

VIVEKANANDA COLLEGE

(University of Delhi)

ADDENDUM TO SELF STUDY REPORT

For Submission to
National Assessment and Accreditation Council (NAAC)

INDEX

1. Institution

a) College Profile

b) Faculty

- Curriculum Development
- Research Guidance
- Research Projects
 - International
 - Delhi University
- Consultancy
 - As resource person
 - As invited speaker
 - As expert

c) Infrastructure

2. Audit

3. Admission

d) Choice Based Credit System

4. Result Analysis

5. Student Enrichment Activities

e) Visiting researchers/Scholars of Eminence

- Department of Economics
- Department of English
- Department of Food Technology
- Department of History
- Department of Hindi
- Department of Mathematics
- Department of Sanskrit
- Enabling Committee

f) Workshops & Seminars conducted in College

- Department of Applied Psychology
- Department of Commerce
- Department of Computer Science
- Department of Food Technology

- Department of Music
- Department of Physical Education
- Department of Political Science
- Department of Sanskrit

g) Extension Activities

- Field Trips/Excursions
- Department of Applied Psychology
- Department of Commerce
- Department of English
- Department of History
- NSS
- Student Union Advisory Committee

h) Extra-Curricular Activities

- Fest
- Cultural Activities
- Student involvement in college publications

6. Sensitization of Students

- a) **Gender Sensitization**
- b) **Environmental Consciousness**
- c) **Inclusive Education: the special abilities of the differently-abled**
- d) **Promoting Moral and Ethical values**
- e) **Participation in Good Citizenship Roles**

7. Counseling

- a) **Personal**
- b) **Career**

8. Placement

9. Welfare Schemes / Facilities

- a) **Students**
 - Medical
 - Financial Assistance to students
- b) **Staff**

10. Department Addendum

SELF STUDY REPORT – ADDENDUM

January 2016- December 2016

Institution

❖ College Profile

Dr. Hina Nandrajog is the Officiating Principal of Vivekananda College from 01 December 2015 onwards.

❖ Faculty:

Table 1: Faculty Profile

Highest Qualification	Associate Professor	Assistant Professor		Total
	Female	Male	Female	
Permanent Teachers				
Ph. D	15	01	12	28
M. Phil	10	01	01	12
P.G	05	--	02	07
Ad-hoc Teachers				
Ph. D	--	10	14	24
M. Phil	--	03	06	09
P.G	--	14	16	30

Curriculum Development

- Dr. Meera Sood (Department of Physical Education) was Member of a Subcommittee to finalize the syllabus for a paper under Generic Elective Course in Physical Education on 24 February, 2016.
- Dr. Neeta Mathur (Department of Music) was a Member for formulating the syllabus for Generic Elective under the CBCS on 29 February, 2016.
- Dr. Yuthika Mishra (Department of History) was Member of Board for CBCS Syllabus modification of B.A. Programme (DSE).
- Ms. Gopika Bhandari (Department of History) was Member of Board for CBCS Syllabus modification of B.A. Programme (DSE)

Research Guidance

Table 2: Faculty members who are guiding Ph. D students enrolled in 2016

S. No.	Faculty Name	Topic of Ph.D	Name of Student	University
1.	Dr. Vanita Sondhi	Unnoticed phase of justice process – Experiences of their children and their guardian	Ms. Neha Verma	University of Delhi
2.	Dr. Vanita Sondhi	MA: Internet Addiction and its psychosocial concomitants.	Chahat Jain	IGNOU

3.	Dr. Hina Nandrajog	Punjabiyyat through Word and Lens: Representation of Punjabi Culture in the works of Punjabi Diasporic Women	Ms. Madhuri Chawla	University of Delhi
4.	Dr. Saroj Kumari (co-supervisor)	Dalit Chintan ke Sandarbh mein Bhaktikaleen Hindi Sant Kavya ka Addhyayan	Ms. Pinkal Meena	University of Delhi
5.	Dr. Shivantika Sharad	Cultural influences on Intergroup attitude: A Study of North East India and North India	Ms. Mayanglambam Omega Chanu	University of Delhi

Research Projects International

- Dr. Sandhya Jain (Department of Mathematics) is a Team Member in Indo-Russian S&T Project Funded By -DST. Title: Classical operators on Sobolev and Banach function spaces and quasi conformal analysis. Duration: 2016-19 (Three Years). Sanctioned Grant: Rs. 41,51,400/- (total for three years).

University of Delhi

- Rupalee Verma (Department of History), Radhika Srinivasan (Department of Commerce), and Amit Kumar (Department of English) were part of an interdisciplinary project on “Manipuri Women Entrepreneurs: In History, Literature and Commerce” –VC-302 under Innovation Project Scheme 2015-16 of Delhi University. Total grant received- Rs. 4,00,000/-. A documentary in two parts, Part-I: “Joy in the Market” and Part II “Manipur Meets Delhi” was produced as an end product of the research. Project Report submitted to the University in October 2016. Total amount utilized: Rs.4,01,115/-.
- Mr. Mukesh Burnwal (Department of Hindi), Dr. Sunil K. Verma and Dr. S. Sharad (Department of Applied Psychology) were engaged in an Innovation Project on "The Grass is not always Greener on the other side: A study on Male Marginalization and Victimization" funded by Delhi University-Innovation Projects 2015-16: VC-301. Total grant received: Rs. 350000/-.
- Dr. Hina Nandrajog (Department of English) is part of Intra-Asian Travel Project to translate selected works from Punjabi into English by Centre for Academic Translation and Archiving (CATA), DU (June 2016)

Consultancy

As Resource Person

Dr. Hina Nandrajog (Department of English)

- Resource Person for a session on 'Dalit Literature and Translation' organised by Centre for Dalit Studies & CATA, Department of English, D.U on 21 March, 2016.
- Resource Person for a session on 'The Shrilal Shukla Translation Project' organised by Centre for Dalit Studies & CATA, Department of English, D.U on 21 March, 2016.

Dr. Sukhneet Suri (Department of Food Technology)

- Resource Person for identifying nutrition indicators, nutrition mapping and surveillance, reviewing and monitoring nutrition situation for the Ministry of Women and Child Development on 1 July, 2016.
- Resource Person for addressing social causes of malnutrition, accessing timely medical care, hygiene and sanitation (nutrition and infection), at National Institute of Public Cooperation and Child Development for the Ministry of Women and Child Development on 1 July, 2016.
- Resource Person for norms on IYCF, feeding during emergency and IMS act, during 'Symposium' on IYCF, feeding during emergency and IMS Act, at National Disaster Centre for the Ministry of Women and Child Development on 1 August, 2016.
- Resource Person to discuss policy matters pertaining to public health nutrition and related activities by PHFI.
- Resource Person for 'Importance of Community Participation', Techniques for Involving Community Social Messages on Issues of Women and Child Awareness of ICDS Programmes Public Health Foundation of India on 5 August, 2016.
- Resource Person for Activities for Physical Development of Children, Language and Psychosocial Development. Demonstration and Instructions for Nature Walk for Vocational Training Centre on behalf of National Institute of Public Cooperation and Child Development on 16 August, 2016.

Dr. Yuthika Mishra (Department of History)

- Talk on 'Gender Issues and the Indian Laws for Women', 3 September, 2016 at Kalindi College, University of Delhi.
- Resource person in DD National Programme, Kidz Island, *Gandhi ke Vichar*, 1 October, 2016.
- Talk on '1857: Nature and Interpretations', 24 October, 2016 at Bharati College, University of Delhi.
- Resource person for Lok Sabha TV Programme on *Itihaas ke Pannon Se*, on history:

- BhagwanBirsa Munda, retrievable at <https://www.youtube.com/watch?v=JHqJ7l4uesU>
 - DeshbhaktChandrashekha Azad, retrievable at <https://www.youtube.com/watch?v=laamOnCsdRo>
 - PrathamKrantikari: VasudevBalwantPhadke, retrievable at <https://www.youtube.com/watch?v=EOvQEbXRY80>
 - VirKunwar Singh
 - Nana SahebPeshwa
 - Discourse – Indian National Movement and the Women’s Issue, retrievable at <https://www.youtube.com/watch?v=3N5IqgP3t7E>
- Dr. Ranjeeta Phukan (Department of Commerce)
- Invited as resource person on the topic ‘Security Analysis & Portfolio Management’ at Mohanlal Sukhadia University on 6 February, 2016.
- Dr. Meena Pandey (Department of Hindi)
- Resource person for INSET Programme organised for TGT Hindi by District Institute of Education & Training (DIET) on 22 January, 2016.
- Dr. Saifur Rehman Farooqi (Department of Applied Psychology)
- Conducted a workshop on ‘SPSS (Statistical Packages for Social Sciences)’ at Lady Shri Ram College for Women, University of Delhi (September 2016)
 - Conducted a workshop on ‘Learning Statistics Through SPSS’ at Department of Applied Psychology, University of Delhi, South Campus (October 2016)

As Invited Speaker

Dr. Meera Sood (Department of Physical Education)

- Invited as a speaker in National Seminar on Curriculum and Syllabi Design in the Paradigm of Physical Education organized by IGIPSS, University of Delhi on 22 March, 2016.

Dr. Neeta Mathur (Department of Music)

- Vocal Recital in Sangeet Sabha (1 hour duration) on All India Radio, broadcast on 29th February, 2016.
- Lecture Demo on ‘Haveli Compositions’ at India Habitat Centre on 30 July, 2016.
- Participated in the National Programme of ‘Talks as Guest Speaker’ (All India Radio, 5 September, 2016).
- Hindustani Vocal Recital at India Habitat Centre on 9 September, 2016.
- Broadcast talk in ‘Mehfil’ programme of Urdu Service, All India Radio on 3 October, 2016.

Dr. Hina Nandrajog (Department of English)

- Invited speaker on ‘Partition of India and Translation’ at SCD Government College, Ludhiana on 23 September, 2016.
- Panelist on ‘Discussion on *Blind*’ organised by *Hindustan ki Awaaz* at Oxford Book Store, Delhi on 20 December, 2016.

Dr. Seema Sharma (Department of Environmental Studies)

- TEDx walled city speaker on Urban Habitats: 05 April, 2016.
<http://tedxwalledcity.com/speakers>
- Invited as a speaker in “Point of Inflection” Seminar, Jindal Global University, 2016.

Dr. Rekha Sharma (Department of Physical Education)

- Invited as a speaker in National Seminar on Curriculum and Syllabi Design in the Paradigm of Physical Education organized by IGIPSS, University of Delhi on 22 March, 2016.

Mr. Rahul Prakash (Department of Music)

- Performed Hindustani Classical Vocal on World Music Day and International Yoga Day 2016, organised by ‘Naad Aura’ on 21 June, 2016.
- Performed as a group member in front of 1200 delegates (including the Prime Minister and Finance Minister) at Vigyan Bhawan for Government of India ‘Rajashwa Gyan Sangam 2016’.

As Expert

Dr. Meera Sood (Department of Physical Education)

- Expert for M.P.Ed Practical Examination held from 19-22 February, 2016 at the University of Rajasthan, Jaipur.
- Appointed as Subject Expert to interview for the post of Assistant Professor in Physical Education in the Institute of Home Economics, University of Delhi.
- Appointed as Subject Expert to interview for the post of Assistant Professor in Physical Education in Shaheed Rajguru College of Applied Sciences for Women, University of Delhi.

Dr. Anita Kant (Department of Applied Psychology)

- Appointed member for the selection of Executives in Indian Oil Corporation.
- Appointed examiner for PG students (Psychology) in IGNOU.

Dr. Vanita Sondhi (Department of Applied Psychology)

- Appointed Member, Scientific Committee, U.G.C. & ICCR sponsored International Seminar on ‘Indian Mind and Societal Concerns: An Interdisciplinary Dialogue’ organized by Ramanujan College, University of Delhi and National Academy of Psychology (02-03 April, 2016).
- Appointed as a member for the selection of Executives in Indian Oil Corporation
- Appointed Member, Committee of Courses – University of Delhi

Dr. Neeta Mathur (Department of Music)

- Invited as Member of the Regional Selection Committee in the field of Hindustani Music at the CCRT, Dwarka.
- Invited as Member for Departmental Research Committee at the Faculty of Music.

Dr. Arpana Beniwal (Department of Applied Psychology)

- UGC nominee as a member of Governing Body of Cummins College of Engineering for Women, Pune.
- UGC nominee as a member of Governing Body of Nagindas Khandwala College of Commerce, Arts & Management Studies and Shantiben Nagindas Khandwala College of Science, Malad (West) Mumbai.
- Member, Expert Committees constituted by Chairman, UGC for Extension of autonomous status to Scott Christian College, Nagercoil, Kanyakumari, Tamil Nadu.
- Member, Expert Committees constituted by Chairman, UGC for Conferment of fresh autonomous status to Maharani Lakshmi Ammanni College for Women, Bangalore.
- Member, Expert Committees constituted by Chairman, UGC for Indira Gandhi Post Graduate Scholarship for single girl child.

Dr. Shivantika Sharad (Department of Applied Psychology)

- Core Committee member of National Aptitude Test Committee, a Ministry of Human Resource Development Project facilitated by the CBSE, for developing an aptitude test at the national level.
- Appointed member for the selection of Executives in Indian Oil Corporation.

Mr. Rahul Prakash (Department of Music)

- Part of a panel of judges for National Group Competition (Hindi, Sanskrit and Folk Songs) organised by Bharat Vikas Parishad in association with Haryana Kala Parishad in Gurugram on 04 September, 2016.
- Invited as the Judge in the Zonal Youth Festival in Maharishi Dayananda University, Rohtakon 20-22 October, 2016.

Table 3: Faculty Enrichment

Academic Staff Development Programmes	Number of faculty nominated
Refresher Courses	4
Conferences/ Seminars attended	17
Paper Presentations	76
Workshop and Training Programmes attended	44

Table 4: Publications

S. No.	Department	Published in Journals	Books Authored /Co-authored	Books Edited/ Co-edited/ Translated	Chapters in Books
1	Applied Psychology	2	--	--	1
2	Commerce	4	--	--	--

3	Economics	2			
4	English	5	--	2	3
5	Food Technology	2	1	--	--
6	Hindi	6	2	1	6
7	History	--	--	--	1
8	Mathematics	3	--	--	--
9	Music	3	--	--	--
10	Physical Education	3	--	--	--
11	Political Science	2	--	--	3
12	Sanskrit	3	1	--	--

Table 5: Sabbatical Leave

S. No.	Name	Department	From	To
1.	Dr. Neeta Mathur	Music	2.05.2016	1.05.2017

Table 6: Study Leave

S. No.	Name	Department	From	To
1.	Ms. Sophia Pde	English	17.01.2016 (Extended)	17.01.2017

Table 7: Skill Enhancement of Non-teaching Faculty

S. No.	Name	Department	Workshop/ Training	Duration
1	Mrs. Nisha Amar	Administration	Smart Office Administration	21-24 October, 2016
2	Mrs. Nisha Amar	Administration	Skill Enhancement in Personnel Administration	29-31 March, 2016
3	Mrs. Archana	Administration	Smart Office Administration	21-24 October, 2016
4	Dr. Sanjeev Kaushik	Psychology Lab	RTI Training Programme under RTI Institute of India	28 September, 2016

❖ **Infrastructure:**

The following additions were made to the infrastructure:

- Air Conditioners installed in the administrative office, Sports Room, Music Room, Food Technology lab, Applied Psychology lab and Library.
- Refrigerator for the Food Technology lab.

- Computers, printers etc. for office, Sports Room, Computer lab and Food Technology lab.
- Furniture for office, classrooms and canteen
- Book stacks for the library

Table 8.1 Annual Budget for Infrastructure 2015-16

Head	Amount in (INR)
Building	6,000,000.00
Furniture	2,500,000.00
Computer	There is no provision in budget for computer. The expenditure of this account has been met out of student fund account
Equipment	There is no provision in budget for equipment. The expenditure of this account has been met out of student fund account

Table 8.2 Statement of Income and Expenditure (in INR)

Year	Expenditure	Income	UGC Share	Delhi Govt. share
2015-16	193,011,694.65	13,175,554.00	169,530,851.30	7,079,743.70

Table 9: Details of Amount spent in Library during 2015-16:

Library Holdings						
Year	Number/Amount	Books	Journals/ Newspapers/ Magazines	E-Resources	Binding/ Accessories	Computer Equipment
2015-16	Cost (INR)	5,73,038.00	63,903.00	17,225.00	62,168.00	69,864.00

Audit

An external audit up to March 2015 was carried out by the Directorate of Audit, Government of Delhi in 2016.

Admission:

❖ Choice Based Credit System (CBCS)

The University of Delhi introduced CBCS (Choice Based Credit System) for students taking admission in the first year from the academic session 2015-16, providing greater flexibility to students to opt for courses/subjects pertaining to their interests and skills. Under the new learning system, students are offered multiple courses which are inter-disciplinary, intra-disciplinary and skill-oriented. The outline of the course includes:

- Core Course

- Elective Course
- Discipline Specific Elective
- Generic Elective
- Ability Enhancement Compulsory Course
- Skill Enhancement Course

The University of Delhi introduced the procedure of online admissions from the academic year 2016-17, along with an online fee payment portal. The college prospectus was also made available in the electronic format on the college website for the first time.

Table 10: Cut offs for the Academic Year 2016-2017

Category	First & Last Cut-off	B.A. (Prog)	B.A. (H) App. Psychology	B.A. (H) English	B.A. (H) Hindi	B.A. (H) History	B.Sc. (H) Maths	B.A. (H) Pol. Science	B.A. (H) Sanskrit	B. Com (P)	B. Com (H)
General	FCO	88	95	92	82	80	95	90	55	93	95
	LCO	80	90.5	89.5	76.75	79.5	90	87	45	87.5	90
SC	FCO	82	90	86	75	75	85	86	50	86	88
	LCO	71	50	81	71	71	73	76	45	68	64
ST	FCO	82	90	86	75	75	85	86	50	86	88
	LCO	40	45	72	45	50	45	60	45	40	45
OBC	FCO	85	93	87	80	75	90	88	50	90	90
	LCO	60	46	75	72	69	74	70	45	68	68
PWD	FCO	82	90	86	75	75	85	86	50	86	88
	LCO	40	60	81	50	65	60	60	45	40	50

*FCO-First Cut-off

*LCO-Last Cut-off

Table 11: Number of Students Admitted

S.No	Courses	Gen	SC	ST	OBC	PH	Total
1	B.A.(Prog.) Pt.I (2016-17)	78	39	11	48	1	177
2	B.Com.(P) Pt.I (2016-17)	63	24	5	44	3	139
3	B.Com.(H) Pt.I (Sem.I)(2016-17)	61	13	1	24	0	99
4	English (H) Pt. I (2016-17)	22	7	1	10	2	42
5	Hindi (H) Pt.I (2016-17)	30	10	0	10	0	50
6	Sanskrit (H) Pt.I (2016-17)	25	7	0	2	0	34
7	History (H) Pt.I (2016-17)	74	13	5	17	1	110
8	Pol.Science (H) Pt.I (2016-17)	30	7	4	15	0	56
9	B.A.(H) Applied Psychology Pt.I (2016-17)	35	11	0	12	0	58
10	B.Sc.(H) Maths Pt.I (2016-17)	32	6	0	17	0	55
11	M.A. Hindi (Previous) 2016-17	9	4	0	4	2	19
12	M.A. Sanskrit (Previous) 2016-17	10	2	0	1	0	13
	Total	469	143	27	204	9	852

Table 12: Student Diversity

Type of Students	UG	PG	Total
Students from Delhi	472	28	499
Students from other States	349	03	352
Total	820	31	852

Figure 1: Student Diversity

Result Analysis:

Figure 2: Result Analysis

Student Enrichment Activities: Academic

❖ **Visit by Researchers/Scholars of Eminence**

Department of Economics

- Organised a lecture on ‘Social and Economic inclusion in MGNREGA: Myth or a Reality?’ by Ms. Navneet Manchanda, Founder of Outlier Research Solutions and Consultant with Institute for Human Development on 2 November, 2016.

Department of English

- Mr. Arvind Gaur, noted theatre artist and director was the Guest of Honour and delivered the keynote address on ‘Popular Culture’ for the English Literary Fest held on 01 March, 2016.
- The Department of English organized a programme called ‘Through My Window’ in collaboration with Sahitya Akademi in which Dr. Sukrita Paul Kumar, noted poet, scholar and critic, delivered a lecture on ‘Ismat Chughtai: Her Life and Times’ on 15 March, 2016.
- Dr. Raj Kumar, Prof. Department of English, University of Delhi delivered a lecture on “Bhimayana: A Reading of Critical Literacy” on 07 November, 2016.

Department of Food Technology

- The Department of Food Technology organized a seminar on ‘Bakery and Confectionery – Newer Perspectives’ on 11 April, 2016. The following distinguished speakers addressed the students:
 - Ms. Akanksha Dua, Assistant Director, Ministry of Small and Medium Enterprises.
 - Dr. Eram Rao, President, Association of Food Scientist and Technologist - Delhi Chapter.
 - Mr. A. Din Pangotra, Director, National Entrepreneurship Development Council.
 - Mr. Raj Kapoor, Managing Director, Assocam-India Pvt. Ltd.
 - Ms. Iksha Chhabra, Nutrition Consultant and Technical Advisor Projects, Swami Sivananda Memorial Institute
 - Mr. Ajay Gupta, Manager, Quality Control Division, Perfect Breads.
- As part of the National Nutrition Week Celebrations, the following resource persons were invited on 5 September, 2016:
 - Dr. Sanasam Premi Devi, Deputy Technical Advisor, Food and Nutrition Board, Ministry of Women and Child Development.
 - Mrs. Deepika Mahawal, Technical Advisor, Food and Nutrition Board, Ministry of Women and Child Development.

- The Department of Food Technology organized a workshop on 'Hands on Pastries and Fun with Cakes' on 24-25 October, 2016. The following resource persons guided the students:
 - Dr. Sangeeta Goomer, Associate Professor, Lady Irwin College, University of Delhi.
 - Mr. Ranojit Kundu, Assistant Professor, Banarsidas Chandiwalla Institute of Hotel Management and Catering Technology.

Department of History

- Dr. Devesh Vijay of Zakir Hussain College delivered the Dr. Alka Rani Memorial Lecture 2016-17 on '*Itihaas ki Vyakhyaan mein Sanskritik Pahlooun ki Bhumika: Europe ke Itihaas se kuchh Udaharan*' on 4 October, 2016.

Department of Hindi

- Mr. Hari Ram Meena delivered a lecture on '*Adivasi Sahitya*' on 8 March, 2016.
- Mrs. Anita Bharti delivered a lecture on '*Dalit Sahitya*' on 9 March, 2016.
- Prof. Kumud Sharma, Associate Professor in Department of Hindi, University of Delhi delivered a lecture titled '*Media Mein Rojgar ki Sambhavna*' on 22 April, 2016.
- Mr. Anil Chamadia delivered a lecture titled '*Media ki Duniyaa aur Hum*' on 28 October, 2016.
- Mr. Vineet Kumar delivered a lecture on '*T.V. Kaise Bolta Hai*' on 8 November, 2016.

Department of Mathematics

- A talk was given by Dr. Naseem Ahmad, Professor Jamia Milia Islamia on the topic '*Interdisciplinary Application of Mathematics*' on 28 January, 2016.

Department of Sanskrit

- A National Seminar and Workshop on '*Vedic Mathematics*' on 23 February, 2016 was held. The chief speakers were:
 - Mr. Atul Kothari, National Secretary, Shiksha-Sanskriti Utthan Nyas.
 - Dr. Ganesh Datt Sharma, Vice-President, Delhi Sanskrit Academy.
 - Prof. Devi Prasad Tripathi, renowned Astrologer and Secretary, Maharshi Sandipini Vedvidya Pratishthan, Ujjain.
 - Prof. Ramesh Chandra Bharadwaj, Head, Department of Sanskrit, University of Delhi.
 - Dr. Jugul Kishore, Organisation Minister, Shiksha-Sanskriti Utthan Nyas.
 - Dr. Anju Gupta, Director, NCWEB, University of Delhi.
 - Dr. Chandrashekhar, Deshbandhu College, University of Delhi.

Enabling Committee

- Dr. Rakesh Kumar, Deputy Dean, Students Welfare, University of Delhi addressed the students in a seminar on '*Government Policies and Career*' held

on 27 September, 2016 organised by the Enabling Committee to provide information about, and motivate students of SC & ST categories to avail of various schemes launched by the Government of India.

❖ **Workshops and Seminars conducted in College**

Department of Applied Psychology

- Department of Applied Psychology organized an Inter-College Paper Reading competition on 'Psychology in an Urban Setting: Applications and Practices' on 24 October, 2016.

Department of Commerce

- Department of Commerce organized four 5-day workshops for teaching Tally.ERP 9 software to B. Com (H.) and B. Com (Prog.) III year students in the college in association with Saraswati Accounting Private Ltd. on the following dates:
 - Workshop 1 – 03.10.2016 to 10.10.2016
 - Workshop 2 – 19.10.2016 to 24.10.2016
 - Workshop 3 – 26.10.2016 to 31.10.2016
 - Workshop 4 – 02.11.2016 to 07.11.2016A workshop was held from 14.12.2016 to 16.12.2016 for teaching faculty/non-teaching employees of the College.
- An interactive session of GD/PI was conducted by the team of IMS Karkardooma on 08 February, 2016. Mr. Abhijit Chowdhury, a quantitative aptitude teacher, did a live demonstration of a group discussion with his students on the topic 'Has Indian Government Done Enough for Agriculture in the Past 67 Years?' He also conducted mock interviews with students to improve their skills during interviews.
- Pearl Academy, known for various courses in fashion, conducted an informative session on 'Personal Grooming' on 17 February, 2016.
- A talk by Mr. Dikshant Dora, Assistant Vice President of Tata Capital was held on 6 April, 2016 on 'Marketing in Banking and Mortgage Industry'.
- Two Interactive Sessions by speakers from Team Start-up Connect on 'Women Entrepreneurship in India' with Mr. Saurabh Kothari and 'Career Development' with Mr. Ashish Kumar were conducted on 13 April, 2016.
- Shagun Suri of B.Com (H) III year and Ms. Laxmi, faculty member, attended a workshop on Capacity Building on 3 February, 2016 held at the Institute of Lifelong Learning, University of Delhi to make teachers and students aware about e-resources of the Commerce discipline available on the Institute of Lifelong Learning portal i.e. the Virtual Learning Environment (vle.du.ac.in).
- A session was conducted by Dr. Subhashree Bose, faculty member, Department of Commerce, on 'Research Methodology' on 20 August, 2016.

- Jaipuria Institute of Management Studies (JIMS) organized 'Jaipuria Quiz League 2016' at Vivekananda College on 17 September, 2016 where students from the Department of Commerce participated actively.
- A quiz was organized for all the students of the College.. The quiz was conducted in three rounds on August 12, 24 and September 14, 2016.
- A group discussion session for all III year students was conducted by Ms. Charu Singh, faculty member on 26 August, 2016. The session was organised in order to prepare students for clearing GDPI rounds undertaken by corporate companies that visit the campus for placements.
- Five modules out of eight of Holistic Development Programme were conducted by the department under Mrs. Sushma Aggarwal, faculty member, on 27 August, 2016; 24 September 2016; 08 October 2016; 22 October, 2016; and 05 November, 2016 in the college.
- A talk on 'Effective Public Speaking' by Mr. Ankur Jain, Chief Knowledge Officer at T.I.M.E., was organized on 06 September, 2016.
- A talk on the GST Bill by Mr. Ankur Jain, Chief Knowledge Officer at T.I.M.E., on 22 September 2016.

Department of Computer Science

- III year students of the Department took the initiative to conduct a workshop on 'Fundamentals of Computers' on consecutive Fridays from 02 September to 07 October, 2016. The aim of the workshop was to familiarize students with computer technology to enable them to overcome their anxiety in using computers and to encourage them to use computers in their daily life. The students were also taught about Basic Computers, Microsoft Word, Microsoft PowerPoint and Internet Access during the workshop.
- A five-day workshop on Computer Literacy – MS Word, MS Excel and Internet Access was organized for non-teaching staff from 19-23 December, 2016. The aim of the workshop was to enhance the skills of the staff and encourage them to use computers in their daily office work which in turn also enhances their productivity.

Department of Food Technology

- A Seminar on 'Bakery and Confectionery – Newer Perspectives' was organized in collaboration with AFSTI-Delhi Chapter on 11 April, 2016.
- A Workshop titled 'Microenterprise on Chocolates and Nutribar – A Learning Experience' was organized in collaboration with AFSTI-Delhi Chapter on 11-12 April, 2016.
- As part of National Nutrition Week, a lecture on 'Prevention of Anaemia', Quiz Competition, Diet Display, Mini-exhibition on 'Life Cycle Approach for Better Nutrition' were organized on 05 September, 2016 in collaboration with the Ministry of Women and Child Development.

- A two-day workshop on 'Hands on Pastries and Fun with Cakes' was organized on 24-25 October, 2016.

Department of Music

- The Silver Jubilee Year of the Department was celebrated with 'Basant Utsav' musical programme on 24 February, 2016.
- On 24 August, 2016 a lecture titled 'Yoga and Sangeet' was delivered by Yoga Ambassador, Smt. Sukan Varshney.
- On 23 September, 2016 a music workshop was conducted by Dr.Vineet Goswami on '*Raagdari Sangeet Mein Ashray Raag Va Unmein Alankar*'.

Department of Physical Education

- Organized University of Delhi Inter-College Yoga (M&W) Championship 2015-16 on 15-17 February, 2016.

Department of Political Science

- A biographical film on Dr.Ambedkar was screened on 23 September, 2016.
- A Seminar and Workshop on 'Ambedkar on Nationalism' was held on 28 September, 2016.

Department of Sanskrit

- Organized a ten-day *Sanskrit Sambhashana Shivir* (Workshop for Spoken Sanskrit) in collaboration with Sanskrit Bharati from 9-19 February, 2016.
- Department of Sanskrit held a National Seminar and Workshop on 'Vedic Mathematics' on 23 February, 2016.

❖ Extension Activities:

Field Trips/ Excursions

Department of Applied Psychology

- Students of III year and faculty members organized a day long excursion to Agra on 7 October, 2016. Besides visiting the Agra Fort, they also visited the renowned Institute of Mental Health. At the 'Sheroes Hangout Cafe' (a cafe run by acid attack survivors), the resilience displayed by the survivors was indeed an emotionally overwhelming experience for everyone.

Department of Commerce

- A visit to Pearl Academy, an institute that conducts courses in fashion, business and designing, was organized for our students on 30 January, 2016. Several videos and PowerPoint Presentations were shown to the students to enunciate baby steps in the world of design. The methodology of designers, the importance of fuel efficiency and ways to save precious fossil fuels such as petroleum were also highlighted. A fun-oriented activity to engage students was also conducted and they participated in the interactive sessions enthusiastically. It opened their minds to great designs– that were simple and yet had great utility.
- The Department organized a trip to Mussoorie, Dhanaulti and Dehradun from 19-22 March, 2016. The places visited were Forest Research Institute Museum

in Dehradun which has a collection of different varieties of woods, leaves, flowers and other forest collectives. Kempty Falls, Gun Hill, Mussoorie Lake, Eco Park (Dhanaulti) were the other places visited.

Department of English

- Dr.Nalini G. Kapoor along with a group of B.A. (H)English I year students attended the Dr.Lalita Subbu Annual Memorial Lecture on ‘Kamala Das’ Algorithms of the Bilingual’ by Professor Uday Kumar in Hindu College, University of Delhi on 29 January, 2016.
- Mr. Rocky and Ms. Anchala Paliwal along with students of B.A. (H) English II year attended a panel discussion on *Bhimayana* at Kamla Nehru College, University of Delhi on October 2016. The students also got an opportunity to interact with renowned Gond artists, Durga Bai and Subhash Vyam.
- The Department of English organized a trip to Lodhi Garden on 01 April, 2016 to encourage their students to reconnect with the serenity of nature as a creative experience.
- A guided tour to the National Gallery of Modern Art (NGMA) was organized for their students on 11 November, 2016. It was an enriching and stimulating experience for the students.

Department of History

- A three-day trip to Shimla and Chail was organised for the students in April 2016. The students visited the historic Chail Palace.

NSS

- **Digital India Workshop:** It was attended by NSS students on 25 January, 2016, organised by Ministry of Communications and Information Technology.
- **Legal Awareness Programme on Anti Ragging Laws:** This programme was conducted in July, 2016 by NSS in association with District Legal Services Authority, Karkardooma Court.
- **Blood Donation Camp:** NSS students organised a blood donation camp in association with an NGO, Satyamev Jayate on 24 August, 2016.
- **Rally on Anti-Drugs:** The NSS students participated in a Rally on Anti-Drugs on 24 September, 2016.

Student Union Advisory Committee

- **Self Defence Camp:** The Student Union Advisory Committee organized a Self Defence Camp conducted by ‘Special Unit for Women and Children’ of Delhi Police from 08-18 February, 2016.
- **Self Defence Training Programme:** The Student Union Advisory Committee organised a Self Defence Camp conducted by Lions Club Delhi from 21 October to 8 November, 2016.

❖ Extra Curricular Activities: Fests

The annual fest, **Pallavi 2016**, organised by the Students' Union, was held from 03-06 March, 2016. The much awaited event provided a platform for a plethora of artistic and cultural activities extending from writing and photography to a range of performing arts.

Apart from the college fest, various departments also organised their fests:

- The Commerce Association organised its Annual Fest, **Svestran-2016** in February 2016 and included events like Biz Plan, Brush the Tee, Movie Mania, B-Quizzed, Trading Tussle and Clinch the Deal. There was also a live performance by an artist of repute. This year the Economics Department of the College also joined in hosting the event.
- The Department of Computer Science conducted its intra-college annual IT Fest **Techno-Tech** on 25 February, 2016. The event was very successful and the students participated with great enthusiasm.
- The English Literary Society organised its second annual Literary Festival **Illuminat-Eng 2k16** on 01 March, 2016 on the theme 'Popular Culture'. The events included: Judging a Book by its Cover-Book Cover Designing, Impulsively Speaking-Extempore, Agatha Quiztie-The Pop-Culture Quiz, War of the Words-Debate, Flight of Words-Nano Tale Writing, How Art You Today?- Graffiti, Mission Improbable-Treasure Hunt.
- The Department of Political Science, organized an inter-college department festival **Chaitanya**, on 26 February, 2016. The topic was 'Political Satire.' Different events were held such as Debate, Poster Making, Cartoon Making competition and self-composed poetry. Students from different colleges such as Lady Shri Ram, Hindu, Deshbandhu, Shivaji College, ShyamLal College and Shaheed Bhagat Singh College participated in the event.

Cultural Activities

- Apart from performing in college functions, the ever vibrant and active Cultural Committee organises workshops and invites director/choreographers in order to enhance the skills of students.

Table 13: Activities of various societies

Name of the Society	Topic	Date
Photography Society	Workshop on Use of Flashlight and Capturing Photos under Different Lights conducted by Mr. N.V. Ravi	17.09.2016
Creative Writing Society	Workshop on Creative and Poetry Writing conducted by Ms. Saumya Kulshreshtha	29.09.2016
Art and Craft Society	Workshop on Flower-Making conducted by Dr. Shahnaz Begum	24.12.2016

Table 14: Training by resource persons

Society	Director/ Choreographer	Duration
Street Theatre Society/Nukkad Natak	Mr. Amit Tiwari	15 days
Fashion Society	Mr. Buvinder Jeet Singh	20 days
Western Dance Society	Shivani Gupta	15 days

Student involvement in College Publications

- **E-magazine 'Isha':** To reach out to a larger circle of readers beyond the physical boundaries of the institution, the first electronic version of the college magazine, *Isha* was launched in 2016. The magazine was designed and created in a soft format entirely by students. It is a special endeavour to keep pace with the changing nature of readership and accessibility in the cyber age.
- **Wordweaves:** The Department of English released its annual newsletter based on the theme of exploring spaces both within and outside. Students expressed their thoughts in the form of articles, poems and translations.
- **The Blue Inkpot:** The Commerce Digest is a platform for creative expression and diverse viewpoints for the students and teachers of the department.
- **Kasturi - The Wall Magazine:** The Department of Hindi regularly displays a variety of literary articles, information and quotes as part of its wall magazine.

Sensitization of Students

❖ Gender Sensitization

Table 15: Activities for Gender Sensitization

Name of Committee/Dept.	Activity	Date
Lakshyank	Interactive workshop on Women's Health by Dr. Bela	09 March, 2016
NSS	Legal Awareness programme on Gender Sensitization with special emphasis on Protection of Women from Domestic Violence	19 April, 2016
WDC	Interactive session on 'Sexual Abuse' conducted by Mr. Vishwajeet Goshal from Prayas (NGO)	16 September, 2016
WDC	Motivational Talk on 'Reaching your Goals' by Mrs. Lalita Verma	21 September, 2016
Lakshyank	'Tips for improving concentration through meditation' Talk by Dr. Mukesh Sharma, B.A.M.S	05 October, 2016

Dept. Computer Science	of	Poster Presentation on Women's Empowerment	02 November, 2016
------------------------------	----	---	----------------------

❖ **Environmental Consciousness**

- Seminar on Waste Management conducted by Mr. Rohit Pathania from Global Green Growth Institute on 12 September, 2016.
- Tree plantation Drive (100 saplings) in collaboration with Rotary Club on 15 March, 2016.
- Awarded the Best Garden by Indraprastha Horticulture Society in 2016.
- Developed a Vermicompost pit in the College.
- Enhanced the Herbal Garden.
- Labelling of trees in English and Hindi.
- Numbering of trees, painting barks in white and rust colour.
- As part of the *Swachh Bharat Abhiyan*, the NSS unit of the college organised a slogan writing and graffiti writing competition on the theme of cleanliness in August, 2016.

❖ **Inclusive education: The special abilities of the differently-abled**

- The Enabling Committee under the guidance of Ms. Rachna Megh organised a first of its kind Talent Hunt at Vivekananda College on 18 March, 2016 for the differently-abled students of the University of Delhi. It was widely appreciated as a platform to express the art and creativity of truly gifted students.

❖ **Promoting Moral and Ethical Values**

The Vivekananda and Gandhian Study Circle organised the following events:

- To mark the birth anniversary of Swami Vivekananda, a poster making competition and quiz was organised in January 2016.
- 31 students along with 2 teachers attended the Youth Convention organised by Ramakrishna Mission on 30 January, 2016.
- Speech competition on 'Relevance of Vivekananda's Thoughts in Contemporary Indian Society' was held on 14 September, 2016.
- To mark Gandhi Jayanti, a session of speeches, bhajans and poems was held on 28 September, 2016.

❖ **Participation in Good Citizenship Roles**

The students and faculty of Vivekananda College are committed in their citizenship roles. The following activities were undertaken in the year 2016:

- **National Voters Day:** On 25 January, 2016, the sixth National Voters' Day was successfully celebrated in Vivekananda College, Vivek Vihar.

This grand function was hosted by Shri Abhishek Singh, District Magistrate, Shahdara and organised and conducted by students of Vivekananda College. It was a two-day celebration comprising of several activities like debate competition, slogan writing and poster making to generate maximum participation from youth. Colleges from Shahdara district participated in the event. The chief guest for the occasion was Shri A. Anbarasu, Divisional Commissioner of Delhi. Many other distinguished officials also attended this event. Voter ID cards were distributed to the newly enrolled voters. The chief guest administered the pledge on this occasion. This process is expected to give the youth a sense of citizenship, empowerment and also inspire them to exercise their franchise. To further inspire the youth to become an agent of change through their vote, the event was graced by popular youth icons, namely cricketer Gautam Gambhir, wrestler Sushil Kumar, singer Palash Sen and RJ Heena.

- **Orientation Programme on Odd-Even Vehicles – Phase 1:** Students enrolled in NSS participated in this programme in January, 2016.
- **Orientation Programme on Odd-Even Vehicles – Phase II:** Students participated in this programme in April 2016. Apart from designing the poster for the event, students put up a cultural programme in Indira Gandhi Stadium under the aegis of the District Magistrate's office.
- **International Yoga Day:** The College celebrated International Yoga Day by demonstrating Yoga protocol on 21st June 2016.
- **Independence Day Celebrations:** Week-long activities (from 05 August 2016 onwards) were organised by various departments to celebrate the spirit of freedom. Department of History put up an exhibition to commemorate the event on the notice board. Painting, Speech, Quiz, song and poetry recitation competitions were organized by various departments and performances of songs, skits, folk dance were displayed by the Cultural Committee. Unique events like Freedom Run and Kite Flying (Departments of English and Physical Education), Tri-colour Recipe Competition (Department of Food Technology) were also held.
- **Vigilance workshop:** Shri Rajesh Kumar, Chief Vigilance Officer, IPS conducted a workshop on 04 November, 2016 to create more aware citizens. The Student Union Advisory Committee organised this event.
- **Graffiti Competition organised by Election Office:** Students participated in graffiti competition organised by Election Office at Shahdara and Dilshad Garden metro station, on the theme of 'Democracy'.

Counselling

❖ Personal

Ms. Jossy Cherian, Counsellor appointed in college is imparting individual counselling to students and also conducting follow up sessions at individual and group level. There is an added impetus to creating awareness on mental health and its vital importance on the individual and the organization.

❖ Career

The Placement Committee organised various workshops to enable students to get better career opportunities.

Table 15: Workshops conducted for career guidance

S. No	Date	Activity	Topic	Resource Person	Organisation
1	March, 2016	Workshop Interactive session	CV Writing Group Discussions Careers In Luxury Management	Ms. Shivani Kapoor	New Delhi Institute Of Management And Imperial Eminent Society
2	Sept., 2016	Seminar	Careers in Law after Graduation	Advocate Karuna Sama	High Court of Delhi
3	Sept, 2016	Workshop	How To Face Interviews?	NDIM Faculty	Imperial Eminent Society and NDIM
4	Oct, 2016	Career Advancement Seminar	Careers in Automobile industry	Faculty Of National Technical Institute	Sewells MSXI and National Technical Institute

Placement

The Placement Committee conducted the following placement drives in college in 2016:

Table 16 Placement drive

S. No.	Name of Company/ Organization	No. of Students selected/shortlisted
1.	Ernst & Young (April 2016)	8
2.	Ernst & Young (August 2016)	4
3.	Genpact	59
4.	Times Pro	10
5.	Dolphin Group of companies	2
6.	Third Sector Partners	2
7.	Tech Mahindra (through CPC)	6
8.	ABP News Network (through CPC)	1
9.	The Heritage School (through CPC)	3

* CPC: Central Placement Cell (University of Delhi)

Welfare Schemes/ Facilities:

❖ Students

Medical

New initiatives undertaken in the year 2016:

- A Medical Card is being issued to each student enlisting various individual health parameters.
- Diet Charts to overcome/manage deficiencies of calcium, iron etc. are displayed in the medical room.
- Health magazines are available in the medical room to promote awareness among students and staff.

Financial Assistance to Students

Student Aid Fund provided full fee waiver to 11 students this year.

Table 17: Percentage (%) of Students receiving Financial Assistance from:

Year	% of State Govt.	% of Central Govt.	% of D.U
2015-16	0	0	0.597426

❖ Staff

Table 18: Percentage of staff who have availed the benefit of the schemes (2015-2016):

Head	In Service (TS)	Pensioners(TS)	In service(NTS)	Pensioners(NTS)
LTC/HTC	15.69	0	15.00	0
Medical	39.22	38.46	67.50	51.85
C.P.F	19.61	0	0	0
N.P.S	37.25	0	40.00	0
G.P.S	41.18	0	60.00	0

Awards and Achievements

Faculty

Dr.Sukhneet Suri (Department of Food Technology)

Best Paper Award to Suri, S., Passi, S.J. and Manchanda, S.Cfor. 'Dietary Behaviours, Physical Activity Patterns and Body Mass Index of Adolescent Boys and Girls', 3rd ICSTM, January, 2016.

Students

Sports

Cross Country: The college Cross Country team was placed **fourth** in the Delhi University Inter-College Tournament held at the University Stadium. The team players were Padmaja, Bharti, Sukanya, Sneha, Parul, Bhawna, Sudhiksha, Savita and Simran.

Hockey:

- Our Hockey team was placed **third** in the Inter-College Tournament held at S.P.M University of Delhi.
- Five college Hockey players namely Sneha, Shivani, Anjali, Priyanka and Vandana were selected for the camp at the SPM college grounds and three were chosen to represent Delhi University in All India University Competition held at Lucknow. They are Sneha, Shivani and Anjali.
- Sneha and Shivani were also selected to represent Delhi State as a member of the team for Women National held at Patna.

Yoga:

- The College Yoga team was placed **second** in the University of Delhi Inter-College Tournament. The members of the team were Megha, Anuradha, Kavita, Reema, Ritika, Pallavi, Soni and Dolly.
- Megha and Anuradha were selected to represent Delhi University in All India University Competition held at Jind, Haryana.

Football: Simran was selected for the Delhi University Football Team Camp to represent Delhi University at the All India Inter-University Football Tournament .

Netball:

- Harshita was selected for the Delhi University Netball team camp to represent Delhi University at the All India Inter University Netball Tournament.
- Our Netball team represented college in District Netball Championship held on 23-24 Jan 2016 at Ghaziabad and secured **first** position.

Cycling: Kavita was selected for the Delhi University Cycling team camp and represented Delhi University at All India Inter-University cycling competition.

Wrestling: Manisha Rana has secured **second** position in Delhi University Inter-College Wrestling Competition held at Chattrasaal Stadium, Delhi.

Judo:

- Neesha has secured **third** position in Delhi University Inter-College Judo Competition held at University Stadium, University of Delhi.
- Shivangi has secured **third** position in Delhi State Judo Competition held at Delhi on 22/09/16.

Cultural Activities

- The Street Theatre Society performed its play titled 'Junoon' in Udaan Utsav 2016- Mega Nukkad Natak Competition and bagged the **Second Runner-up award**.
- The Fashion Society won the **First Prize** in the Fashion Show, Chetna 2016 held at Dr. Bhim Rao Ambedkar College, University of Delhi.
- The Fashion Society won the **First Prize** in the Fashion Show, Commercio 2016 – the Commerce Fest held at Dr. Bhim Rao Ambedkar College, University of Delhi.
- The Fashion Society won the **Second Prize** in the Fashion Show at Shaheed Sukhdev College of Business Studies, University of Delhi.
- The Western Dance Society won the **First Position** in Group Dance Competition in *Dazzle 2K16* held at Siri Fort College of Computer Technology and Management on 27 February, 2016.
- Diksha Raina was awarded the **Best Actress** award in *Udaan Utsav - Mega Nukkad Natak Competition* in 2016.
- Anukriti Jain won the **Second Prize** in Rangoli making competition organised by Indraprastha Horticulture Society, 14 February, 2016.
- 2 students stood **First** at the college level competition and qualified to participate in the regional finals of Jaipuria Quiz League 2016 organised at Jaipuria Institute of Management, Noida on 06 November, 2016.
- Asmita Saha received a **gold medal** for United Nations Examination of "Rio + 22 UN Sustainable Energy for All India" Programme.
- Shreya Dubey participated in IIT Delhi Youth Parliament 2016 in *TRYST 2016*.
- Anubha secured **Second Rank** in Poem Recitation in Francophonie Fest (held at Department of Germanic and Romanian Studies, Arts Faculty, University of Delhi) in 2016.
- Aakshi Bali secured **Second Rank** in Singing Competition in Francophonie Fest (held at Department of Germanic and Romanian Studies, Arts Faculty, University of Delhi) in 2016.
- Shweta Jain of III year has cleared her third Actuarial paper from the Institute and Faculty of Actuaries in the April 2016 examinations.

Alumni

- Articles by Alumni were published in the college e-magazine Isha 2016.
- A revised official registration form for Alumni has been uploaded on the college website for wider accessibility and greater connectivity.

IQAC- Internal Quality Assurance Committee

As per the recommendation of the National Assessment and Accreditation Council, the Internal Quality Assurance Committee (IQAC) was formed as a post-accreditation quality sustenance measure to internalize and institutionalize quality assurance measures.

The present committee was formed in July 2016 comprising of Internal Core Committee Members and Invited Experts. The following members gave their consent to be a part of the Committee:

- Dr. S.S. Ghonkrota (IAS, Retd.)
- Dr Kumud Khanna (Former Director, Institute of Home Economics)
- Dr Sukrita Paul Kumar (Former Aruna Asaf Ali Chair, University of Delhi)
- Prof. Seema Bawa (Treasurer, GB, Vivekananda College)
- Mr. Vivek Sagar (Parent; Chief Technology Officer, Amazon Payment)
- Ms. Shruti (Alumnus)

A Feedback Form is being developed, pre-tested and utilized for obtaining feedback from the students. The form would be in Hindi as well as English and would be made available in hard and soft form.

Institutional Social Responsibility:

- ‘Project Protsahan or Project Hope’ was conducted in association with the Shahdara, East Delhi District Magistrate’s office where students from the college visited a nearby government school as mentors for school girl students.
- Students from Amar Jyoti School (of special needs children) performed Bhartendu Harishchandra’s play, *Andher Nagri* in the auditorium of our college on 28 October, 2016. Our students and staff greatly appreciated their hard work and dedication.

Innovations:

- **Progressing towards Digitization:** The college prospectus and magazine were made available online to reach a wider audience.
- The official records are also in process to be stored in soft copies.
- **Peer learning and teaching by students**
Students of Computer Applications conducted workshops on basic computer skills for students enrolled in NSS. It was an enriching experience for all the students involved.
- **Research and Innovation Club** approved in September 2016 by the Academic Development Research Planning and Proposal Committee (duly constituted by Staff Council) of Vivekananda College.

- **Solar Powered Electricity Generation** is functional in the college. It will provide 1/3rd energy requirement of the college.
- Vermicompost Pit has been developed.

Best Practices:

As an advancement of our stated Best Practices:

Growing Within

The college provides students with an opportunity to break out of the straitjacket of rote learning practised in most schools and encourages them to think independently by exposing them to innovative means of teaching. They are encouraged to think independently and articulate their views. They are also given opportunities to discover their interests and develop other skills through extra-curricular and enrichment activities. All the student activities mentioned above ensure a holistic environment for the all-round growth of our students. Coming from diverse backgrounds to the college, they learn important qualities of empathy and team work as they are provided equal opportunities to participate and excel in various academic and extra-curricular activities, thus erasing class and caste barrier.

Reaching Out

We are proud of our community outreach pilot programme: Project Protsahan or Project Hope. It germinated from the idea that all of us need to contribute to society to express our gratitude and so an outline of an informal pilot programme, where students from the college would visit nearby government schools as mentors for school girl students, was made. It was decided that the District Magistrate's office would act as a bridge between the College and the school and provide certificates of appreciation to the college students for this service. Nineteen students from our college were shortlisted for this project. The success of this project will become a motivating factor for it to be replicated across the district and beyond.

The various above-mentioned activities of NSS further strengthened the interaction with the community.

Future Plans:

- Make health insurance available at reasonable cost to students.
- Develop a mini studio with live auto feed in the college premises by Delhi University Community Radio.
- Develop two more Computer Labs.
- Improve banking services for staff and students by providing an e-lounge.
- Work towards reducing our carbon footprint and take more green initiatives like developing an integrated waste management mechanism.

Department of Applied Psychology

9. Faculty profile:

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
1.	Dr. Deepa Sharma	PhD	Associate Professor (ad hoc)	Organizational Behaviour	3 Year	NIL

16. Number of faculty with ongoing projects from National and International funding agencies and grants received: Two

Dr. Shivantika Sharad and Dr. Sunil Verma of Applied Psychology department and Mr. Mukesh Burnwal of Hindi Department: "The grass is not always greener on the other side: A study on male marginalization and victimization. (Submitted in 2016).

19. Publications: (Please attach the publications as annexure)

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Dr. Deepa Sharma	2	

- **No. of papers published in peer reviewed journals (national/ international) by faculty and students: 3**

- **Chapter in Books- 1**

21. Faculty as members in National committees

Dr. Anita Kant: Appointed member for the selection of Executives in Indian Oil Corporation.

Dr. Vanita Sondhi:

- Appointed member Scientific Committee, U.G.C. and ICCR sponsored International Seminar on "Indian Mind and Societal concerns: An interdisciplinary dialogue" organized by Ramanujan College, University of Delhi and National Academy of Psychology (2-3 April, 2016).
- Appointed as a member for the selection of Executives in Indian Oil Corporation (2016).
- Appointed member Committee of Courses –DU 2016.

Dr. Arpana Beniwal:

- UGC nominee as a member of Governing Body of Cummins College of Engineering for women, Pune.
- UGC nominee as a member of Governing Body of Nagindas Khandwala College of Commerce, Arts & Management studies and Shantiben Nagindas Khandwala College of Science, Malad (West) Mumbai.
- Member Expert Committees constituted by Chairman UGC for Extension of autonomous status to Scott Christian College, Nagercoil, Kanyakumari, Tamilnadu.
- Member Expert Committees constituted by Chairman UGC for Conferment of Fresh autonomous status to Maharani Lakshmi Ammanni College for Women, Bangalore.
- Member Expert Committees constituted by Chairman UGC for Indira Gandhi Post Graduate Scholarship for single girl child.

Dr. Shivantika Sharad:

- Appointed as a member for the selection of Executives in Indian Oil Corporation (2016).
- Core Committee member of National aptitude test committee, a Ministry of Human Resource Development Project facilitated by the CBSE, for developing an aptitude test at the national level.

Dr. Saifur Rehman Farooqi: Member, American Psychological Association (APA), Division 26 (History of Psychology)

22. Student projects

b) Percentage of students placed for projects in organizations outside the institution i.e. research laboratories/industry/other agencies:

Batch	Internship	
	Number	Percentage
Semester 4 and 5	31	31/39=79.48%
Semester 2 and 3	10	10/33=25.30.30%

23. Awards/ Recognition received by Faculty and Students:

Faculty

Supervision:

Dr. Vanita Sondhi:

- MA: Internet Addiction and its psychosocial concomitants (Chahat Jain (IGNOU) – registered 2016.
- PhD: Unnoticed phase of justice process – Experiences of their children and their guardian Neha Verma (registered DU 2016)

Dr Shivantika Sharad:

- Supervising the Ph.D. (titled, “Cultural influences on Intergroup attitude: A Study of North East India and North India”. of Ms. Mayanglambam Omega Chanu, enrolled at the Department of Psychology, University of Delhi (2016).

Organization of Seminars/ Conferences:

- **Dr. Shivantika Sharad** was Member, Organizing Committee, two-days U.G.C. and ICCR sponsored International Seminar on “Indian Mind and Societal concerns: An interdisciplinary dialogue” organized by Ramanujan College, University of Delhi and National Academy of Psychology (2-3 April, 2016).
- **Dr. Sunil Verma** was Member, Organizing Committee, two-days U.G.C. and ICCR sponsored International Seminar on “Indian Mind and Societal concerns: An interdisciplinary dialogue” organized by Ramanujan College, University of Delhi and National Academy of Psychology (2-3 April, 2016)

Conducting Workshops:

- **Dr. Saifur Rehman Farooqi** Conducted Workshop on “Learning Statistics through SPSS” at Department of Applied Psychology, University of Delhi, South Campus (October, 2016).
- **Dr. Saifur Rehman Farooqi** Conducted a workshop on “SPSS (Statistical Packages for Social Sciences)” at Lady Sri Ram College for Women, University of Delhi, (September, 2016)

Lectures Delivered/Chairing sessions:

- **Dr. Aparna Beniwal** chaired session in National Seminar on ‘Social Harmony and Well Being: Issues and Challenges’ held in Sri Aurobindo College (evening) University of Delhi, 18-19 March, 2016.
- **Dr. Shivantika Sharad** chaired session in National Seminar on ‘Social Harmony and Well Being: Issues and Challenges’ held in Sri Aurobindo College (evening) University of Delhi, 18-19 March, 2016.
- **Dr. Sunil Kumar Verma** chaired a poster session in a National Seminar on 'Social Harmony And Well Being : Issues And Challenges' at Sri Aurobindo College, University of Delhi, 18-19 March, 2016

Connecting through the Internet:

- **Dr. Saifur Rehman Farooqi's** Facebook Page called “Interesting Facts About Psychology” (url: www.facebook.com/InterestingFactsAboutPsychology) got more than ten thousand likes (2016)

Reviewing papers:

- **Dr. Anita Kant:** Reviewing questionnaires to measure leadership styles & competencies for review being developed by DIPR.
- **Dr. Vanita Sondhi:** Reviewing questionnaires to measure leadership styles & competencies for review being developed by DIPR.
- **Dr. Saifur Rehman Farooqi :**Reviewed a paper titled "Machiavellianism, Relationship Satisfaction, and Romantic Relationship Quality", for the Journal of Individual Differences, published by Hogrefe Publishers (June, 2016)

Examination work/Role as Teacher coordinator by faculty:

- **Dr. Anita Kant** was Appointed examiner for PG students (Psychology) in IGNOU.

- **Dr. Shivantika Sharad** was Teacher coordinator of the ‘Initiative for Mental Health Initiative’ by Gargi College and ‘Expressions India’ (Dr Jitendera Nagpal).

Students:

Achievements of students in various college, inter-college events and competitions

- Achint Kaur was a member of the Fashion Show team that won the First prize at B.R. Ambedkar University in their annual festival ‘Chetna Utsav’.
- Asmita Saha received a gold medal in the Examination for Rio + 22 UN Sustainable Energy for All India program.
- Academic Positions: 2013-2016 only

Position in DU	Percentage/ grade	Name of student	Batch	Year
1 st	8.86 CGPA	Aprajita Rana	2015 – 2018	I Year
6 th	8.50 CGPA	Shikha Akhauri	2015- 2018	I Year
10 th	81.20%	Nishtha Grover	2014-2017	II Year

- Other Achievements: Students participated and presented papers in various conferences and Seminars during the year.
 1. Tanvi Datta participated in Odissi dance in the World Culture Festival hosted by the Art of Living on 11-13 March, 2016 at New Delhi.
 2. Bhavyanshi Gupta, Kanika Nodiyal, Speeti Sahni and Vibhuti Pant of III Year presented papers at Shri Aurobindo College (Evening) on 18-19 March, 2016.
 3. Bhavyanshi Gupta, Himani Bector, Kanika Nodiyal, Rachna Jha, Sneha Kumari, Speeti Sahni and Vibhuti Pant of III Year presented papers at Ramanujan College on 2-3 April, 2016.
 4. Jasleen Kaur of II Year attended a workshop on “Assertiveness- Happy You and Me” organized by Sahaym Intervention Centre, on June 11, 2016.
 5. Jasleen Kaur of II Year successfully completed ‘Energy Healing Level One’ at Sahayam Intervention Centre, conducted on 29-30 June, 2016.
 6. Deepanshi Mishra attained Silver Standard of the “International Award for Young People” on 4th July, 2016.
 7. Mandira Srivastava, Ishita Nagar and Priyanshi Chhabra of II Year participated in National Symposium on “Preventive Psychiatry” organized by Department of Psychiatry and NDDTC, AIIMS, on 11th September, 2016.
 8. Asmita Saha of II Year, Danistha Kaul and Shivangi Nishad of I Year presented a paper on “Perspectives of Successful Ageing” at Mata Sundri College on 23-24 September, 2016.
 9. Nishtha Grover was Shortlisted for the 2017 Commonwealth Scholarship in UK (Ministry of HRD) in October 2016.
 10. Ridhi participated in the ‘Story Mirror Youth Creative Conclave’ held from 5-8 October, 2016.

11. Danishta Kaul, Harshita Chopra, Shivangi Sagar and Shreya Khurana and presented a paper on “Factors Leading to Increase in Problems among the Youth” at Inter College Paper Reading Competition organized by Applied Psychology Department at Vivekananda College and their group secured Second Position on 24th October, 2016.
12. Aparajita Rana, Asmita Saha, Mandira Srivastava and Ishita Nagar of II Year presented a paper on “Cyber Bullying” at Inter College Paper Reading Competition organized by Applied Psychology Department at Vivekananda College on 24th October, 2016.
13. Danishta Kaul and Shreya Khurana completed a workshop on “Organizational Behaviour” at Karma Center for Counselling and Wellbeing held on 26-28 December, 2016.
14. Bhavyanshi Gupta, Kanika Nodiyal, Speeti Sahni and Vibhuti Pant of III Year presented papers at Keshav Mahavidyalaya in 2016.
15. Nishtha Grover Secured 2nd position in Inter College “Kavi Sammelan/English” at ‘Avensis 2016’, Maharaja Surajmal Institute of Technology.
16. Shikha Akhauri participated in National Conference on “Youth in Contemporary Society” at Keshav Mahavidyalaya.
17. Harshita Chopra became a member of NGO ‘Umeed- A Drop of Hope’ in 2016.

29. Student Progression:

Year of Graduation / Enrolment	PG	Professional Courses	Others	Employed	Total available data
2013-16	25	5	2	5	37
%	67.57	13.51	5.41	13.51	100

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- The final year students and the faculty of Applied Psychology Department organized a day long excursion to Agra on 7th Oct.2016.
- An Inter College Paper Reading competition on ‘Psychology in an urban setting: applications and practices’ was held on 24-10-16.

34. Participation in ISR and Extension Activities:

- Seven students of the department (Vandita Tiwari, Nishtha Grover, Asmita Saha, Aprajita Rana, Ayushi Tyagi, Saumya Garg and Megha) were involved in the Initiative for Mental Health Initiative (IMHAI-2016) by Gargi College and ‘Expressions India’ (Dr. Jitendera Nagpal).
- 23 Students participated in awareness programmes of MHF during the year.
- Students were involved in volunteering work for various NGOs.
- 11 students involved in innovation Project of DU.

36. Details of Publications:

Authors	Published Papers /Articles	Year
	Chapter in Book	
Dr. Saifur Rehman Farooqi	Contributed to a module in the UGC project of e-PG Patshala (Paper No. & Title: PSY_P5: Personality Theories; Module No. & Title: M-16: Ego Psychology: Anna Freud, H. Hartmann (under review)	2016
	Papers Published	
Dr. Deepa Sharma	“Contractualisation of public sector jobs: impact on performance”, International research journal of business and management. ISSN: 2322-083X	2016
Dr. Deepa Sharma	“Nature of employment and psychosocial stress”, The international journal of humanities and social studies. ISSN: 2321-9203	2016
	Memoirs	
Dr. Salma Seth and Chadha, N.K	“Intergenerational familial relations in India and the West: Role of gender”, Research paper published in Prof. N. K. Chadha’s Memoir “Guru Dakshina” by the Student Forum (Department of Psychology, University of Delhi).	2016

Department of Commerce

8. Details of courses discontinued (if any) with reasons: OMSP as a subject in BA (P) has been reintroduced from the Academic Year 2016-17.

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

S. No	Name	Qualification	Designation	Area of Specialisation	Years of Exp	PhD Guidance
19	Ms. Charu Singh	MBA (IB) M.Com, NET CS	Assistant Professor (Adhoc)	IB, Corporate Governance, Finance	5 years (Corporate)	NIL
20	Mr. Kishore Kumar Shah	M.Com, NET (UGC)	Assistant Professor (Adhoc)	Finance	3+ Years	NIL
21	Mr. Devender Kumar	M.Com, NET (UGC)	Assistant Professor (Adhoc)	Finance	2+ years	NIL

16. Number of faculty with ongoing projects from National and International funding agencies and grants received: ONE

- Radhika Srinivasan was a part of an interdisciplinary project on “Manipuri Women Entrepreneurs: In History, Literature and Commerce” - VC3022015 under Innovation Project Scheme of Delhi University. **Total grant received-** Rs. 4,00,000/-. A documentary in two parts **Part-I: “Joy in the Market”** and **Part II “Manipuri Meets Delhi”** was produced as an end product of the research. Project Report submitted to the University in October 2016. Total amount utilized: Rs.4, 01,115/-.

19. Publications: (Please attach the publications as annexure)

- No. of papers published in peer reviewed journals (national/ international) by faculty and students:**

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Dr. Ranjeeta Phukan		1
Dr. Shubhashri Bose	3	

- No. of papers published in peer reviewed journals (national/ international) by faculty and students: 4**

22. b) Percentage of students placed for projects in organizations outside the institution i.e. research laboratories/industry/other agencies:

The following students worked as interns in different organisations during 2016

S. No	Names	Internship Projects Undertaken	Period
1	Aashi Gaur	Completed vocational Training at BHEL in Human Resource Department	20.6.2016 to 20.7.2016
2	Aashi Gaur	Completed training in Transactional Banking at IndusInd Bank	20.5.2016 to 20.6.2016
3	Aashi Gaur	Interned at OTH India .com as online marketing Intern	-----
4	Divya Kaushik	Certified as Promising Ambassador in the nearby Student Ambassador Program for increasing visibility and engagement of brand nearby.	Sept. 2016 to Oct. 2016
5	Divya Kaushik	Interned as Social Media Marketer at Initiating You	July 2016
6	Mahak Arora	As Campus Ambassador with Devil Studio	September 2016
7	Mahak Arora	Interned as Ambassador in Marketing, Client Relations & HR department at Initiating You	3.6.2016 to 5.8.2016
8	Saumya Shruti	Interned as Marketing Analyst “The Indian Economist”	12.9.2015 to 12.10.2016
9	Sheetal Panchal	Worked as Volunteer for Leaders for Tomorrow to create awareness programme and social action events and annual Festival- A date with Development 2016	July 2015 to April 2016
10	Shreya Dubey	Interned as content writer with “Connecting Dots”	June 2016 (one month)
11	Shreya Dubey	Interned as content writer with “Groc Now”	1.6.2016 to 31.7.2016
12	Shreya Dubey	Interned as Campus Associate in Scholars For Change, IIM Ahmedabad for creating learning Projects for Government School Students	13.6.2016 to 10.7.2016
13	Shweta Rishi	Selected as Internshala Student Partner and secured internships at Zaillet and Now Floats through Internshala	October, 2016

23. Awards/ Recognition received by Faculty and Students:

Faculty:

Dr. Ranjeeta Phukan: Invited as resource person on topic “Security Analysis & Portfolio Management” at Mohanlal Sukhadia University (6th February, 2016).

Students:

Shreya Dubey participated in IIT Delhi Youth Parliament 2016 in **TRYST 2016**.

25. Seminars/ Conferences/ workshops organized and the source of above funding:

2015-16:

- The Commerce Society organised The Annual Fest “**Svestran-2016**” in February 2016 and included events like Biz Plan, Brush the Tee, Movie Mania, B-Quizzed and Trading Tussle and Clinch the Deal. There was also a live performance by an artist of repute. This year the Economics Department of the College also joined us in hosting the event. The event was organised with an amount of Rs 15000/- from the College and sponsorship from the following:
 - Maestro Academy of Law and Commerce- Rs.12000/-
 - Relaxo Footwears Limited-Rs. 6000/-
 - Paradigm Educare Pvt. Ltd.- Rs. 10000/-
 - Pearl Academy- Rs. 10000/-
 - Umeed NGO- Rs. 1000/-
 - Students for two stalls- Rs. 1000/-
 - Canara Bank – Rs. 10000/- and
 - Radha Krishna (/food stall)- Rs. 12000/-

In addition, the following were also associated with the Fest:

- Worlds of Wonder (WOW) and Appu Ghar Express as our entertainment partners
- The Education Tree and DU Beat as our Media Partners

The efforts put in by the organizing, management and creative teams of students resulted in the participation from a large number of Colleges.

- The Department also published the second edition of “**The Blue Inkpot**”- the Commerce Digest that has become a platform for creative expression and diverse viewpoints for the students and teachers of the department.

2016-17

Department of Commerce organized four, 5- Day workshops for teaching Tally.ERP 9 software to III Year students (both Hons and Programme) in the College in association with Saraswati Accounting Private Ltd. on the following dates:

- Workshop 1 – 03-10 October 2016
- Workshop 2 – 19-24 October 2016
- Workshop 3 – 26-31 October 2016
- Workshop 4 – 02-07 November 2016

A workshop was held from 14-16 December 2016 for teaching faculty/non-teaching employees of the College.

26. a) Student profile programme/course wise:

Name of Course/ Programme	Year of Admission	Application Received	Enrolled
B.COM (H)	2015-16	NA	95
	2016-17	NA	100
B.COM	2015-16	NA	133
	2016-17	NA	132

27. Diversity of Students:

Name of Course	Students from the Same State	Students from the other States	Students from abroad
B.COM (H)			
2015-16	56	39	0
2016-17	52	48	0
B. COM			
2015-16	62	71	0
2016-17	52	80	0

29. Student progression

Many of our students are pursuing M.Com and MBA in various universities. Some of them are employed as teachers in schools and Colleges, in the Industry etc. Some of the available data is as follows:

Year of Graduation/ Enrolment	PG	Professional Courses	Others	Employed	Total available data
2013-16	23	7	1	5	36
%	63.88	19.44	2.77	13.62	100

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

2015-16:

- An interactive session of GD/PI was conducted by the team of **IMS Karkarduma** on 8th February, 2016. Mr. Abhijit Chowdhury, who is a quantitative aptitude teacher, did a live demonstration of a group discussion with his students on the topic, **Has Indian Government Done Enough for Agriculture in the Past 67 Years?** He also took a mock interview of his students and discussed the skills required to clear the interview.
- **Pearl Academy**, known for its various courses in Fashion, conducted an informative session on **Personal Grooming** on 17th February, 2016.
- A talk by **Mr. Dikshant Dora**, Assistant Vice President of Tata Capital was held on 6th April, 2016 on "Marketing in Banking and Mortgage Industry".
- Two Interactive Sessions by speakers from **Team Start-up Connect** on 'Women Entrepreneurship in India' with **Mr. Saurabh Kothari** and 'Career Development' with **Mr. Ashish Kumar** were conducted on 13th April, 2016.
- Shagun Suri of B.Com(H) III Year and Ms Laxmi (faculty) attended a **workshop on Capacity Building** on 3rd February 2016 held in the Institute of Lifelong Learning, University of Delhi to make teachers and students aware about e-resources of the

commerce discipline available on the Institute of Lifelong Learning portal i.e. the Virtual Learning Environment (vle.du.ac.in).

2016-17:

- A session was conducted by Dr. Subhashree Bose, Faculty Department of Commerce on **“Research Methodology”** on 20th August 2016.
- Jaipuria Institute of Management Studies (JIMS') organized **‘Jaipuria Quiz League 2016’** at Vivekananda College where many students of Commerce department participated on 17th September 2016.
- A **quiz** was organized by **Commerce Association of Vivekananda College** for all students. The quiz was divided into three rounds. The first round was conducted on 12th August 2016 followed by second round on 24th August and finally third round on 14th September, 2016.
- A group discussion session for all third-year students of Commerce Department was conducted by Ms. Charu Singh, Faculty, Department of Commerce, Vivekananda College, on 26th August, 2016. The session was organised in order to prepare students for clearing GDPI rounds undertaken by corporate companies which visit the campus for placements.
- Five modules out of eight of **Holistic Development Program** were conducted by the Department under Mrs. Sushma Aggarwal on 27th August 2016, 24th September, 2016, 08th October, 2016, 22nd October, 2016 and 05th November, 2016 in Sharda Hall.
- A talk on **“Effective Public Speaking”** by **Mr. Ankur Jain, Chief Knowledge Officer at T.I.M.E.**, was organized on 6th September 2016.
- A talk on the GST Bill by **Mr. Ankur Jain, Chief Knowledge Officer at T.I.M.E.**, on 22nd September 2016 in the Sharda Hall.

34. Participation in ISR and Extension Activities:

- A visit to **Pearl Academy**, an Institute that conducts courses in fashion, business and designing, was organized for our students on **30th January, 2016**. Several videos and PowerPoint presentations were shown to the students to enunciate baby steps in the world of design. The way designers work, the importance of fuel efficiency and how to save precious fossil fuels such as petroleum were also highlighted to the students. A fun oriented activity to engage students was also conducted. Students found this visit very interesting and they actively participated in the interactive sessions. It opened their minds to great designs– that were simple and yet had great utility.
- The Department organized a trip to Mussoorie, Dhanaulti & Dehradun from **19th March, 2016 to 22nd March, 2016**. The places visited were Forest Research Institute Museum in Dehradun which has a collection of different varieties of woods, leaves, flowers and other forest collectives. Kempty Falls, Gun Hill, Mussoorie Lake, Eco Park (Dhanaulti), Mall Road were the other places visited.

36. Details of Publications:

Authors	Published papers/ Articles	year
Dr. Ranjeeta Phukan	“Entrepreneurship development and employment in north east India with special reference to Assam”, INSPIRA-Journal of Modern Management & Entrepreneurship, A National Quarterly Referred Journal, Vol.06, No.01, 105-115, ISSN:2231-167X.	2016
Akhilesh Mishraand Dr. Subhashree Bose	“SEEPZ Based Gems and Jewellery Industry: Challenges and Prospective Scenarios”, GE-International Journal of Management Research, Vol.4, No.8, ISSN: 2321-1709.	2016
Akhilesh Mishraand Dr. Subhashree Bose	“A Study on Human Resource Management Processes and Practices”, Intr. Jr of Scientific Research & Management, Vol.4, Issue09, 4641-4666. ISSN (e): 2321-3418.	2016
Animesh Puri and Dr. Shubhashri Bose	“Corporate Social Responsibility: Its influence on Marketing Strategies adopted by an Organization”, Intr. Jr. of Advanced Research and Innovative Ideas in Education, Vol-2 Issue-2 2016, ISSN-2395-4396	2016

Department of Computer Science

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Students Guide for the last 4 years	Ph.D.
3	Dr. Avaneesh Anand Singh	Ph.D., M.Phil, MCA	Assistant Professor	Data Mining	9+ years	NIL	
4	Ms. Renu Garg	M.Tech, MCA, NET	Assistant Professor	Design and Analysis of Algorithm, Software Reliability.	16+ Years	NIL	

19. Publications: (Please attach the publications as annexure)

• **Citation Index**

Name	No. of Citations	H-index	i10-index
Ms. Isha Mangal	35	3	2

26. a) Student profile programme/course wise:

Name of Course/Programme	Year of Admission	Application Received	Enrolled
B.A (P) I CA Discipline	2015-16	NA	46
B.A (P) I CA Discipline	2016-17	NA	41

32. Details of Student enrichment programme (special lectures/ workshops/seminar) with external experts:

- The Department of Computer Science conducted its intra-college annual IT Fest Techno-Tech on 25th Feb, 2016. The students participated with great enthusiasm. The event was very successful.
- The Department organized a workshop on “Fundamentals of Computers” held on five consecutive Fridays from 2nd September to 7th October, 2016. The aim of our workshop was to introduce computers to the students who have anxiety to use computers and to encourage them to use computers in their daily life. The students taught about Basic Computers, Microsoft Word, Microsoft PowerPoint and Internet Access during the workshop. The Third Year students of Computer Science Department took the initiative of teaching interested students for the same.

- The department conducted a Poster Presentation on “Women Empowerment” on 2nd November, 2016.
- 5 day workshop on Computer Literacy – MS Word, MS Excel and Internet Access for non teaching staff from 19th December to 23rd December 2016. The aim of the workshop was to encourage the staff to use computers in their daily office work which in turn also enhances their productivity.
- NSS students also participated in Computer Literacy programme. This would help them in serving their nation in a better way.

Department of Economics

10. Faculty profile :

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
5	Manoj Kumar	M. A. (Economics) JRF	Assistant Professor (Ad-hoc)	Indian economy, Micro economics, Macro economics.	11 months	-

19. Publications:

- No. of papers published in peer reviewed journals (national/ international) by faculty and students: 2

20. (A) Student profile programme/course wise:

Name of Course/ Programme	Year of Admission	Application Received	Enrolled
B.A. Programme	2016	NA	35

21. Diversity of Students:

Name of Course	Students from the Same State	Students from the other States	Students from abroad
B.A. (P) (2016-17)	27	8	NIL

29. Student progression: Many of the students of the department have moved on to pursue their masters course from various esteemed universities like University of Delhi, Gokhale Institute of Politics & Economics, DOUGLAS College, New Westminster, British Columbia, Canada, TERI University, BHU, Amity University, MEHR Chand Mahajan DAV College for Women, Punjab University, IGNOU and many others. Some of them have also joined B.Ed. courses and other professional courses. An indicative list of students' progression is given below:

Year of Graduation/ Enrolment	PG	Professional Courses	Others	Employed	Total available data
2013-16	18	1	1	1*	20
%	90	5	5		100

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- The Department organised a lecture by Mr. Navneet Manchanda, founder of Outlier Research Solutions and a consultant with The Institute of Human Development, on “Social and Economic inclusion in MGNREGA: Myth or a Reality?” on 2nd November, 2016.

36. Details of Publications:

Author	Papers Published	Year
Manoj Kumar and Vinod Kumar	“An Analytical Study of Indian Agriculture”, Chintan- International Refereed Research Journal, Volume: 06, Issue: 24, pp.329-337, ISSN: 2229-7227	2016
Vinod Kumar and Manoj Kumar	“An Analytical Study of Wheat Production in India”, Chintan- International Refereed Journal, Volume: 06, Issue: 24, pp.338-345, ISSN: 2229-7227.	2016

Department of English

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience (approx.)	No. of Ph.D. Students Guide for the last 4 years
1	Ms. Naveeta Negi	M.A., NET, M.Phil.	Assistant Professor (Ad-hoc)	Tribal studies, feminism, film studies, cultural studies, feminism, post colonialism	1 Year	Nil
2	Mr. Yumnam Rocky	M.A., NET, M.Phil.	Assistant Professor (Ad-hoc)	Shakespeare and Media: The idea of intersexuality	5 Months	Nil

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: Two

- a) i) Mr. Amit Kumar was a part of an interdisciplinary project on “Manipuri Women Entrepreneurs: In History, Literature and Commerce” –VC302 2015 under Innovation Project Scheme of Delhi University. **Total grant received-** Rs. 4, 00,000/-. A documentary in two parts **Part-I: “Joy in the Market”** and **Part II “Manipur Meets Delhi”** was produced as an end product of the research. Project Report submitted to the University in October 2016. Total amount utilized: Rs.4, 01,115/-.
- ii) Dr. Hina Nandrajog is part of **Intra-Asian Travel Project** to translate selected works from Punjabi into English by Centre for Academic Translation and Archiving (CATA), DU.(June 2016)

19. Publications: (Please attach the publications as annexure)

Name	No. of papers in peer reviewed in International Journal	No. of papers in peer reviewed in National Journal
Dr. Hina Nandrajog	2	
Ms. Anchala Paliwal & Mr. Abhishek Bhaskar	2	
Ms. Chaandreyi Mukherjee	1	

- No. of papers published in peer reviewed journals (national/ international) by faculty and students: 5**

- Translated Books: 2
- Translated Chapters: 3

22. Student projects

b) Percentage of students placed for projects in organizations outside the institution i.e. research laboratories/ industry/ other agencies:

S. No.	Names	Internship Projects Undertaken	Period
1	Megha Garg	Intern at Campus Drift	January 2016 to July 2016
2	Mehak Chuttani	Content Writing Associate at Henry Harvin Education	6 April to 6 May 2016
3	Mehak Chuttani	Business Development Intern at Henry Harvin Education	23 May to 23 July 2016
4	Mansi Bhandari	Part of a Project with P&G India	1 Sep 2016 to 5 Oct 2016
5	Shweta Rashmi	Internship with NDTV India	1 Dec 2016-30 Dec 2016

23. Awards / Recognitions received by faculty and students:

Faculty:

Dr. Hina Nandrajog:

- Resource Person for the session on Dalit Literature and Translation organised by Centre for Dalit Studies & CATA, Department of English, D.U on 21 March 2016.
- Resource Person for the session on The Shrilal Shukla Translation Project organised by Centre for Dalit Studies & CATA, Department of English, D.U on 21 March 2016.
- Invited speaker on Partition of India and Translation at SCD Government College, Ludhiana on 23 September 2016.
- Panelist on Discussion on *Blind* organised by Hindustan ki Awaaz at Oxford Book Store, Delhi on 20 December 2016.

Students:

- Saumya Tiwari was awarded the **Best All-Rounder Student Award** in 2016.
- Diksha Raina was awarded the **Best Actress** award in *Udaan Utsav - Mega Nukkad Natak Competition* in 2016.
- Mehak Chuttani was awarded the **First prize** in a debate competition organised by Steel Authority of India Limited (SAIL) in November 2016.
- Diksha Raina attended a workshop on Film Making at Asian academy of Film and Television, Film City Noida from 16 December to 18 December 2016.

24. List of eminent academicians and scientists / visitors to the department:

- Mr. Arvind Gaur was the Guest of Honour and delivered the keynote address on 'Popular Culture' for the English Literary Fest held in March 2016.
- The Department of English in collaboration with Sahitya Akademi organized a

program called 'Through My Window' in which Ms. Sukrita Paul Kumar delivered a lecture on "Ismat Chughtai: Her Life and Times" in March 2016.

- Dr. Raj Kumar, Prof. Dept. of English, DU delivered a lecture on "Bhimayana: A Reading of Critical Literacy" in November 2016.

26. Students profile program/ course wise (2016-17)

Name of the course	Year of Admission	Application Received	Enrolled
B.A (H) English	2016-17	NA	41

27. Diversity of students: 2016-17:

Name of the Course	Year of admission	Students from the same state	Students from the other state	Students from Abroad
B.A (H) English	2016-17	32	9	-

29. Student progression:

Year of Graduation	PG	Professional Courses	Others	Employed	Total available data
2016	16	10	-	-	26
%	61.53	38.46	-	-	100

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- The English Literary Society organised its second annual Literary Festival "ILLUMINAT-ENG 2K16" on 1st March 2016 on the theme 'Popular Culture'. The events included: *Judging a Book by its Cover*- Book Cover Designing, *Impulsively Speaking*- Extempore, *Agatha Quiz*- The Pop-Culture Quiz, *War of the Words*- Debate, *Flight of Words*- Nano Tale Writing, *How Art You Today?*- Graffiti, *Mission Improbable*- Treasure Hunt.
- The second edition of the annual newsletter "Wordweaves" published by the Dept. of English was also released. The theme was "My City" and the young writers explored the spaces both within and outside.
- On 11 March 2016, under the expert guidance and direction of Ms. Saraswati Subbu the students of B.A (H.) English III year, staged a comic burletta by Charles Dickens as part of the "Dickens Delights" program. This also featured an exhibition inspired by his works and characters. The students also performed two popular Victorian dances namely 'Polka' and 'Quadrille'.
- As a symbolic celebration of the ethos of freedom, harmony, solidarity and optimism, the Department of English in collaboration with the Department of Physical Education organized a 'Kite Flying' event on the 10th of August 2016 to

commemorate 70 years of Indian Independence. The students of B.A (H.) English also prepared and displayed a collage on the theme of 'Independence'.

- In order to enhance the understanding of literary texts through the nuances of cinematic narratives, the film adaptations of *Miss Julie* (2nd September 2016) and *Frankenstein* (5th November 2016) were screened.

34. Participation in ISR and Extension Activities:

- Dr. Nalini G. Kapoor along with a group of B.A English (H) I year students attended the Dr. Lalita Subbu Annual Memorial Lecture on "Kamala Das' Algorithms of the Bilingual" by Professor Uday Kumar in Hindu College, DU on 29th January 2016.
- Mr. Rocky and Ms. Anchala Paliwal along with students of B.A.(H.) English II year attended a panel discussion on *Bhimayana* at Kamla Nehru College, DU in October 2016. The students also got an opportunity to interact with renowned Gond artists Durga Bai and Subhash Vyam.
- The Department organized a trip to Lodhi Garden on 1 April 2016 to encourage students to reconnect with the serenity of nature as a creative experience.
- A guided tour to The National Gallery of Modern Art (NGMA) was organized for the students of B.A (H.) English on 11 November 2016. It was an enriching and stimulating experience for the students.
- Himadri Sharma worked as Volunteer with Help Age India from 1 August 2016 to 30 September 2016.

36. Details of Publications:

Publication of Paper and Articles		
Author	Name of papers published in journal	Year
Dr. Hina Nandrajog	"Native Vision and the Tourist's Gaze: Mosaic of Chamba in Punjabi Literature", Research Scholar – An International Refereed e-Journal on Literary Explorations, Vol.4 Issue 1, ISSN 2320-6101	2016
Dr. Hina Nandrajog	"Wounded Words: Translation as Therapy", Research Scholar – An International Refereed e-Journal on Literary Explorations, Vol.4 Issue I, ISSN 2320-6101	2016
Ms. Anchala Paliwal and Mr. Abhishek Bhaskar	"Refashioning Raag Darbari in English", Research Scholar - An International Refereed e-Journal on Literary Explorations, Vol.4 Issue IV, ISSN: 2320-6101	2016
Ms. Anchala Paliwal and Mr. Abhishek Bhaskar	"Discussing Poetry and 'Form' Through Terry Eagleton's How to Read a Poem", Research Scholar - An International Refereed e-Journal on Literary Explorations, Vol.4 Issue IV, ISSN: 2320-6101	2016

Ms. Chaandreyi Mukherjee	“Postmodern Space and Urban Identity in Haruki Murakami’s Fiction”, Creative Forum, Journal of Literary and Critical Writings, Vol. 29, No. 1-2, ISSN 0975-6396.	2016
Publication of Short Story/ Poem in Journal		
Chaandreyi Mukherjee	“Storytelling” published in Muse India, Issue 66, ISSN: 0975-1815	2016
Deeptangshu Das	“Discovery” in EFiction India	2016
Translation of Books		
Dr. Jyotika Elhance	Kasturi Mrig by Chetan Swami. Sahitya Akademi, New Delhi: India, ISBN: 978-81-260-4253-1	2016
Dr. Hina Nandrajog	Blind by Joginder Paul. New Delhi: Harper Perennial, ISBN 978-93-513-6478-8	2016
Translation of Chapters		
Dr. Hina Nandrajog	“A New Title” by Bachint Kaur, Muse India, Issue 66 (www.museindia.com), ISSN 0975-1815, http://www.museindia.com/viewarticle.asp?myr=2016&issid=66&id=6499	2016
Dr. Hina Nandrajog	“Thorns by the Wayside” by Mini Grewal, Muse India, Issue 66, (www.museindia.com) ISSN 0975-1815 http://www.museindia.com/viewarticle.asp?myr=2016&issid=66&id=6500	2016
Dr. Hina Nandrajog	“Deadly Black Serpents” by Bachint Kaur, Indian Literature, Vol.LIX No.1, 113-117, New Delhi: Sahitya Akademi, ISSN 0019-5804	2016

Department of Environmental Studies

10. Faculty profile: Ms. Raina Dua and Dr. Subhash Chandra have worked as a guest faculty.

16. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise: One

Dr. Seema Sharma: Police - Public Partnership Project—(supported by East Delhi Member of Parliament and Community of Vivek Vihar, Delhi-95) on 30-4-2016. <https://www.youtube.com/watch?v=W9EBIDZEbt0&t=190s>. The project follows the financial gradient concept to fund the activities under the project.

22. Student projects:

The students undertake projects related to environmental issues as part of their curriculum. Some of the projects undertaken by them during 2016 were:

- Elderly and child friendly parks project
- Walk ability and Last Mile Connectivity Issues and Challenges at local level throughout Delhi-NCR
- Health and sanitation: women's perspective, awareness campaign (undergraduate research project) —(supported by Vivekananda College and RCGN)
- Baseline study of stray dog issues, reasons and possible management solutions in Delhi—(supported by RCGN and community of Vivek Vihar, Delhi-95)

23. Awards / recognitions received at the national and international level by Faculty:

Dr. Seema Sharma

- TEDx walled city speaker on Urban Habitats: 5th April 2016. <http://tedxwalledcity.com/speakers>
- Invited as a speaker in “Point of Inflection” Seminar, Jindal Global University, 2016
- Received special acknowledgement from Dean Alumni, University of Delhi for social and ecological initiatives, Sept. 2016

32. Details of Student enrichment programme (special lectures/ workshops/seminar) with external experts:

- **Women empowerment** through skilling and creating job opportunities at local level- (supported by RCGN). <https://www.youtube.com/watch?v=c2saKXFAK08&t=86s>. The project follows the financial gradient concept to fund the activities under the project.

Department of Food Technology

10. Faculty profile :

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
1	Ms. Meenaxi Lohia	M.Sc. Food & Nutrition UGC-NET	Assistant Professor (Adhoc)	Home Science- Food & Nutrition	05 months	NIL

12. Percentage of lectures delivered and Practical classes handled (Programme wise) by temporary faculty:

Semester	Total workload	Workload of temporary faculty	% of workload taken by temporary faculty
Even	32	None	0
Odd	55	21	38.1

19. Publications:

• **Publication per Faculty:**

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Dr. Sukhneet Suri	2	0

- No. of papers published in peer reviewed journals (national/ international) by faculty and students: 2

- Books: 1

20. Areas of consultancy and income generated:

Name of faculty	Area covered and Name of organization to which consultancy was provided
Resource Person- Dr. Sukhneet Suri	
Ministry of Women and Child Development	Identifying nutrition indicators, Nutrition Mapping and surveillance, Reviewing and monitoring nutrition situation. (1:30pm to 2:15pm) on 1st July 2016
	Addressing social causes of malnutrition, accessing timely medical care, Hygiene and sanitation (nutrition and infection), at National Institute of Public Cooperation and Child Development on 1st July 2016

	Norms on IYCF, Feeding during emergency and IMS act, during “Symposium” on IYCF, at National Disaster Centre on 1st August 2016
Public Health Foundation of India	To discuss policy matters pertaining to public health nutrition and related activities by PHFI
Vocational Training Centre on behalf of National Institute of Public Cooperation and Child Development	Importance of Community Participation, Techniques for Involving Community Social Messages on Issues of Women and Child Awareness of ICDS Programmes on 5th Aug 2016 Activities for Physical Development of Children, Language and Psychosocial Development. Demonstration and Instructions for Nature Walk on 16th Aug 2016.

21. Faculty as members in

Editorial Boards:

Dr. Sukhneet Suri

- Reviewer, Journal of Food Science and Engineering, David Publishing Company, USA
- Reviewer, International Journal of Advanced Research in Science and Engineering Print ISSN 2319-8346 (<http://www.ijarse.com/editorboard.php>)
- Reviewer, International Journal of Science Technology and Management Print ISSN 2394-1529 (<http://www.ijstm.com/EditorialBoard.php>)

22. Student projects:

b) Percentage of students placed for projects in organizations outside the institution i.e. research laboratories/ industry/ other agencies: Three students successfully completed one-month internship in the Ministry of Women and Child Development, Govt. of India (Certificates are awaited).

23. Awards/Recognitions received by faculty and students:

Faculty:

Dr. Sukhneet Suri is a National Advisory Board Member for three International Conferences organized in India.

- International Conference on Emerging Trends in Engineering and Management Research on 23rd March 2016. (Suri. S, National Advisory Board Member).
- 3rd International Conference on Recent Trends in Engineering Science and Management on 10th April 2016.
- International Conference on Recent Research and Development in Science Engineering and Management on 29th May 2016.

Best Paper Award, Suri S, Passi S.J and Manchanda S.C. Dietary Behaviours, Physical Activity Patterns and Body Mass Index of Adolescent Boys and Girls, 3rd ICSTM, Jan. 2016.

24. List of eminent academicians and scientists/visitors visit to the department:

- Dr. Sanasam Premi Devi, Deputy Technical Advisor, Food and Nutrition Board, Ministry of Women and Child Development (05.09.2016)
- Mrs. Deepika Mahawal, Technical Advisor, Food and Nutrition Board, Ministry of Women and Child Development (05.09.2016)
- Ms. Akanksha Dua, Assistant Director, Ministry of Small and Medium Enterprises for Seminar, Bakery and Confectionery, newer Perspectives held on 11-4-16.
- Dr. Eram Rao, President, Association of Food Scientist and Technologist -Delhi Chapter for Seminar, Bakery and Confectionery, newer Perspectives held on 11-4-16.
- Mr. A. Din Pangotra, Director, National Entrepreneurship Development Council for Seminar, Bakery and Confectionery, newer Perspectives held on 11-4-16.
- Mr. Raj Kapoor, Managing Director, Assocam-India Pvt. Ltd. or Seminar, Bakery and Confectionery, newer Perspectives held on 11-4-16.
- Ms. Iksha Chabbra, Nutrition Consultant and Technical Advisor Projects, Swami Sivananda Memorial Institute or Seminar, Bakery and Confectionery, newer Perspectives held on 11-4-16.
- Mr. Ajay Gupta, Manager, Quality Control Division, Perfect Breads or Seminar, Bakery and Confectionery, newer Perspectives held on 11-4-16.
- Dr. Sangeeta Goomer, Associate Professor, Lady Irwin College, Delhi University.
- Mr. Ranojit Kundu, Assistant Professor, Banarsidas Chandiwalla Institute of Hotel Management and Cater Technology.

26. (A) Student profile programme/course wise:

Name of Course/ Programme	Year of Admission	Application B.A(Prog.) Received	Enrolled In Food Tech	Name Strike off
B.A (Prog.)FT	2015-16	Online Application to D.U	34	Nil
B.A (Prog.)FT	2016-17	Online Application to D.U	29	2

27. Diversity of Students:

Name of Course	Students from the Same State	Students from the other States	Students from abroad
DC (Food Technology)	22	12	Nil
DC (Food Technology)	18	11	Nil

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- Research and Innovation Club approved in September 2016 by the Academic Development Research Planning and Proposal Committee (duly constituted by Staff Council) of Vivekananda College.

- FT society was formed on 5th Sep 2016, wherein the following 5 students were the office bearers:
 - Kirthana Nair-President
 - Pooja Bhardwaj-Vice-President
 - Aarushi Jain-Secretary
 - Jhanvi Yadav-Member
 - Himani Sharma-Member
- **Seminars held within College with Student Participation:**
 - Two days' workshop on Hands on Pastries and Fun With Cakes 24-25th Oct. 2016.
 - National Nutrition Week event: Lecture on Prevention of Anemia, Quiz Competition, Diet Display, Mini-exhibition: "Life Cycle Approach for Better Nutrition" on 5th Sep. 2016 in collaboration with Ministry of Women and Child Development.
 - Tri-color Recipe Competition on 11th Aug. 2016
 - Workshop "Microenterprise on Chocolates and Nutribar – a learning experience" on 11th and 12th April 2016 in collaboration with AFSTI-Delhi Chapter.
 - Seminar "Bakery and Confectionery Newer Perspectives" on 11th April 2016 in collaboration with AFSTI-Delhi Chapter.
- **Seminars held Outside college (With student participation): Students were involved as organizing committee members, in event coverage and/or they took part in various competitions during the activities mentioned below:**
 - National Dietetics Day on 10th Jan. 2016.
 - Seminar: "Role of Probiotics in Healthy Lifestyles" on 22nd Jan. 2016.
 - Seminar: "Food Laws and Food Safety" on 23rd Feb. 2016.
 - Seminar: "Opportunities and Challenges in Food Industry" on 5th April 2016.
 - Lecture: "Quality Management in Life Science Industry" on 27th July 2016.
 - Conference: "Traditional Foods for Healthier Nations " on 16th Oct. 2016
- Three students were involved as members of the "**Student Editorial Board**" for the e-newsletter (Vol.1-2-3, 2015-16) of the Association of Food Scientists and Technologists-Delhi Chapter.

36. Details of Publications:

Author	Title	Year
Papers Published		
Suri. S, Passi S.J and Manchanda S.C.	“Dietary Behaviours, Physical Activity Patterns and Body Mass Index of Adolescent Boys and Girls”, International Journal of Innovative Research in Science and Engineering, Vol.2 No.1, ISSN 2454-9665.	2016
Suri. S, Passi S.J and Goyat J.	“Chia Seed (Salvia Hispanica L) – a New Age Functional Food”, International Journal of Advanced Technology in Engineering and Science. Vol.4 No.3, ISSN 2348-7550.	2016
Books		
Suri S.	“Advances in Food and Nutrition”, Vikas Publishers, ISBN: 9789325995970	2016

Department of French

23. Awards/ Recognition received by Faculty and Students: Students:

- Anubha of Allied (B.A.(H) English) secured 2nd Rank in Poem Recitation in Francophonie Fest(held at Department of Germanic and Romanian Studies, Arts Faculty, DU) in 2016.
- Aakshi Bali of Allied (B.A.(H) English) secured 2nd Rank in Singing Competition in Francophonie Fest (held at Department of Germanic and Romanian Studies, Arts Faculty, DU) in 2016.

Department of Hindi

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.):

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
1	Mr. Uday Singh Meena	M.Phil	Assistant professor against previous ST post	Rangmanch	4 months	NIL

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received-One

Mr. Mukesh Burnwal was a part of the Innovation Project on "The Grass is not always Greener on the other side: A study on Male Marginalization and Victimization", funded by Delhi University- Innovation Projects 2015-16: VC301. Total grant received: Rs. 350000.00 Status: Completed in 2016.

19. Publications:

a) Publication per faculty

Name	No. of papers in peer reviewed in International Journal	No. of papers in peer reviewed in National Journal
Dr. Saroj Kumari		3
Dr. Yojna Kalia		1
Dr. Babita Kumari		1
Dr. Gyan Prakash		1
Dr. Anu Kumari		1

- Number of papers published in peer reviewed journals (national /international) by faculty and students-7
- Chapter in Books :6
- Books Edited :1
- Books with ISBN/ISSN numbers with details of publishers : 2

23. Awards/ Recognition received by Faculty and Students:

Faculty

Supervision: Dr. Saroj Kumari is a co-supervisor to a Ph.D student from Delhi University.

Resource Person: Dr. Meena Pandey was a resource person for INSET Programme organised for TGT on 22-1-2016.

24. List of eminent academicians and scientists / visitors to the department

- Prof. Kumud Sharma : Media Mein Rozgar Ki Sambhavna, 2016
- Mr. Anil Chamadia : "Media ki Duniya Aur Ham", 28 Oct. 2016
- Mr. Vineet Kumar : "T.V. Kaise Bolta Hai", 8 No. 2016
- Mr. Hari Ram Meena : "Aadiwasi Sahitya" 2016
- Mrs. Anita Bharti : "Dalit Sahitya" 2016

26. a) Student profile programme/course wise:

Name of Course/Programme	Year of Admission	Application Received	Enrolled
Hindi (Hons)	2016-17	NA	49

27. Diversity of Students:

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Hindi (Hons)- 2016-17	80	20	0

32. Details on student enrichment programmes (special lectures/ workshops/ seminar) with external experts :

- A talk on "Aadiwasi Sahitya" by Mr. Hari Ram Meena on 8 March, 2016.
- A talk on "Dalit Sahitya" by Mrs. Anita Bharti on 9 March, 2016.
- A talk on "Media Mein Rojgar Ki Sambhavna" by Prof. Kumud Sharma on 22 April, 2016.
- A talk on "Media ki Duniya Aur Hum" by Mr. Anil Chamadia on 28 October 2016
- A talk on "T.V. Kaise Bolta Hai" -Mr. Vineet Kumar, 8 November, 2016

36. Details of Publications:

Research paper and Articles Publication		
Authors	Title	Year
Dr. Saroj Kumari	"Tutte Manav Sambandh Aur Swatantryottar Hindi kahani", Swatantryottar Hindi Kahani, ISBN: 978-93-82597-49-0	2016
Dr. Saroj Kumari	"Bhaktikaleen Itihas Drishti aur Upekshit Stri-Kavya" Bhinsar, Journal of Meerut University, History Alumni, Vol.27, No.14, ISSN: 2348-7577	2016
Dr. Yojna kaliya	"Istri-Purush Sambanadhon ki Nayi Vyakhya", Vangmay ISSN:0975-8321	2016

Dr. Babita Jaiswal	"Pragativadi Upanyason ki Bhasha ka Maulik Swaroop" MUHA, Vol XXVII, ISSN: 0973-5577	2016
Dr. Gyan Prakash	"Samajvaadi-Manavtavadi kavi Pradeep ki Sarthakta", Gagnaanchal, Vol 39, Issue 2, ISSN:0971-1430	2016
Dr. Anu Kumari	"Manjoor ehteshaam ke tamasha kahani sangarah mein samvedna ke naye roop", Swatantrayotra Hindi Kahani, ISBN: 978-93-82597-49-0	2016
Chapter in Books		
Dr. Saroj Kumari and Dr. Gyan Prakash	"Jai Shanker Prasad", Vikas Publishing House, ISBN: 978-93-85879-78-4	2016
Dr. Saroj Kumari and Dr. Gyan Prakash	"Adhunik Bhartiya Bhasha", Vikas Publication, ISSN:978-93-52-59-082-7	2016
Dr. Saroj Kumari	"Computer mein Hindi ka Prayog: Vikas aur Sambhavanaen" Bhasha-Vimarsha, ISBN: 978-81-7667-328-0	2016
Dr. Gyan Prakash	"Bhartendu Harishchandra", ISBN:978-93-85879-78-4	2016
Books Published		
Dr. Renu Sahni	"Mannu Bhandari Ke Katha Sahitya Mein Badalta Parivesh", ISSN:978-81-86863-17-8	2016
Dr. Gyan Prakash	"Aadhunik Kavya :Bhartendu se Dwivedi Yug", Vikas Publishing House, ISBN:978-93-5259-092-6	2016
Books Edited		
Dr. Yojna Kaliya	"Hindi Kavita-Adhunik Kaal Chhayvaad tak", Aksher Publishers and distributors ISBN:978-93-85600-07-4	2016

Department of History

16. Number of faculty with ongoing projects from National and International funding agencies and grants received: (One)

Ms Ruplaee Verma was part of an Interdisciplinary project on 'Manipuri Women Entrepreneurs: In History, Literature and Commerce' - VC 302/2015 under Innovation Project Scheme of Delhi University. **Total grant received-** Rs.4,00,000/-

A documentary in two parts **Part-I: "Joy in the Market"** and **Part II "Manipur Meets Delhi"** was produced as an end product of the research. Project Report submitted to the University in October 2016. Total amount utilized: Rs.4,01,115/-

19. Publications: (Please attach the publications as annexure)

• Chapter in Books-1

21. Faculty as members in

a) National committees:

Dr. Yuthika Mishra is a Member of the Executive Committee of AIWEFA (All India Women's Education Fund Association)-2016-19.

b) Editorial Boards:

Dr. Yuthika Mishra is a Member of the Review Board of the Journal, Amity Global History Review, Research Journal of Amity Institute of Social Sciences.

23. Awards/Recognitions received by faculty and students:

Faculty:

Consultancy services provided by faculty members:

Dr. Yuthika Mishra:

- Talk on 'Gender Issues and the Indian Laws for Women', 3rd September 2016 at Kalindi College, University of Delhi.
- Resource person in DD National programme, Kidz Island, Gandhi ke Vichar, 1st October 2016.
- Talk on '1857: Nature and Interpretations', 24th October 2016 at Bharati College, University of Delhi.
- Resource person for Lok Sabha TV programme on Itihaas ke Pannon Se, on History,
 - Bhagwan Birsa Munda, retrievable at <https://www.youtube.com/watch?v=JHQJ7l4uesU>
 - Deshbhakt Chandrashekha Azad, retrievable at <https://www.youtube.com/watch?v=laamOnCsdRo>
 - Pratham Krantikari: Vasudev Balwant Phadke, retrievable at <https://www.youtube.com/watch?v=EOvQEbXRY80>
 - Vir Kunwar Singh
 - Nana Saheb Peshwa
- Discourse – Indian National Movement and the Women's Issue, retrievable at <https://www.youtube.com/watch?v=3N5IqgP3t7E>

Sessions Chaired/ Judging events/ Panelist

Dr. Yuthika Mishra:

- Chaired Session at National Seminar on 'Contribution of Women through Ages' organized by Centre for Women's Studies, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha from 22-24 February, 2016.
- Chaired Session in seminar 'Dr. Ambedkar & the Era of Globalisation', 28-29 March, 2016 NMML.
- Panelist in National Seminar on 'Aryan Invasion Theory & B R Ambedkar', organized by Society for Social Empowerment, New Delhi in association with Shakshika Foundation, New Delhi, in Collaboration with Nehru Memorial Museum & Library, Ministry of Culture, Government of India, New Delhi at NMML on 30 May, 2016.
- Judge for research paper presentation competition in World History Conference, 2016 on 'Historical Monuments: History, Culture, Heritage and Beyond' organized by Amity Institute of Social Sciences, Amity University, UP on 6 September, 2016.
- Chaired the session 'मध्यकालीन एवं आधुनिक भारतीय इतिहास – लेखन' at the वरिष्ठ इतिहासकार राष्ट्रीय संगोष्ठी on *Sources of Indian History & Historiography*, organized by Gorakhpur University, Gorakhpur, from 15 – 16 October, 2016.
- Chaired Session at National Seminar on 'Bharatiya Itihas ke Sroth: Purana' organized by Bharatiya Purana Adyayana Sansthan on 19th November, 2016.

Contribution of faculty in Developing Syllabus/ Course Content/ Curriculum

Dr. Yuthika Mishra: Member of Board for CBCS Syllabus modification of B.A Programme (DSE).

Ms. Gopika Bhandari: Member of Board for CBCS Syllabus modification of B.A Programme

Students:

- **Delhi State Yoga Sport Championship** was organized by Capital Yog Sport Association, at Maharaja Agrasen College, Delhi on 4th Nov. 2016. Two students of the department, Ms. Anuradha and Ms. Soni participating in Group of 20 -25 won Silver medal each.
- **Rashtriya Yogasana Pratiyogita** was organized by Yog Sport Association, India from 9th – 11th December, 2016. Two students of the department, Ms. Anuradha and Ms. Soni participating in Group event, won Silver medal each.
- **Nukkad Natak Pratiyogitaayen:** Priyanka Purohit of III yr Honours has actively participated and won the following positions:--
Zakir Hussain Nukkad Natak, 1st position.
Deen Dayal Upadhyaya College - 2nd position.
Lovely Professional University, 2015 – 2nd position
Udaan Nukad Natak Mahotsav, University of Delhi – 3rd position

24. List of eminent academicians and scientists/visitors to the department:

Dr. Devesh Vijay of Zakir Hussain College on 4-10-16 delivered a talk on इतिहास की व्याख्याओं में सांस्कृतिक पहलुओं की भूमिका: यूरोप के इतिहास से कुछ उदाहरण as part of Dr. Alka Rani Memorial Lecture, for 2016-17 on the 4th October, 2016.

26. Student profile programme/ course wise:

Name of Course/Programme	Year of Admission	Application Received	Enrolled
B. A. (H) History		NA	110
B. A. Programme		NA	50

27. Diversity of Students:

Name of Course	Students from the Same State	Students from the other States	Students from abroad
B.A (H) History			
2015-16			
2016-17	53	57	0
B.A (Program)			
2015-16			
2016-17			

29. Student progression:

Year of Graduation/ Enrolment	PG	Professional Courses	Others	Employed	Total available data
2016	13	3	1		17
%	76.48	17.64	5.88		100

32. Details on student enrichment programmes (special lectures/ workshops/ seminar) with external experts:

- A 3-day trip to Shimla- Chail was organised for the students in April 2016.
- Dr. Alka Rani Memorial Lecture, for 2016-17 was held on the 4th October, 2016. It was delivered by Dr. Devesh Vijay of Zakir Hussain College on the topic – इतिहास की व्याख्याओं में सांस्कृतिक पहलुओं की भूमिका: यूरोप के इतिहास से कुछ उदाहरण I

36. Details of Publications:

Chapter in Books		
Author	Published Papers/Articles	Year
Dr. Sandhya Sharma:	“Contested Religious Identities in Textual Discourses During the reign of emperor Aurangzeb in Mughal India in Raziuddin Aquil & David Curley (eds.), Religious and Literary Practices in Medieval and Early Modern India”, Manohar Publishers, 2016. ISBN No.: 978-93-5098-136-8.	2016

Department of Mathematics

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. etc.):

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
1	Miss. Shivani Dubey	M.Sc., M.Phil, Ph.D Thesis submitted	Assistant Professor (Adhoc)	Harmonic Analysis	5 months	
2	Miss. Preeti Chhachhia	M.A.	Assistant Professor	Differential Equations	11 Months	

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received.- One

One International Project, Dr. Sandhya Jain (Team Member), Indo-Russian S&T Project Funded By -DST

Title: Classical operators on Sobolev and Banach function spaces and quasiconformal analysis

Duration: 2016-19 (Three Years)

Sanctioned Grant: Rs 41,51,4001- (total for three years)

19. Publications: (Please attach the publications as annexure)

No. of papers published in peer reviewed journals (national/ international) by faculty and students: 02

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal	Impact Factor
Sandhya Jain		1	0.392
Sarita Rani	1		1.18
Shivani Dubey	1		0.992

- **Number of papers published in peer reviewed journals (national/international) by faculty and students : 03**
- **No. of Publications listed in International Database (e.g. Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory etc.): 03**

23. Awards / Recognitions received by faculty and students

Faculty: Ms. Shivani Dubey has got National Board of Higher Mathematics (NBHM) Post Doctoral Fellowship. (November 2016)

Students:

- Shweta Jain of III year has cleared her third Actuarial paper from the Institute and Faculty of Actuaries in the April 2016 examinations.
- Aditi Chauhan of 2nd year is a member of Buniyad Dramatic Society of the College and won 3rd prize in Udaan Utsav 2016.

24. List of eminent academicians and scientists / visitors to the department: Prof. Naseem Ahmad, Jamia Milia Islamia University on 28-1-2016.

26. Student profile programme/course wise:

Name of Course/Programme	Year of Admission	Application Received	Enrolled
CBCS: B.Sc.(H)Maths	2016-17		55
BA(Prog) Maths	2016-17		12
CBCS: B.Sc.(H)Maths	2015-16		56
BA(Prog) Maths	2015-16		15

27. Diversity of Students:

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
CBCS B.SC. (H) Maths	23.63%	76.37%	0

29. Student progression:

Year of Graduation/Enrolment	PG	Professional Courses	Others	Employed	Total available data
2016	6	4	2	4	16
%	37.5	25	12.5	25	100

32. Details on student enrichment programmes (special lectures/ workshops/ seminar) with external experts:

- A talk given by Prof. Naseem Ahmad, Jamia Milia Islamia University on the topic “Interdisciplinary Application of Mathematics” 28-1-2016
- A workshop on “Group theory and its application” held at St. Stephens’ College, attended by 3 students.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Some of our students did Internships with NGOs like Leaders for Tomorrow, The Rising People welfare Society.

36. Details of Publications:

Research paper and articles publication		
Authors	Title	Year
Dr. Sandhya Jain	“O’ Neil Type Convolution Inequalities in Lorentz Spaces”, Proceedings of the National Academy of Sciences, India Section A: Physical Sciences. Vol 86.Issue 2.ISSN 0369-8203. DOI: 10.1007/s40010-015-0258-5.	2016
J.K.Singh and Mrs. Sarita Rani	“Magnetized emergent universe with null radiation flow”, Int. J. Theor. Phys.Vol.55, 232-240, ISSN:	2016
Ms. Shivani Dubey, Ajay Kumar and Mukund Madhav Mishra	“The Neumann problem for the Kohn-laplacian on the Heisenberg group”, Potential Analysis, DOI: 10.1007/s11118-016-9538-1.	2016

Department of Music

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
Mr. Rahul Prakash	M.A., M.Phil	Assistant Professor	Hindustani Music (Vocal)	05 Months (Since 05th Aug 2016)	Nil

19. Publications: (Please attach the publications as annexure)

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Dr. Neeta Mathur	1	
Dr. Deepa Varshney	1	1

- No. of papers published in peer reviewed journals (national/ international) by faculty and students: 3

23. Awards/ Recognition etc. received by Faculty and Students:

Faculty:

Performances: Recitals, Interviews etc.

Dr. Neeta Mathur:

- Vocal Recital in Sangeet Sabha (1 hr. duration) on All India Radio (broadcast on 29th February, 2016).
- Lec Dem on 'Haveli Compositions' in the India Habitat Centre on 30th July, 2016.
- Hindustani Vocal Recital in the India Habitat Centre on 9th September, 2016.
- Broadcast talk in 'Mehfil' programme of Urdu Service, All India Radio on 3rd October, 2016

Mr. Rahul Prakash:

- Performed Hindustani Classical Vocal on World Music Day and International Yoga Day 2016, organised by "Naad Aura" on 21st June, 2016.
- Performed as a group member in front of 1200 delegates (including the Prime Minister and Finance Minister) at Vigyan Bhawan for Govt. of India "Rajashwa Gyan Sangam 2016".
- Gave a musical performance on 4th September, 2016 (Bharat Vikas Parishad).

Guest Speaker:

Dr. Neeta Mathur:

- Participated in the National Programme of Talks as Guest Speaker (All India Radio, 5th September, 2016)
- Delivered four lectures on Indian Music and Regional Music of India to students of Hankuk University of Foreign Studies and Busan University of Foreign Studies, South Korea

Other Contributions:

Dr. Neeta Mathur:

- Invited as Member of the Regional Selection Committee in the field of Hindustani Music at the CCRT, Dwarka.
- Invited as Member for Departmental Research Committee at the Faculty of Music.
- Member for formulating syllabus in the C.B.C.S

Mr. Rahul Prakash:

- Invited for the Judgement Panel of National Group Competition (Hindi, Sanskrit and Folk Songs) organised by Bharat Vikas Parishad in association with Haryana Kala Parishad in Gurugram on 4th September, 2016.
- Invited as the Judge in the Zonal Youth Festival in Maharishi Dayananda University, Rohtak from 20- 22 October, 2016.

29. Student progression:

Year of Graduation/ Enrolment	PG	Professional Courses	Others	Employed	Total available data
2013-16	1	3	-	1	5
%	20	60	-	20	100

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- 24th Feb 2016: Silver Jubilee Celebrations of the Department with Basant Ustav Celebrations.
- 24th August 2016: A lecture on “Yoga and Sangeet “by Yoga ambassador Smt.Sugan Varshney.
- 23rd September 2016: Music Workshop By Dr.Vineet Goswami On “Raagdari Sangeet Mein Ashray Raag Va Unmein Alankar”

36. Details of Publications:

Author	Name of Paper Published in Journal	Year
Dr. Neeta Mathur	“Holi Gaan Ka Vikas: Darbari Aur Sufi Parampara Ke Sambandh Mein” Vageeshwari Journal, ISSN:0975-7872	2016
Dr. Deepa Varshney	“Sangeet:Ek Vigyaan Bhi Ek Vyayaam Bhi”, Vageeshwari Journal, ISSN: ISSN:0975-7872	2016
Dr. Deepa Varshney	“Kabir Kavya Ka Sangeet Paksh”, Bhinsar, Sangeet Shodh Satv, ISSN: 2348-7577	2016

Department of Physical Education

19. Publications: (Please attach the publications as annexure)

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Dr. Meera Sood and Dr. Rekha Sharma	1	2

- **No. of papers published in peer reviewed journals (national/ international) by faculty and students: 3**

23. Awards/ Recognition received by Faculty and Students:

Faculty:

Dr. Meera Sood:

- Invited as a speaker in National Seminar on Curriculum and Syllabi Design in the Paradigm of Physical Education organized by IGIPSS, University of Delhi on 22nd March 2016
- Member of Subcommittee to finalize the syllabus on a paper under Generic elective Course in Physical Education on 24.02. 2016.
- Expert for M.P.Ed Practical Examination from 19th to 22nd February 2016 at University of Rajasthan , Jaipur
- Appointed as Subject Expert for the interview for the post of Assistant Professor in Physical Education in Institute of Home Economics, University of Delhi.
- Appointed as Subject Expert for the interview for the post of Assistant Professor in Physical Education in Shaheed Rajguru College of Applied Sciences for Women, University of Delhi.
- Was Bursar for two years w.e.f. 26.11.2014. to 25.11.2016 at Vivekananda College, University of Delhi

Dr. Rekha Sharma:

- Invited as a speaker in National Seminar on Curriculum and Syllabi Design in the Paradigm of Physical Education organized by IGIPSS, University of Delhi on 22nd March 2016

Students:

Vivekananda college sports teams have won several laurels this year:

Cross Country:

- The College cross country team was placed 4th in the Delhi University Inter-college Tournament held at the university Stadium. The team players were:- Padmaja, Bharti, Sukanya, Sneha, Parul, Bhawna, Sudhiksha, Savita and Simran.

Hockey:

- Our Hockey team was placed 3rd in the Inter-College Tournament held at S.P.M Delhi University.
- Five college Hockey players namely Sneha, Shivani, Anjali, Priyanka and Vandana were selected for the camp at the SPM college grounds and three were chosen to represent Delhi University in All India University Competition held at Lucknow. They were Sneha, Shivani and Anjali.
- Sneha and Shivani were also selected to represent Delhi State as a member of the team for Women National held at Patna.

Yoga:

- The College Yoga team was placed 2nd in the Delhi University Inter-College Tournament. The members of the team were Megha, Anuradha, Kavita, Reema, Ritika, Pallavi, Soni and Dolly.
- Megha and Anuradha were selected to represent Delhi University in All India University Competition held at Jind, Haryana.
- Kavita , Radhika, Soni and Anuradha Secured position in Delhi State Yog Sport Championship 2016 organised by Capital Yog Sport Association , Delhi on 4th Nov 2016
- Kavita, Radhika, Soni and Anuradha Secured position in National Yog Sport Championship 2016 organised by Yog Sport Association , India from 9th to 11th Dec 2016
- Kavita, Radhika, Soni , Anuradha and Soni participated in International Day of Yoga 2016 organised by Maharaja Agrasen Institute of Technology on 21st June 2016.

Football:

- Simran was selected for the Delhi University Football Team Camp to represent Delhi University at the All India Inter-University Football Tournament.

Netball:

- Harshita was selected for the Delhi University Netball team camp to represent Delhi University at the All India Inter University Netball Tournament.
- Our Netball team represented college in District Netball Championship held on 23-24 Jan 2016 at Ghaziabad and secured 1st position.
- Anu, Harshita, Parul and Himanshi participated in XIX th Senior U.P State Netball Championship organized by U.P Netball Association from 20th to 22nd May 2016.
- Sohini, Sehar, Priti, Simran, Diksha , Jahnavi and Harshita participated in 29th Junior National Netball Championship organized by Rajasthan Netball Association from 15th Oct to 18th October 2016

Cycling:

- Kavita was selected for the Delhi University Cycling team camp and represented Delhi University at All India Inter-University cycling competition.

- Kavita Participated in National Track Cycling Championship 2016 organised by Kerala Cycling association from 21st to 25th December 2016.
- Kavita Secured IInd position in Delhi state Cycling Championship 2016 organised by Cycling association of Delhi on 27th March 2016.

Wrestling:

- Manisha Rana has secured 2nd position in Delhi University Inter College Wrestling Competition held at Chattrasaal Stadium model town Delhi.

Judo:

- Neesha has secured 3rd position in Delhi University Inter College Judo Competition held at University Stadium, University of Delhi.
- Shivangi has secured 3rd position in Delhi State Judo Competition held at Delhi on 22/09/16.

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- Freedom Run was organized on (Independence day celebration week)
- Yoga Performance was given by students on (Independence day celebration week)
- Organized Delhi University Inter College Yoga (M&W) Championship 2015-16 on 15th, 16th and 17th February 2016.
- Performance by Yoga team in Workshop on Yoga and Fitness organized by Physical Education Foundation of India at Pragati Maidan on 23rd August 2016.

36. Details of Publications:

Author	Name of Paper published in Journal	Year
Dr. Rekha Sharma, Dr. Meera Sood	“Comparison between the Trends of Sports Injuries of Male and Female” Online International Interdisciplinary Research Journal, Vol.VI, Issue-I, 447-459, ISSN 2249-9598	2016
Dr. Rekha Sharma, Dr. Meera Sood	“A Demographical Study on the Distribution of Sports Injuries in Male” Online International Interdisciplinary Research Journal, Vol.VI, Issue-I, 460-467, ISSN 2249-9598	2016
Dr. Meera Sood, Dr. Rekha Sharma	“The Effect of Physical Fitness Programme On Performance In Selected Track And Field Events”, Research Journal of Arts, Management and Social Sciences, Vol. XIV, 146-150, ISSN 0975-4083	2016

Department of Political Science

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.):

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D. Students Guide for the last 4 years
1	Priya Sharma	M.A M.Phil. Ph.D(Pursuing)	Assistant Professor (Adhoc)	South Asia	1.5 Years	
2	Digvijay Singh	M.A	Assistant Professor (Adhoc)	Constitution Democracy & Govt. in India	6 Months	
3	Smriti Suman	Ph.D(Pursuing)	Assistant Professor (Adhoc)	Indian Political Thought	5 Years	

19. Publications: (Please attach the publications as annexure)

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Digvijay Singh	1	1

- No. of papers published in peer reviewed journals (national/ international) by faculty and students: 2
- Chapter in Books: 3

23. Awards/ Recognition received by Faculty and Students:

Faculty

Digvijay Singh (PS): Part of organizing team at Delhi workshop on 5-6 Dec-2016, LeverHume International research network project on “Continuity and Change in Indian Federalism”.

26. Students profile program/ course wise (2016-17)

Name of the course	Year of Admission	Application Received	Enrolled
B.A (H) PS	2016-17	NA	56
B.A (P)	2016-17	NA	61

27. Diversity of students: 2016-17:

Name of the Course	Year of admission	Students from the same state	Students from the other state	Students from Abroad
BA (H) PS	2016-17	39	17	0

29. Student progression:

Year of Graduation/ Enrolment	PG	Professional Courses	Others	Employed	Total available data
2016	1			3	4
%	25			75	100

32. Details of Student enrichment programme (special lectures/ workshops/ seminar) with external experts:

- **Chaitanya**, an Inter-college departmental festival in the college was organised on 26th Feb 2016. The topic was Political Satire. The different events held were Debate, Poster Making, Cartoon Making competition and Self-composed Poetry. Participation was from Lady Shri Ram, Hindu, Deshbandhu, Shivaji College, Shyam College and Shaheed Bhagat Singh College.
- Declamation and Skit was conducted in August 2016 as part of Independence Day Celebrations.
- A Movie on Ambedkar was screened on 23rd Sept 2016.
- Dept Seminar and Workshop on “Ambedkar on Nationalism” was held on 28th Sept 2016.

36. Details of Publications

Authors	Published Papers / Articles	Year
Digvijay Singh	“Antarshatriya Shaurya Gatbandhan, Bharatiya Drishtikon”, Ranniti aur Bhavishya in Yojana Monthly Magazine, Issue 8. ISSN:09710-8400	2016
Utsav Kumar Singh & Digvijay Singh	“India’s engagement with Africa in World Focus”, (U.S Library of Congress No-80910345, ISSN:2230-8458	2016
Authors	Books, Book Chapters and Book Reviews	Year
Sunita Singh	“Rise and fall of Hindu Women in Understanding Ambedkar”, Editor-Lajpat Rai. Book Age Publications: Delhi. ISBN:978-93-83281-99-2	2016
Digvijay Singh	“Women movement in India, Human Rights, Gender and Environment”, VLE ILL, University of Delhi, ISSN:2349-154X	2016
Digvijay Singh	“New Public management, perspectives in public administration”, VLE ILL, University of Delhi, ISSN:2349-154X	2016

Department of Sanskrit

10. Faculty profile with name, qualification, designation, specialization (D.Sc./ D.Litt./Ph.D./ M.Phil. etc.)

S. No	Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Students Guide for the last 4 years	Ph.D.
1	Dr. Ratish Chandra Jha	Ph.D.	Assistant Professor	Grammar	07 years	NIL	

19. Publications: (Please attach the publications as annexure)

Name	No. of papers in peer reviewed in international Journal	No. of papers in peer reviewed in national Journal
Dr. Dhanpati Devi Kashyap	3	

- **No. of papers published in peer reviewed journals (International/ National): 3**
- **Books with ISBN/ISSN No. with details of publishers : 1**

24. List of eminent academicians and scientists/visitors visit to University -

- Mr. Atul Kothari, National Secretary, Shiksha-Sanskriti Utthan Nyas on **23th February, 2016.**
- Dr. Ganesh Datt Sharma, Vice-president, Delhi Sanskrit Academy on **23th February, 2016.**
- Prof. Devi Prasad Tripathi, renowned Astrologer and Secretary, Maharshi Sandipini Vedvidya Pratishthan, Ujjain on **23th February, 2016.**
- Prof. Ramesh Chandra Bharadwaj, Head, Sanskrit Department, Delhi University on **23th February, 2016.**
- Dr. Jugul Kishore, Organisation Minister, Shiksha-Sanskriti Utthan Nyas on 23th February, 2016.
- Dr. Anju Gupta, Director, NCWEB, Delhi University on 23th February, 2016.
- Dr. Chandrashekhar, Deshbandhu College, DU on **23th February, 2016.**

32. Details of Student enrichment programme (special lectures/ seminar/ workshops)

- Department organized a ten-day Sanskrit Sambhashana Shivar (Workshop for Spoken Sanskrit) in the collaboration of Sanskrit Bharati from **9 February to 19 February, 2016.**
- Department held a National Seminar and Workshop on Vedic Mathematics on **23th February, 2016.** Names of main speakers are as follows: –

- Mr. Atul Kothari , National Secretary, Shiksha-Sanskriti Utthan Nyas
- Dr. Ganesh Datt Sharma , Vice-President , Delhi Sanskrit Academy
- Prof. Devi Prasad Tripathi, renowned Astrologer and Secretary, Maharshi Sandipini Vedvidya Pratishthan, Ujjain
- Prof. Ramesh Chandra Bharadwaj, Head, Sanskrit Department, Delhi University
- Dr. Jugal Kishore, Organisation Minister, Shiksha-Sanskriti Utthan Nyas.

36. Details of Publications:

Author	Name of Paper Published in Journal	Year
Dhanpati Devi Kashyap	“Yog-darshan me Ishwar”, Global Thought, Year 1, Issue 1, August 2016, ISSN:2456-0898	2016
Dhanpati Devi Kashyap	“Prachin Vidhi-Vishesgya Parashar”, Global Thought, Year 1, Issue 1, ISSN:2456-0898	2016
Dhanpati Devi Kashyap	“Smritikar Deval: Ek Parichaya”, Global Thought, Year 1, Issue 1 , ISSN:2456-0898	2016
Author	Name of Book	Year
Kamini Taneja	“Kavyam Kavyashastram Cha”, Chaudhari Devi Lal University, Sirsa, Haryana, Vikas Publishing House: Noida, ISBN 978-93-85879-99-9	2016