dr. Sudha Sharma and Dr. Poonam Sharma are Faculty Members, S. Manjit Singh is Member Non-teaching and the following are student members: Tanupriya -President, Tarushi Jain-Vice President, Monika Godia –Secretary and Nupur Singh -Jt. Secretary.

The **ENABLING UNIT**, **ANTI-RAGGING CELL**, **NORTH-EAST WELFARE CELL**, **WOMEN'S DEVELOPMENT CELL** and **EQUAL OPPORTUNITY CELL** continued to organise programmes to develop potential and provide opportunities to create a more just and equal society.

INCULCATING CIVIC AWARENESS FOR A BETTER TOMORROW

NATIONAL SERVICE SCHEME

Jal Shakti Abhiyan was observed on 30th July 2019 and a poster-making competition was organized on the occasion. Two *Swachhta Pakwadas* were organized from 2nd-14th August 2019 and 16th -31st January 2020. Awareness rally, door-to door campaigning, tree plantation, garbage collection, cleaning the school for visually challenged girl students and poster-making competitions were a part of the Drive.

‘Fit India Movement’ was held on 29th August 2019 on the occasion of National Sports Day. NSS volunteers received training at the i-Safe Launch Event, a one-day road safety training programme held at IIT-Delhi on 7th September 2019. A visit to ‘Gandhi Smriti’ at Rajghat was organised on 14th September 2019 and 14 volunteers performed a *nukkad natak* based on Gandhian values. Electoral Verification Camp was held in college from 19th - 24th September 2019. On the occasion of NSS Day on 24th September 2019, a workshop on First- Aid training was conducted by Dr. Triven Chumbak, CMO (West-Zone), University of Delhi.

Awareness programmes on Plastic Waste Management on 3rd October 2019 and Anti – Corruption Day on 31st October 2019 were organised. Unity Run followed by ‘Pledge-taking’ on Anti-Corruption was held on 31st October 2019. NSS volunteers also attended public lectures on “Public Diplomacy: Leaving the Cage” by Honourable German Ambassador, Walter J. Lindner on 25th September and the “1st Shri Arun Jaitley Memorial Lecture” by Shri M. Venkaiah Naidu, Honourable Vice President of India, in University of Delhi on 29th October 2019. On 1st November 2019, an interactive session on the life and ideology of Sardar Vallabhbhai Patel was conducted by Dr. Meenakshi Sinha Swami, a faculty member of the college. An online quiz on “Gandhian Ideology” was held in the college on 4th January 2020 as a follow-up to the Gandhi Smriti visit in September, 2019.

Walkathon on Fit India was held on 18th January 2020 as a follow-up to the “Fit India Campaign”. National Voters Day was observed on 24th January 2020 where the students took an oath which was administered by Prof. (Dr.) Harpreet Kaur, Principal, M.S.C. Walkathon and a poetry recitation competition were organised on the theme *Beti Bachao ,Beti Padao* on 24th January. Even during the lockdown period (25th March 2020 till date), NSS volunteers have been spreading awareness about the various preventive measure to safeguard against COVID-19.

Convenor: Dr. Niti Arora

NATIONAL CADET CORPS

“Freedom From Waste Woes,” was conducted by S. KP Singh, Environmentalist and Solution Architect at IBM, on 26th July as part of the Swachh Bharat Abhiyan. A one-week Cleanliness Drive, inside and outside the college premises were carried out by cadets in July. A Cleanliness Awareness March was also organized. 40 cadets participated in a 3-day Yoga Training Program

(18th June-20th June 2019) at the NCC Bhawan, Rohini as part of International Yoga Day celebrations. 60 cadets also participated in International Yoga Day on 21st June. ‘World Anti-Child Labour Day’ was observed on 12th June. The NCC committee and PI Staff from 2DGB conducted the event and the College Principal, Prof. (Dr.) Harpreet Kaur addressed the students. Poster-making competition was also held on the day. ‘Kargil Vijay Diwas’ was commemorated on 16th December and a *nukkad natak* and lecture were organised on the occasion. An ‘Anemia Camp’ was organised on 20th September in collaboration with Enactus. ‘Road Safety Norms Awareness Programme’ was held on 2nd September. Dr. Gurvinder Kaur, NCC Co-Convener gave a talk on “Leadership and Personality Development” to the cadets on 31st October.

Mansi Saini attended the ‘CM Rally Camp’ on 15th August 2019. Shivani Chauhan, LCPL Mansi Pandey and Cadet Shivani Manral completed the ‘All India Thal Sainik Camp’ (16th September-7th October). SUO Farheen Sheikh and Cadet Shubhangini Singh completed the Republic Day Camp (1st - 30th January). The cultural team of the Delhi DTE stood second runner up in all India cultural and was 3rd in the NIAP event. The ballet team stood 3rd at the all India level. 10 cadets participated in the ‘Ek Bharat Shreshtha Bharat Camp’ (4th - 5th November), and Cadet Akshita Kandpal was the Master of Ceremony. The group won second position in group song, solo song and solo dance. Cadet Damini Verma completed the ‘EBSB-The Ajmer Camp’ (15th -22nd November, 2019) and Cadet Kanika completed the Silchar Camp (8th -18th December 2019). Cadet Priya Tripathi completed the Darjeeling Trekking Camp (13th-19th November 2019). At the ‘Combined Annual Training Camp’ (21st – 30th June 2019), 60 cadets participated and won the following- first position in volleyball, tent pitching, solo dance, debate and second position in group song and squad Drill. 7 cadets also participated in the same camp held from 16th-25th January 2020 and Cadet Meeta Sharma was made the Camp Senior. At the ‘PM Rally’, held in 28th January 2020, 7 cadets participated in cultural performance, 4 in tableau and JUO Shivani Chauhan participated in slithering.

Conveners: Dr. Pooja Wadhawan and Dr. Gurvinder Kaur

NCWEB

The N.C.W.E.B. Centre of Mata Sundri College for Women, University of Delhi, organised its Orientation Day on 15 September 2019. Under the aegis of Dakshina Foundation, a yoga training and talk event were organised on the topic of “Importance of Yoga in Life” on 29 September 2019. A one-day of Extra-Curricular Activities for its students was organised on 20 October 2019. Several events were lined up throughout the day, and students participated with a lot of enthusiasm. The *Rangoli*-making competition saw students designing beautiful *Rangolis* on a variety of themes in one hour. In collaboration with Dakshina Foundation, a talk was organised and a competition was held on 12 January 2020. The theme of the event was “Views of Medieval

Saints on Women Empowerment.” Mr Manjeet Singh Rai, a member of the Minority Commission, was invited as the Chief Guest; the keynote speaker was Dr Manu Sharma Kataria. Sports Day was organised on 16 February 2020.

Our students, Ishita, Nishina and Shobhini, from B.A (P) 1st Year, won the first position in “Ratan de Pehran” competition during the “Lashkara” event held at S.G.T.B Khalsa College from 27 February 2020 to 29 February 2020. The Gidda Team too received the Consolation Prize in “Udaan Utsav” (an all DU-Fest) held at Indira Gandhi National Centre for the Arts (I.G.N.C.A.) on 6 March 2020.

Coordinator: Dr.Sarabjit Kaur.

FACULTY ACHIEVEMENT

Prof. (Dr.) HARPEET KAUR

PUBLISHED WORKS

BOOKS EDITED (03)

1. Kaur, Harpreet and Gupta, Lokesh Kumar (2019). Ed. *Sahitya aur Vimarsh*, Shri Sahitya Prakashan, Delhi, ISBN: 978-93-86402-48-6

2. Kaur, Harpreet, Arora, Renu, Garg, Sharda, Dhaliwal, Sapna and Kaur, Parvinder, (2019). Ed. *Recent Advances and Challenges in Finance and Marketing for New India @ 2022*, Pinnacle Learning, Delhi, ISBN: 978-93-8384-58-4

3. Kaur, Harpreet, Gupta, Lokesh Kumar and Sethi, Kiranjeet, (2020). Ed. *Socio-Cultural Study of Agriculture*, Kitab Mahal, New Delhi, ISBN: 978-93-87253-62-

BOOK CHAPTERS (02)

1. Kaur, Harpreet (2019). Significance of Kartarpur: The Last Abode of Guru Nanak Dev. *Guru Nanak Dev Ji: Jiwan the Vichardhara* (ed) Dr. Harbans Kaur Sagoo, published by Arsee Publishers, New Delhi, pp. 190-214, ISBN: 978-81-8299-430-0

2. (2019). "Teachings of Guru Nanak: A Historical Perspective" in book titled, *Sri Guru Nanak Dev Ji: Itihas Te Rachna*, edited by Dr. Harbans Kaur Sagoo, published by Manpreet Prakashan, Delhi, pp. 298-375, ISBN: 81-87654-28-7

FOREWORD/ EDITORIAL (04)

1. (2019, June). Guest Editorial. Recognizing Multi-faith Minorities in Secular Democracies, *The Sikh Review*, Vol. 67: 06, No. 786, pp 6-7, ISSN 0037-5128

2. (2019, September). Guest Editorial. Sri Guru Granth Sahib: An Epitome of Inter-faith and Inter-cultural Understanding, *The Sikh Review*, Vol. 67: 09, No. 786, pp. 6-9, ISSN 0037-5128

3. (2019) "An Appreciation", in (ed) Sd. Jasbir Kaur *Anmol Sakhia*, Perfect Art Publication, New Delhi, pp. 7-8

4. (2019) in book entitled *Life and Legacy of Guru Nanak Dev Ji* by S. Makhan Singh, Perfect Art Publication, New Delhi and Sikh Foundation, New Delhi

RESEARCH PAPERS IN NATIONAL JOURNALS (04)

1. Kaur, Harpreet (2019, October). Guru Nanak's Holy Imprints in Bangladesh: A Historical Insight, *The Sikh Review*, Vol. 67: 10, No. 790, pp. 63-79, ISSN 0037-5128

2. Kaur, Harpreet (2019, November). Holy Imprints of Guru Tegh Bahadur in Bangladesh, *The Sikh Review*, Vol. 67: 11, No. 791, pp. 95-101, ISSN 0037-5128

3. Kaur, Harpreet (2020, January). The Gurdwaras in Bangladesh; Examples of Lax Management, *Khalsa Samachar*, Ank 4, Jild 30, 26 December-1 January, pp. 7-9

4. Kaur, Harpreet (2020, February). Reflections of the Knowledge Society in Philosophy of Guru Nanak Dev, *The Sikh Review*, Vol. 68: 02, No. 794, pp. 12-18, ISSN 0037-5128

BOOK REVIEWS (03)

1. Book Review (2019). *Anmol Sakhia* by Sdn. Jasbir Kaur, published in book, *Anmol Sakhia*, Perfect Art Publications, New Delhi, pp. 7-8
2. Book Review (2019, June). *Guru Amar Das* by S. Makhan Singh, published in *Amrit Kirtan*, pp.16-18, ISSN: 0972-2335, file:///Users/ino/Downloads/Amrit- Kirtan-June-2019.pdf
3. Book Review (2020, January). *Sikh Itihas Dian Parihan* by S. Rajinder Singh Jolly in *The Sikh Review*, Vol. 68: 01, No. 783, ISSN: 0037-5128, pp. 82-84

PAPERS PRESENTED AT NATIONAL CONFERENCES/ EXPERT SPEAKER (05)

1. Expert Speaker at the one-day UGC organized Workshop held on 15 May 2019 for Principals of colleges eligible for Autonomous Status and spoke on topic, Autonomy and its Various Aspects: Is it desired as a Quality Driver in Higher Educational Institutions?.
2. Resource Person on 23 September 2019 at the One-week Faculty Development Programme on *Revisiting Gandhi Today: Questions of Caste, Class, Gender, Religion and Environment* conducted from 17-23 September 2019 organized by Zakir Husain Delhi College, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre (MHRD) of Hansraj College, University of Delhi under Pandit Madan Mohan Malaviya National Mission on Teachers Training and Teaching (PMMMNTT).
3. Resource Person at UGC-sponsored Seminar at Shyam Lal College Gandhi Study Circle, University of Delhi on *Gandhi and Environment: Visualizing a Sustainable Future* held on 1-2 October 2019.
4. Paper presented titled, Political Perspective in Guru Nanak Bani, at the National Seminar on *Guru Nanak Bani: Different Perspectives of Study* held on 25 October 2019 held at Guru Har Gobind Khalsa College, Gurusar Sadhar, Ludhiana in association with Punjabi Academy, Delhi.
5. Paper presented on Dera Baba Nanak Utsav at *Dera Baba Nanak Literature Festival* from 8-11 November 2019 during the celebrations of 550th Birth Anniversary organized by Government of Punjab.

INTERNATIONAL CONFERENCES/ LECTURES (06)

1. Presented on the topic, The Concept of Ideal Society as Envisaged by Guru Nanak Dev, in International Conference on *Teachings and Legacy of Sri Guru Nanak Dev Ji* organized by Sri Guru Nanak Khalsa College, University of Delhi on 22-23 April 2019.
2. Invited as an Expert Speaker at Embassy of India, Muscat, Oman on Guru Nanak's Model Community at Kartarpur on 28 April 2019 as a part of the year-long celebrations at the Embassy to commemorate 550th Birth Anniversary of Sri Nanak Dev Ji
3. Invited as a Speaker and Chief Guest at the two-day Conference on *Guru Nanak Dev: Life, Values and Philosophy* organized by PGDAV College (Evening), University of Delhi and

Dakshina Foundation on 18-19 October 2019. The paper titled *Guru Nanak Dev dhawa Rachit Adarsh Samaj ke Sankalpana* was published in the Conference Proceedings.

4. Resource Person at two-day International Conference, *Gandhi Across the Boundaries* organised by Gandhi Study Circle, Ram Lal Anand College, University of Delhi and Gandhi Smriti and Darshan Committee held on 23-24 October 2019.

5. Presented a paper titled, Guru Nanak's Model Community at Kartarpur, at the International Seminar on, *Guru Nanak's Philosophy to Spread Peace, Harmony and Human Happiness* organized by Centre for Research in Rural and Industrial Development (CRRID) on 7-8 November 2019.

6. Presented a paper titled, Guru Nanak Dev, at the International Seminar on, *Life, and Legacy of Guru Nanak Dev Ji* held on 6-7 December 2019 at Mata Sundri College for Women organized by International Centre for Sikh Studies, DSGMC.

INTERNATIONAL JOURNALS (02)

1. Kaur, Harpreet & Kaur, Ushveen (2019). Digi Locker- Indian Digital Locker, How much the Youth is actually using it?, *International Journal of Recent Technology and Engineering (IJRTE)*, ISSN: 2277-3878 (Online), Volume- 8 Issue-4, November 2019, pp: 11665-11670, B Impact Factor- 5.92 for the year 2018. (<https://www.ijrte.org/download/volume-8-issue-4/>)

2. Harpreet Kaur (2020). *Vismadi Samajic- Satta Prabandh Di Dastak: Visvav Sbhiacharya Di Sarhond Da Kartarpuri Model* (Advent of Vismadi World Order: Kartarpuri Model of Coexistence of World Cultures), Book Review, *Asian Ethnicity*, Routledge, Talyor & Francis Group, DOI: 10.1080/14631369.2020.1713048 Online ISSN- 1469-2953- (<https://www.tandfonline.com/doi/full/10.1080/14631369.2020.1713048>) Published online 8 January 2.

DEPARTMENT OF COMMERCE

DR. RENU ARORA

PAPERS PUBLISHED

1. Concept paper Disruptive Trends in Agriculture Debt Relief; in Conference Proceedings (ISBN) of International Conference *Socio-Cultural Study of Agriculture* held at Mata Sundri College for Women, University of Delhi, 15-16th March 2019.

2. Analysing Credit Risk Assessment in Commercial Bank Lending in Conference Proceedings (ISBN) of International Conference, *Recent Advances and Challenges in Finance and Marketing for New India @ 2022*, held at Mata Sundri College for Women, University of Delhi, 6th -7th September 2019.

3. Driving Excellence in Credit Risk Management Practices in Commercial Lending - An Empirical Analysis of Indian Public Sector Banks has been accepted for publication in *International Journal of Business Continuity & Risk Management* (Inderscience). December, 2019. ISSN 1758-2164.

JOURNALS/VOLUMES EDITED

1. Co-editor of Conference Proceedings (ISBN) of *International Conference Recent Advances and Challenges in Finance and Marketing for New India @ 2022*, organised by Department of Commerce Department, Mata Sundri College for Women, University of Delhi. 6th-7th September 2019.

DR. HARLEEN KAUR

COURSE MATERIAL DEVELOPED

1. Designed and video recorded module Entrepreneurship and University-based Incubators, for ARPIT online Refresher Course in Commerce published at the SWAYAM portal of MHRD, India.

PAPERS PRESENTED

1. Working paper, Impact Analysis of Hospital Information Systems on the Citizens of Himachal Pradesh organised by NHM, HP along with research group of Oslo University, Norway.
2. Energy Efficient Smart Homes: An Opportunity for Marketers in International Conference on *Recent Advances and Challenges in Finance and Marketing for New India @2022* organised by Department of Commerce, Mata Sundri College for Women, University of Delhi.

PUBLICATIONS

1. Relational vs. Elaboration Communication Strategies for Brand Extensions accepted for publication in volume XI of *Journal of Business Studies*.
2. *Handbook of Company Law* a text book for B. Com students published by Wolters Kluwer, July 2019. ISBN 978-93-89335-27-9

MRS. POONAM ARORA

PAPERS PRESENTED

1. Capital Market Flows – External Debt at International Conference on *Recent Advances and Challenges in Finance and Marketing for New India @ 2022* held at Mata Sundri College for Women, University of Delhi, 6th – 7th September 2019.

DR. ISHPREET VIRDI

MEMBER OF BODIES

1. Appointed as editorial member in the *AIMS. International Journal of Management*, from February 2020.

PAPER PRESENTED AT INTERNATIONAL CONFERENCES

1. Advertising Effectiveness: An Empirical Study in Cold Drinks Industry in International Conference on *Industry 4.0: Impact of Technology on Business Environment* organised by Delhi Institute of Advanced Studies, GGSIPU, on 6th January 2020.

2. Impact of Perceived Deception on Consumer Behaviour: The Case of Detergent Powder in the Seventeenth *AIMS. International Conference on Management*, organized by IIM Kozhikode, 2-4 January 2020.

3. Triple Bottom Line Approach in Sustainability Marketing in the Vivekananda International Conference 2020, on *Sustainability, Governance and Responsibility* at Vivekananda Institute of Professional Studies, Delhi, January 23-24 2020.

4. Effect of Exaggerated Claims on Brand Evaluation in 5th International Conference on *Global Business Environment: Entrepreneurship, Resource Planning and Regional Development* at International Management Institute, Bhubaneswar, 29-30 November 2019.

5. Societal Well Being Issues in e-Business: The Responsibility of Corporate Social Responsibility in International Conference on e-Business *ICON e-BIZ-2019*, organised by Shri Ramswaroop Memorial University, Lucknow, U.P., 7-9 November 2019.

6. Adopting Business Innovation to Generate Sustainable Business Solutions and Competitiveness: A Case Study of Nestle in International Conference on *Current Scenario of Digital Marketing, E-Commerce, Management Social Science-2019* at IMRF Institute for Education & Research in association with IIM Australia, IMRF Mysore Chapter, Mysore, Karnataka, 14-15 June 2019.

7. An Analysis of Performance Appraisal System Adopted by Small to Medium Scale Indian Companies in the 1st International Conference, on *Recent Advances and Innovation in Business Management & Science* at Acropolis Institute of Management Studies and Research in association with Research Foundation of India, Indore, M.P., 7-8 June 2019.

PAPERS PRESENTED AT NATIONAL CONFERENCES

1. Theoretical Perspectives on Innovative Sustainable Human Resource Management in National Conference on *Exploring Spiritual Foundations of Leadership and Management* organised by Delhi Metropolitan Education, Noida, GGSIPU, 14-15 February 2020.

2. Marketing Solutions for the Problems in Advertising towards Children in 72nd All India Commerce Conference on *Global Business: Emerging Issues and Challenges* at KIIT University, Bhubaneswar, 22nd -24th December 2019.

3. Influence of Advertising via Social Networking on Children in 4th National Conference on *Indian Economy, Green Management, Artificial Intelligence, Gender Inequality and Social Networking: Emerging Trends and Technological Issues* at LBS College in association with Inspira Research Association, Jaipur, 18-19th October 2019.

4. Human Capital Management: An Analysis of Recruitment and Selection Process in National Seminar on *New India @ 75: Strategies for Transformation and Growth* organised by Asian Business School, on 12th October 2019.

BOOK CHAPTERS

1. Adopting Business Innovation to Generate Sustainable Business Solutions and Competitiveness: A Case Study of Nestle in *Global Trends in Management, Business & Economics*. IMRF International Publications, compiled by International Multidisciplinary Research Foundation. 2019. pp. 115-126. ISBN: 987-93-86435-58-3

2. Strategic Deception in *Functional Management Contemporary Issues*. Bharti Publications, New Delhi, 2019. pp. 125-135. ISBN: 97881-941162-71

RESEARCH PAPERS PUBLISHED

1. Theoretical Perspectives on Innovative Sustainable Human Resource Management in *Our Heritage* (Peer reviewed Journal, UGC CARE listed in Group I), Conference Special, published by Department of Post Graduate Training and Research. Vol. 68, Issue No. 51, 2020; pp. 216-220. ISSN: 0474-9030,

2. Impact of Perceived Deception on Consumer Behaviour: The Case of Detergent Powder, in Conference Proceedings of *Seventeenth AIMS. International Conference on Management* published by AIMS. International, Texas, USA, organized by IIM Kozhikode, 2-4 January 2020, pp. 1209-1223. ISBN: 978-1-943295-14-2,

3. Adopting Business Innovation to Generate Sustainable Business Solutions and Competitiveness: A Case Study of Nestle in *Business Sciences International Research Journal* (Then UGC Approved Biannual Refereed Journal, Jr No 63466), SE Impact factor 2.75, IMRF International Publications. Vol. 7, Issue 1, 2019; pp.83-93. ISSN: 2321-3191.

4. An Analysis of Performance Appraisal System Adopted by Small to Medium Scale Indian Companies in *Journal of Current Science* (UGC Approved Journal No. 64664), at 1st Conference (IC-RAIBMS.), Vol. 20, Issue 6, 2019; pp. 1-7. ISSN: 9726-001X.

5. Influence of Advertising via Social Networks on Children in *Inspira-Journal of Commerce, Economics and Computer Science (JCECS)*, GIF: 2.7273; CIF: 4.964; Vol. 5; Issue 4; October-December 2019; pp.145-148. ISSN: 2395-7069.

6. Human Capital Management: An Analysis of Recruitment and Selection Process in Conference Proceedings of National Seminar on *New India @75: Strategies for Transformation and Growth* organised by Asian Business School, October 12, 2019, pp. 1-6. ISBN: 978-93-5396-164-0.

DR. MANJOT KAUR

JOURNAL PUBLICATIONS

1. Socialization Agents for Children, in *International Journal of Advanced Science and Technology*. (2019). 28 (15). pp. 501-511.

2. Pester Power Strategies for Influencing Parents: A Study Conducted in Delhi/NCR, in *Asian-African Journal of Economics and Econometrics*. (2019). 19 (2). pp. 157-165.

DR. GURVINDER KAUR

PAPER PRESENTATIONS

1. Advances in Meaningful Work and Commitment envisaging citizenship and well-being: Empirical insights, in PhD Consortium, SJMS.OM, IIT Bombay held on 21- 22 February 2020.

2. Workplace Spirituality and Wellbeing: Empirical insights on Commitment as Mediator and Politics as Moderator at Indian Academy of Management Conference held at IIM Trichy on 2-4 January 2020 and the paper has got shortlisted for an ABDC ranked, Scopus indexed journal.

3. Guru Granth Sahib and Responsibility: Ensuring a Sustainable Future, in International Conference organized by SGGGS and Sydney Business School held on 6-7 March 2020.

4. Guru Granth Sahib and CSR in the 21st Century, at International Conference on *Recent Advances and Challenges in Finance & Marketing for New India-@2022* at Mata Sundri College for Women, University of Delhi on 6 - 7 September 2019.

PUBLICATIONS

1. Published a paper with two students - Kaur, G., Jhingan, M. & Mody, V. "Impact of Job Autonomy on Work Outcomes: Review of Mediators and Moderators" in *International Research Journal of Management Sociology & Humanities*. (2019). 10 (4). ISSN 2277 – 9809 pp.544-549.

DR. HARSHMEETA KAUR SONI

PAPERS PUBLISHED

1. Kumar, Muneesh & Soni, Harshmeeta K. & Mocanu, Mihaela. The Operational Risk Disclosure Practices of Banks: Evidence from India and Romania, in *Journal of Operational Risk* (2019). 14. pp. 61-87.

PAPERS PRESENTED

1. Risk Management Disclosures among the Financial Institutions: An Overview, in International Conference on *Recent Advances and Challenges in Finance & Marketing for New India @2022* held at Mata Sundri College for Women, University of Delhi, 6th-7th September 2019.

MS. GURPREET KAUR

PUBLICATIONS

1. Presented & published Forensic Accounting in India, in International Conference on *Recent Advances and Challenging in Finance and Marketing for New India @2020* at Mata Sundri College for Women, University of Delhi. 6th-7th September 2019.
2. Published Role of Technology in Transforming HR, in *Human Resource: People, Process and Technology* authored by Dr. Rajnikant Verma, published by Bharti Publications, New Delhi, 2019.

MS. PUNEET KAUR DHINGRA

PAPERS PRESENTED

1. January Effect, at International Conference on *Recent Advances and Challenges in Finance and Marketing for the New India @2020* at Mata Sundri College for Women, University of Delhi. 6th-7th September 2019.
2. Social Media at Workplace; Opportunities and Challenges, at 15th International Conference on *Revisiting HR in the Digital Era: Impact of Critical Shifts in Technology, Operations and Culture* at PHD House, August Kranti Marg, Delhi by JIMS. IP University on 15th February 2020.
3. The Impact of Advertising Expenditure on Firm Value: Analysing Past Studies, at International Conference on Research in Business under the theme *Together Towards Tomorrow: Tapping the Tempo* at India International Center, New Delhi, India. 16th February 2020.
4. An Enquiry into Relationship between Growth of Energy and Carbon Emissions across the Globe, at 5th Biennial International Conference on *Ensuring a Sustainable Future: Role of Entrepreneurship, Innovation in Management Practices and Circular Economy* at Guru Gobind Singh College of Commerce, University of Delhi. 6th -7th March 2020.

PAPERS PUBLISHED

1. January Effect- A Stock Market Anomaly, *Focus-IB-WTO: Quarterly Publication of Indian Institute of Foreign Trade* Vol.21 Number 4, October-December 2019 Issue. pp.: 27-39. ISSN: 0972-2076.

MS. NAINA KAUR

PAPERS PRESENTED

1. Social Media Marketing: Opportunities and Challenges for Marketers of New India @2022, in International Conference on *Recent Advances and Challenges in Finance and Marketing for the New India @2020* at Mata Sundri College for Women, University of Delhi.6th-7th September 2019.
2. Social Media at Workplace; Opportunities and Challenges, at 15th International Conference on *Revisiting HR in the Digital Era: Impact of Critical shifts in Technology, Operations and Culture* at PHD House, August Kranti Marg, Delhi by JIMS, IP University on 15th February 2020.

MS. RAMEET KAUR SAWHNEY

PAPERS PRESENTED

1. January Effect, at International Conference on *Recent Advances and Challenges in Finance and Marketing for New India @2020* at Mata Sundri College for Women, University of Delhi. 6-7th September 2019.
2. Gender Board Diversity and Corporate Social Diversity, at International Conference on *Recent Advances and Challenges in Finance and Marketing for New India @2020* at Mata Sundri College for Women, University of Delhi. 6-7th September 2019.
3. Corporate Social Responsibility, at 8th National Conference on *Modern Research in Business Practices, Social Changes and Educational System* organized by Banarsidas Chandiwala Institute of Professional Studies. 5-6th February 2020. Paper was also published in conference proceedings of the same.
4. Impact of Gender Diversity on CSR Activities of Top 50 Indian Companies, at 15th International Conference on *Impact of Gender Diversity On CSR* at PHD House, August Kranti Marg, Delhi by JIMS., IP University. 15th February 2020.
5. The Impact of Advertising Expenditure on Firm Value: Analysing Past Studies, at International Conference on Research in Business under the theme *Together Towards Tomorrow: Tapping the Tempo* at India International Center, New Delhi, India. 16th February 2020.

DEPARTMENT OF COMPUTER SCIENCE

DR. MEGHA GUPTA

RESEARCH PAPERS PUBLISHED/ACCEPTED IN INTERNATIONAL CONFERENCES

1. Aradhana Dang & Megha Gupta, “An Evaluation of IT Next Gen–Unmanned Vehicle” in *IEEE International Conference on Emerging Trends in Information Technology and Engineering (ic-ETITE)*, VIT Vellore, 24—25 February 2020.
2. Aakanksha Chopra & Megha Gupta, “A Bankable Pictorial Password Authentication Approach” in *Springer International Conference on Innovative Computing & Communication (ICICC-2020)*, University of Delhi (Presented). 21 -23 February 2020.
3. Nida Khan, Megha Gupta & Divya Chaudhary, “Prominence of Ethics in Information Technology Age” in *Springer International Conference on Innovative Computing & Communication (ICICC-2020)*, University of Delhi. 21 -23 February 2020.
4. Megha Gupta & Kritika Dey, “Urgency of Privacy & Ethics in Information System” in *IEEE International Conference on Emerging Trends in Communication, Control and Computing (ICONC3)*, Rajasthan, India (Presented). 21 -22 February 2020
5. Mahima Sharma & Megha Gupta, “Interpretation of Under Water Sensor Routing” in *Proceedings of IEEE International Conference on Computing, Communication, and Intelligent Systems.*, (ICCCIS 2019), Sharda University, Greater Noida, India, pp 139-143. 18 -19 October 2019. (Electronic ISBN: 978-1-7281-4826-7)

CERTIFICATIONS AWARDED

1. Awarded with Elite+Silver certificate for scoring 85% in ‘Introduction to Research’, NPTEL online certification, in collaboration with IIT MaDr.as & HRD Ministry, Govt. of India. Aug-Oct 2019.

DEPARTMENT OF ECONOMICS

DR. MEENAKSHI SWAMI

PAPERS PRESENTED AT NATIONAL CONFERENCES

1. Urban De-growth: Lessons from Eco-villages at National Conference on *Water Sustainability: Conservation Policy Ethics and Science* at Zakir Hussain College, University of Delhi, 21-22 January 2020.

MS. AAFREEN NAAZ

PAPERS PRESENTED AT NATIONAL CONFERENCES

1. Gender Disparities in Education and Income in India . *New Education Policy, 2019* organized by Kalyanam Karoti, Mathura in collaboration with DSRMNRU Lucknow, SVNITR Cuttack, NILD Kolkata & CRCSD Gorakhpur from 4-5 February 2020.

PAPERS PRESENTED AT INTERNATIONAL CONFERENCES

2. Special Policies for Special Children: A Policy Review. *JTACON-2020, Multidisciplinary International Conference* at Jamia Milia Islamia, Delhi on 17-18 February 2020. This paper will also be soon published as part of Conference Proceedings.

DEPARTMENT OF ELEMENTARY EDUCATION

DR. RAVNEET KAUR

Course Material Developed

1. Member, Editorial team for course material on *Early Childhood Care and Education* (ECCE) for Senior Secondary level developed by National Institute of Open Schooling (NIOS).

Project Participation

1. Principal Investigator in Major Project titled, *Baccho ka Dainandin Gyan aur Vidyali Shiksha ki Parasparikta* under IMPRESS Scheme by Indian Council of Social Science Research (ICSSR), New Delhi.

2. Consultant for Room to Read India Trust. Developed self-instructional manuals on life skills for elementary, secondary and senior secondary level for use in the public education system across states.

DR. ANSHIKA SRIVASTAVA

Book Chapters

1. Including the Excluded? A Critical Reflection on The RTE Act in Making Elementary Education Inclusive for CWSN. *Right of Children to Free and Compulsory Education Act 2009: Prospects and Challenges*. (Eds.) S.K. Ghosh & P. Sarkar. 2019. New Delhi Publishers: New Delhi: Kolkata. ISBN:978-93-88879-56-9.

Papers Presented

1. Ethics in Education: A Reflection on the Case of the Indian School Curriculum. *Inter-disciplinary National Conference on Professional Ethics: Theory and Practice* sponsored by Indian Council of Philosophical Research in New Delhi. 21-22 January 2020.

Book Reviews

1. Academic review of Oxford University Press EVS books for grades I-V.

DR. MANISHA SUBBA

Consultant Resource Person

1. Session on ‘Understanding EVS Curriculum at Primary Level’ under the Capacity Building Program of Salwan Education Trust, organized by Salwan Public School, Ghaziabad, U.P. on 20 May 2019).

2. UNICEF-Room to Read Project: ‘Developing Holistic Self-Instructional Life Skills Input Packages for Teachers’ from August-December 2019.

3. UNICEF-Avehi Abacus Project ‘Analysis of Maharashtra State Textbooks from Life Skills and Equity Perspective’ from September-November 2019.

4. UNICEF-RMS.A, Assam workshop on ‘Master Level Training for Implementation of Life Skills in Government Secondary Schools of Assam’. (February 5th-7th, 2020)

DEPARTMENT OF ENGLISH

DR. KIRANJEET SETHI

BOOKS EDITED

Kaur, Harpreet, Gupta, Lokesh Kumar and Sethi, Kiranjeet, (2020). Ed. *Socio-Cultural Study of Agriculture*, Kitab Mahal, New Delhi, ISBN: 978-93-87253-62-

MS. MENKA AHLAWAT

Book Chapters

Itni bhi mahaan main nahi hoon, raja! (I’m not that great, O King): The Angry Young Woman of the 1970s. *Women of Bombay Films.: Studies in Desire and Anxiety* (Eds.). Saswati Sengupta, Shampa Roy & Sharmila Purkhayastha. Publisher: Palgrave Macmillan. 6 December 2019. ISBN: 978-3-030-26787-2.

MS. INDERPREET KAUR

Book Chapters

1.Hindi Cinema and Caste Violence: with Special Reference to Shekhar Kapur’s Bandit Queen. n *Sahitya aur Vimarsh* (Eds.) Dr. Harpreet Kaur and Dr. Lokesh Kumar Gupta. Shri Sahitya Prakashan, Delhi. ISBN: 978-93-86402-48-6.

DEPARTMENT OF ENVIRONMENTAL SCIENCE

DR. UZMA NADEEM

Awards

1. 'Best Oral Presentation Award' in National Conference on *Water Sustainability Conservation, Policy, Ethics and Science* organised by Zakir Hussain Delhi College, University of Delhi, January 21-22 2020.

Papers Presented

1. Presented "Role of Naturally Occurring Materials in Water Treatment" in National Conference on *Water Sustainability Conservation, Policy, Ethics and Science* at Zakir Hussain Delhi College, University of Delhi, January 21-22 2020

2. Presented "Bio-remediation of Toxic Metal Ions by *Spirulina Platensis*" in *2nd National Conference on Emerging Trends and Future Challenges in Chemical Sciences-2020 (ETFC-2020)* at Kirori Mal College, University of Delhi, 10-11 January 2020.

3. Presented "Spirituality and Its Relationship with Sustainable Development" *International Seminar on Science, Environment and Spirituality (ISSES 2019)* at Shivaji College, University of Delhi, 13 September 2019.

DEPARTMENT OF HINDI

DR. LOKESH KUMAR GUPTA

Books Edited

1 Kaur, Harpreet, Gupta, Lokesh Kumar and Sethi, Kiranjeet, (2020). Ed. *Socio-Cultural Study of Agriculture*, Kitab Mahal, New Delhi, ISBN: 978-93-87253-62-9

2. Kaur, Harpreet, Gupta, Lokesh Kumar, *Sahitya Aur Vimarsh. Shri Sahitya Prakashan: New Delhi*. First Edition 2019. ISBN 978-93-86402-48-6

3. *Ratankumar Sambhriya ki Pratinidhi Kahaniyan*. Shri Sahitya Prakashan: New Delhi. 2nd Edition 2019. ISBN: 978-93-86402-50-6

Research Articles Published

1. Madhyakal mein Bhakti Samvedana ka Swaroop. *Anagha*, (online Journal), Volume-II, Issue-II, March 2019. ISSN-2456 947x

2. Bhakti Samvedana ki Parampara aur Vikas in *Anagha*, (online Journal), Volume-II, Issue-II, March-2019. ISSN-2456-947x

SEMINAR PRESENTATION

1. Dalit Sahitya aur Ratan Kumar Sambhria ki Kahani Fulvai. National Seminar *Hindi Sahitya ke Vividh Vimarsh* organised by Moti Lal Nehru College, University of Delhi. 15th April 2019

WORKSHOPS/FACULTY DEVELOPMENT PROGRAMMES ORGANISED

1. Convener for National Workshop on *Lyric Writing in Contemporary Cinema*.
2. Convener for FDP on *Emerging Trends in Research Methodology*.

DR. SAVITA CHAUDHARY

ARTICLES PUBLISHED

1. Kabir ke Kavi mein Islam aur Sufi Mat in *Shodh Patrika Medha*, a Half-Yearly Research Magazine, published by Hari Sewa Sansthan Prakasha: Jagriti Vihar, Meerut. December 2019. pp. 163. ISBN 2249 884

DEPARTMENT OF HISTORY

DR. DALJIT KAUR

INTERNATIONAL CONFERENCES

1. Jahar Pir Jagat Gur Baba: Visual Depiction of Guru Nanak Dev through Literary Sources” at the 7th *International Sufi Conference* in Punjabi Conference, Patiala on 25th -26th September 2019.

DEPARTMENT OF MATHEMATICS

DR. RAMA VERMA

BOOKS

1. H.K. Dass, Dr. Rajnish Verma & Dr. Rama Verma. (2019). *Introduction to Engineering Mathematics*. Vol-4. S. Chand Publishing. Delhi. ISBN 978-93-5283-746-5

DEPARTMENT OF MUSIC

DR. GURSHARAN KAUR

PAPERS PRESENTED

1. Guru Nanak Dev and Music. International Conference *Guru Nanak Dev Ji: Life, Philosophy and Legacy* at Mata Sundri College for Women, University of Delhi on 27- 28 September 2019.

2. ARTICLES PUBLISHED

1.E-article, “Contribution of Guru Nanak Dev & Sufi Saints Sheikh Farid To Hindustani Classical Music”

2. Folk to Farmer Life: Agrarian Reflection in folk music of Punjabi. *Socio-Cultural Study of Agriculture* . Dr. Harpreet kaur, Dr.Lokesh Kumar Gupta, Dr.Kiranjeet Sethi. (ed.) Kitab Mahal Publisher: New Delhi. First Edition 2020. ISBN 978-93-87253-62-9

DR. SUNIL KUMAR

VOCAL PERFORMANCES

1. Performed at Pt. Ravi Shankar Institute of Performing Arts, Chanakya Puri, New Delhi on the occasion of Pt. Ravi Shankar’s Birth Centenary Celebrations on 1 January 2020.
2. Recorded at All India Radio on 10th February 2020 which was broadcast world-wide on 27th February 2020.

DEPARTMENT OF PHILOSOPHY

DR. LAKSHMI VATSA

PAPERS PRESENTED

1. The Pursuit of Happiness at Bhartiya Vidya Bhavan on 18th November 2019.
2. Corporate Social Responsibility: An Overview at the International Seminar *Recent Advances and Challenges in Finance and Marketing for New India @2022* organised by the Department of Commerce, Mata Sundri College for Women on 6-7 September 2019.
3. The Pearls of a Professional’s Garland at the Inter- disciplinary National Conference on *Professional Ethics: Theory and Practice* organised by the Department of Philosophy, Mata Sundri College for Women on 21-22 January 2020.

PUBLICATIONS

1. Compassion: A Baby of the other Extreme to *Pahal* ,the Philosophy Department Magazine, Mata Sundri College for Women.

DR. HEMLATA KRISHNANI

- 1.Was invited as a speaker for a workshop on *Gandhi and his Ideologies* at SPM College, University of Delhi, on 23rd October 2019.

PAPERS PRESENTED

1. Religious Faith and Well-being: Guru Nanak Dev Ji at the International conference titled *Guru Nanak Dev Ji: Life, Philosophy and Legacy* organized by Mata Sundri College for Women on 27th and 28th September 2019.

2. An Apologue: Guru Nanak a Globetrotter or a Pioneer in International Conference conducted by International Centre for Sikh Studies, New Delhi on 6th-7th Dec,2019.

DR.GARIMA MANI TRIPATHI

ARTICLE PUBLISHED

1.. Beyond Show and Symbolism: Why the Real Must Prevail Over the Superficial. *Mainstream Weekly*, Vol.LVIII.No-23 ,23 May 2020.

DEPARTMENT OF PHYSICAL EDUCATION

MS. CHARANJEET KAUR

PAPERS PRESENTED AT NATIONAL CONFERENCES

1. Comparison of Coping with Adversity among Male and Female Players of Kabbadi using Athletic Coping Skill Inventory at UGC Sponsored National Conference *Yoga And it's Potential to Heal the Planet* held at Aditi Mahavidyalaya, University of Delhi from 28th January to 29th January 2020.

SPORTING ACHIEVMENTS

1.Captained and played in the Indian Women's Volleyball Team in the European Masters Games held at Torino, Italy from 26th July to 4th August 2019.

MS. GURSHARAN KAUR

ACADEMIC DEGREES AWARDED

1.Doctor of Philosophy in Physical Education on *A Study of Playing Abilities of Hockey Players in Reference to Selected Physical, Physiological and Psychological Factors* by Shri Venkateshwara University on 15th November 2019.

DEPARTMENT OF POLITICAL SCIENCE

DR. MADHURI SUKHIJA

JOURNAL PUBLICATIONS

1. A Discourse on Deepening of Democracy in India. *Indian Journal of Political Science* (The Quarterly Journal of Indian Political Science Association, IPSA), Vol. LXXX, No. 3, July-September 2019. pp. 345-351. ISSN-0019- 5510

INTERNATIONAL CONFERENCES

1. Invited as Resource Person at Bilateral International Conference on *India-Bhutan Relations* organised by the Indian Council for International Cooperation at Bhartiya Vidya Bhavan on 17th January 2020.

2. Was a special Invitee representing the Indian team of scholars at ‘India-Bhutan Dinner Meet’ organised by the Director General, ICCR in honour of the Chief Election Commissioner of Bhutan at the Taj Mahal Hotel, Maan Singh Road on 24th December 2019.

DR. PAROMITA DATTA

BOOK CHAPTERS

1. Special Economic Zones and their Impact on Agricultural Sector in India. *Socio-Cultural Study of Agriculture*. (Eds.) Dr. Harpreet Kaur, Dr. Lokesh Kumar Gupta and Dr. Kiranjeet Sethi New Delhi: Kitab Mahal Publishers. 2020. pp.147-168. ISBN 978-93-87253-62.

DR. MOITRI DEY

PAPER PRESENTED

1. Efficacy of MGNREGS in achieving SDGs. International Seminar under UGC-SAP DR.S-I Programme on *Democracy and Public Policy in India: Choices and Outcomes* organized by Department of Political Science, Jamia Millia Islamia on 26th -27th February 2020.

BOOK REVIEWS

1. (2019, September 4) *Ethics, Probity and Accountability in Public Services* by M.P. Singh and S.N. Mishra in *Indian Journal of Public Administration* (Sage Journal) issue: 2, Volume: 65. (ISSN: 0019-5561; Online ISSN: 2457-0222).

BOOK CHAPTERS

1. MGNREGA Story of Dungarpur. *Socio-Cultural Study of Agriculture* (Eds.) by Dr. Harpreet Kaur, Dr. Lokesh Kumar Gupta and Dr. Kiranjeet Sethi. Kitab Mahal. 2020. ISBN: 978-93-87253-62-9

DR. ISHLEEN KAUR LAMBA

BOOKS PUBLISHED

1. *The Role of Orthodox Christianity in Russia, 1991-2012*. Shivalik Prakashan, Delhi. 2019. ISBN no- 978-93-87195-76-9

DR. RADHA AGARWAL

JOURNAL PUBLICATIONS

1. “शांति का अंतर्राष्ट्रीय संदर्भ in *ज्ञान गरिमा संधु* a UGC approved Journal No.41285 Issue No. 61. Jan - March 2019. ISSN: 2321-0443

DR. RACHNA KUMARI PRASAD

PAPER PRESENTATION

1. Caste-based Atrocities and Social Justice in India. International seminar on *Social Justice Policies of Modi Government* at Indian Institute of Public Administration, New Delhi on 16th and 17th November 2019.

BOOK CHAPTERS

1. Challenges to Multicultural Discourse in Contemporary Times. *Sahitya aur Vimarsh* .Dr. Harpreet Kaur and Lokesh Kumar Gupta (eds.). Sahitya Prakashan. 2019. Delhi. ISBN – 978-93-86402-48-6.

2. Land Alienation and Law in Jharkhand. *Socio-cultural study of Agriculture* Dr. Harpreet Kaur, Lokesh Kumar Gupta and Dr. Kiranjeet Sethi (eds.). Kitab Mahal, 2020 Delhi. ISBN– 978-93-87253-62-9.

DEPARTMENT OF PUNJABI

DR. AMARJEET KAUR

PUBLICATIONS

- Published a research paper titled, ‘Guru Nanak da Jiwan Darshan ate Anter Dharm Samvad’ in International Journal of Innovation Social Science & Humanities Research edited by Dr. Harish Arora, published by Volume-VI, ISSN:2349-1876, Oct-Dec 2019.
- Published a Poems in Bharat & Nepal Literature collection, Hunarsfox & Shubh Sankalp, ISBN: 9781708790486.

PRESENTATION

- Presented a research paper titled, Guru Nanak Dev ji Diya Udasiya ate Osda Prabhav at National Conference, Central University of Himachal Pradesh, 26th -27th Sept 2019.

- Presented a research paper titled, Guru Nanak Dev ji Diya Udasiya ate Anter Dharm Samvad, at International Conference, Mata Sundri College, University of Delhi, Delhi 27th -28th Sept 2019.
- Presented a research paper titled, Guru Nanak Dev ji Diya Udasiya ate Anter Dharm Samvad, at International Seminar, Punjab University, Chandigarh & ICSSR Delhi 11th -13th Sept 2019.
- Presented a research paper titled, ‘Guru Nanak da Jiwan Darshan ate Anter Dharm Samvad’ at International Conference, PGDAV College (Even), University of Delhi, Delhi 18th-19th Oct 2019.
- Presented a research paper titled, ‘Gurmat Kaav meh Ramkatha’, at International Conference, Ayodhya Shod Sansthan, Utter Pradesh, 23th Nov 2019.
- Received the Best Research Paper Award, ‘Gurmat Kaav meh Ramkatha’, at International Conference, Ayodhya Shod Sansthan, Utter Pradesh, 23th Nov 2019.

HONOURS RECEIVED

International Level International Award in Nepal-Bharat Literature Nepal
Pragya Pratisthan, Kathmandu, Nepal, 27th Dec 2019.

DR. GURJIT KAUR

- Published an article, Mitti, da Bawa' da Pathgat Adhiain, in a book entitled, Punjabi Sahit de Viibhin Roopakar ate Viharak Samikhya, edited by Dr. Ravinder Singh, published by M.P. Publication 2020, ISBN:81-8138-015-0.

DR. VEENAKSHI SHARMA

- Published an article, Adhumik Punjabi Nikki Kahani te Khabbal, in a book entitled, Punjabi Sahit de Viibhin Roopakar ate Viharak Samikhya, edited by Dr. Ravinder Singh, published by M.P. Publication 2020 ISBN:81-8138-015-0.
- Presented a research paper titled, The Relevance of Guru Nanak's philosophy in present scenario, at 5th World Punjabi Conference, 22th - 23th June 2019, Brampton, Canada.
- Presented a research paper titled, Problems of Punjabi Language, at 5th World Punjabi Conference, 28th-30th June 2019, Baba Nidhan Singh Ji International Society, Canada.
- Presented a research paper titled, Messiah of Humanity and Brotherhood, at International Seminar, June 2019, Cornwall, Canada.
- Presented a research paper titled, Manukh ta De Rehbar Mahan Darshnik Guru Nanak, at 5th World Punjabi Conference, 13th -14th July 2019, Cornwall, Canada.

•

Dr.Swaran Kaur

- Published an article, Chhara Taya in a book entitled, Shiraza Magazine, J&K Academy of Art, Culture and Language, Jammu, Jan-Feb 2020,ISSN 2319-5053.

Presented papers:

- Presented a research paper titled, Guru Nanak's philosophy :Saka 1947 in Punjab, at International Conference, Mata Sundri College, University of Delhi, Delhi 27th -28th Sept 2019.
- Presented a research paper titled,Anuvaad Ek Sahitak,Mata Sundri College, New Delhi & Punjab Acedemy, Chandigarh on 29th-30th July 2019.
Presented a research paper titled, ' Guru Nanak ji de Safar',
47 in Punjab, at International Conference, Mata Sundri College, University of Delhi, Delhi 27th -28th Sept 2019.
- Presented a research paper titled,Anuvaad Ek Sahitak,Mata Sundri College, New Delhi & Punjab Acedemy, Chandigarh on 29th-30th July 2019.

DR. JAGJIT KAUR

- Presented a research paper titled, ' Guru Nanak ji de Safar', at International Conference, 27th-28th Sept 2019,Mata Sundri College, University of Delhi, Delhi.

Dr. Harvinder Kaur

- Presented a research paper titled ,Guru Granth sahib vich darj Kabir Bani,at National Seminar, ARSD College, University of Delhi, Delhi 19th-20th Sept 2019.
- Presented a research paper titled,Philosphy of Guru Nanak Dev ji-Kirat Karo,Naam Japo,Vand Chhako ,at International Conference, Mata Sundri College, University of Delhi, Delhi 27th-28thSept 2019.
- Presented a research paper titled,Bharti Sanrkriti ate Guru Nanak Dev ji,at International Conference, PGDAV College (Even),University of Delhi, Delhi 18th -19th Oct 2019.

Dr.Harwinder Singh

- Presented a research paper titled,Guru Nanak : Life and Legacy,at International Conference, Mata Sundri College, University of Delhi, Delhi 27th -28th Sept 2019.

- International Literature Festival on Guru Nanak, Dera Baba Nanak, 8-12 Nov 2019.
- Presented a research paper titled, Anuvaad Ek Samvad, Mata Sundri College, New Delhi & Punjab Acedemy, Chandigarh on 29th-30th July 2019.

DEPARTMENT OF PSYCHOLOGY

DR. SARABJEET KAUR

PUBLICATIONS

1. Authored Lesson no 15 “Adulthood and Old Age” as part of *Module 2- Human Development National Institute of Open Schooling (NIOS)*, Psychology, Senior Secondary Level, Ministry of Human Resource Development, Government of India. 20th January 2020.

2. Stress, Coping Strategies and Stress Management Techniques: Integrative & Holistic Analysis in *Socio-Cultural Study of Agriculture*. Dr. Harpreet Kaur, Lokesh Kumar Gupta and Dr. Kiranjeet Sethi (eds.). Kitab Mahal Publishers. 2020. pp.246 - 263 ISBN: 978-93-87253-62-9

INTERNATIONAL CONFERENCES

1. Customer Satisfaction, Customer Relationship and Motivation: Integrative Analysis at International Conference on *Recent Advances and Challenges in Finance and Marketing* in New India on 6th -7th September 2019.

DR. POOJA JAGGI

INTERNATIONAL JOURNAL PUBLICATIONS

1. Jaggi, P. & Midha, S. (2019). Aggression and violence provoking music: a comparative Study. *International Journal of Innovative Knowledge Concepts* (M. P. Jamdade Ed.) VII (7).

AWARDS

1. Received Best Paper Award for Gupta.V. & Jaggi.P. (2019) .Risk Taking Behaviour and Judgement of Risk: A Developmental Study. *International Conference on Psychology Language and Teaching* in Sydney, Australia on 24th -25th December 2019.

PAPERS PRESENTED AT INTERNATIONAL CONFERENCES

1. Jaggi.P. & Zainab. S. Practice of Sikhi and Gender Equality: A Comparative Study.at International Conference on *Guru Nanak Dev Ji: Life Philosophy and Legacy*, New Delhi on 27th-28th September 2019.

2. Zainab.S & Jaggi.P. .Pro-Environment Behaviour and Practice of Sikhi in contemporary times: A Comparative Study at International Conference on *Guru Nanak Dev Ji: Life Philosophy and Legacy*, New Delhi on 27th-28th September 2019.

3. Is Co-habitation an Alternative to Marriage? in *Asian Conference on Psychology and Behavioural Sciences*, Tokyo, 26th- 29th March 2020.

EXTENSION ACTIVITIES

1. Resource person on 27th August 2019 for Inter-disciplinary Workshop for students of Department of Philosophy, Mata Sundri College, University of Delhi on *Anxiety Issues in Young Adults*.

DR. POONAM VATS

JOURNAL PUBLICATION

1. Mobile Phone Addiction and Personality. *International Journal of Social Sciences Review* UGC Journal No 41948. Vol 7 Issue 6-I June 2019. ISSN 2347-3797.

DEPARTMENT OF SANSKRIT

DR. ASHA RANI

BOOKS EDITED

1. *Upnishadon mein Yajyon Ka Swaroop* . Sanjay Pradhan Publishers: Daryaganj: Delhi.

DR. MONIKA MISHRA

PAPERS PUBLISHED

1. Rigveda mein Ayurveda ki Prishthbhumi. *Vedic Vag Jyoti*. December 2019.

DR. KALPANA SHARMA

PAPERS PRESENTED

1. *Narayaniyam Stotra Kavya me Bhakti ki Avdharana* at a National Seminar in Hindu College, University of Delhi held on 19-20 September 2019.

2. A Critical Study of Guru Nanak Literature at International Conference *Guru Nanak Dev Ji: Life, Philosophy and Legacy* on at Mata Sundri College for Women, University of Delhi on 27-28 September 2019.

