MATA SUNDRI COLLEGE FOR WOMEN UNIVERSITY OF DELHI

52nd ANNUAL REPORT

24 APRIL 2019

$CHIEF\ GUEST:\ S.Krishan\ Chander\ Singh,\ (Former\ Indian\ Ambassador\ to\ U.A.E.\ \&\ Iran)$

DELHI SIKH GURUDWARA MANAGEMENT COMMITTEE

S.No.	NAME	DESIGNATION
1	S. Manjinder Singh Sirsa	President
2	Bibi Ranjit Kaur	Sr. Vice President
3	S. Kulwant Singh Baath	Vice President
4	S. Harmeet Singh Kalka	General Secretary
5	S. Harvinder Singh K.P.	Joint Secretary

COLLEGE GOVERNING BODY

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

FROM THE PRINCIPAL'S DESK

On the 52nd Annual Day Celebration of Mata Sundri College for Women I feel both, honoured and humbled to welcome our esteemed guests. I welcome our Chief Guest, respected Sardar K.C. Singh, Former Indian Ambassador to U.A.E. and Iran; while words cannot suffice his accomplishments yet the occasion requires a short introduction. S. K. C. Singh joined the Indian Foreign Service in 1974. During his illustrious career, he served under different capacities in the Indian Posts and Missions in Cairo, New York and Ankara. He was the Deputy Secretary to the President of India from 1983-87. He also held several senior positions including that of Joint Secretary for Administration, Head of Consular, Passport and Visa Division. He was Ambassador to the U.A.E. from 1999-1993 and to Iran from 2003-2005. After his return, he took up critical positions as Additional Secretary, International Organisations and as Coordinator for Counter-terrorism. His stint as Secretary of Economic Relations till his retirement in May 2008 was notable.

I accord a very warm welcome to our **Guest of Honour** S. Manjinder Singh Sirsa who is holding multiple postions in different arenas with ease and competence. He is President, DSGMC and the second time - MLA, Rajouri Garden (Delhi Assembly) since April 2017 till date. Earlier he was the General Secretary of DSGMC since 2013 to March 2019. He is also the National Spokesperson of Shiromani Akali Dal Party. Since S. Manjinder Singh Sirsa has taken over, DSGMC is meticulously planning a flurry of activities to make the 550th Prakash Purab a memorable one that include conferences, lectures, Kirtan Samagams and Publications. His major concern is to attach the youth with our culture and contribute in a positive manner.

We also welcome our **Special Guest**, Dr. Payal Mago Joint Dean of Colleges, Joint Dean Academic Affairs and Projects and Principal, Saheed Rajguru College of Applied Science for Women (University of Delhi).

I warmly welcome S. Harmeet Singh Kalka who is General Secretary of DSGMC. I extend my warm welcome to the members of our Parent Body, Bibi Ranjeet Singh Kaur, Senior Vice-President DSGMC, who is the women's representative in the august body; S. Kulwant Singh Baath, Vice President, DSGMC and S. Harvinder Singh K.P., Joint Secretary, DSGMC.

The Chairman of our Governing Body, Sardar Vikramjit Singh Sahney is the President, World Punjabi Organisation and was appointed as President, International Chamber of Commerce, Paris. In recognition of his philanthropic pursuits, Mr. Sahney has been honoured with one of the highest civilian awards 'Padma Shri' by the Former President of India, Smt. Pratibha Patil and International Peace Award by the Former President of Mauritius, Sir Anerood Jugnauth.

I welcome S. Pritpal Singh Sawhney, Treasurer, College Governing Body. I also welcome Members of Governing Body and other distinguished guests for gracing the occasion.

Since I have taken over the responsibility as Principal of MSC in November 2018, I have focused on fostering all-around growth of the college facilitating multi-stakeholder partnerships. Our aim is to embolden the students to embark on their journey of life with confidence, competence and caliber. We stimulate academic environment towards excellence through dialogic process, create enabling environment for teaching-learning and promote culture of critical thinking. The collective effort of the faculty and non-teaching staff is to continuously raise the academic standards, disseminate values of Truth and Truthful Living and promote our vibrant traditional culture. Quality culture is accrued in all our activities. I hereby present the detailed report for the Academic Session 2018 – 2019.

ADMISSION

The College has 4128 students on its rolls. 1322 students were admitted in the academic year 2018-19.

COURSES OFFERED

The College offers Honours and Programme courses in many subjects like Mathematics, Computer Science, Statistics, Music, EVS, English, Hindi, Sanskrit, Punjabi, History, Psychology, Philosophy and Political Science, Urdu and Ecoonomics. A four year B.El.Ed. Course is also offered. Post Graduate courses are offered in Punjabi, Hindi, Sanskrit and Political Science.

The College offers Vocational Courses in Computer Application, Textile Designing, Travel and Tour Management and Foreign Languages.

STAFF

The College has a distinguished teaching faculty of 89 permanent and 99 ad-hoc teachers. There are 44 permanent and 31 contractual non-teaching staff.

APPOINTMENT

Dr.Harpreet Kaur was appointed as the Principal of Mata Sundri College for Women on 8th November 2018.

COMMENDATION OF SERVICE

Dr. Kawarjit Kaur from the Department of Commerce was the Acting Principal of the College from 3rd July 2010 to 7th November 2018 and as Head of the institution she served the College with great dedication and integrity. She now serves the college as an honourable senior faculty member in the Department of Commerce and continues to inspire the students.

RETIREMENT

After years of meritorious service some members of our Staff retired this year. From the teaching faculty, Dr. Gurinderjit Kaur, Department of Mathematics and Dr. Amarbir Kaur Department of Punjabi retired. From the non-teaching staff S. Gobind Singh Chadda, S.O. Administration, and Mr.Srikrishan Verma from the Administration retired. They worked with dedication and their contributions will always be recognised and remembered.

CERTIFICATE OF APPRECIATION

- 1. In keeping with our tradition of acknowledging and motivating our staff for dedication towards duty, S.Parjamjeet Singh and Ms.Baljinder Kaur from the Accounts Section, are being given the "Best Employee of the College" Award.
- 2. S. Bindu Singh is being recognized for his services to the divinity functions of the College.

BEST MALI

The "Best Mali" Award is being given to Mr.Shiv Kumar for his dedication towards duty.

STUDENT OF THE YEAR

Richa Malhotra (BCH/16/235) is the winner of the "Student of the Year" Award. Her CGPA in the 5th Semester is 9. She is the Vice President of the Commerce Society and student representative in the Internal Complaint Committee of the college. As the student convenor of the department fest- "Comvictus" she successfully organised the event. She is also actively involved in social work and is associated with the N.G.O., Educare.

ALL ROUNDER STUDENT

Priyanka Mishra (POL/16/105) is the winner of the "*All Rounder Student*" Award. Her CGPA in the 5th Semester is 7.25. She has participated and won many prizes in inter-college Quiz, Debate and Essay Writing competitions. She is an active member of the College NSS. As an NSS volunteer she was selected by the Election Commission for the National Election Quiz.

STUDENT WITH THE HIGHEST ATTENDANCE IN THE LIBRARY

Geetanjali (SKT/18/1) is the recipient of this year's Highest Attendance in the Library Prize.

BEST SPORTS PERSON (ALL ROUNDER)

Chanchal BCP/17/443 represented the college in 4 games- Kho-Kho, Ball-badminton, Badminton and Football. She participated in numerous tournaments and secured 3 Gold, 2 Silver and many Bronze medals.

BEST ATHLETE

Reeta MAT/17/44 participated in 11 tournaments and won 2 Gold, 1Silver and 6 Bronze medals. She was awarded the '*Best Judoka*' at the Judo Tournament in Lady Sri Ram College.

BEST OUTGOING ATHLETE

Priyanka BCH/16/273 participated in many important tournaments in Delhi and won 1Silver and 4 Bronze medals.

BEST NCC CADET

Senior Under Officer **Muskan R Khattar** was selected for the All India Thal Sainik Camp, 2017 and the National Advance Leadership Camp at Malout. She represented Delhi Directorate in Field Signal and Judging Distance category.

BEST OUTGOING NCC CADET

Senior Under Officer **Narinder Pal Kaur** completed Rock Climbing Training at Uttarakhand in 2017, National Integration Camp in Delhi and Parasailing at Prime Minister's Rally in 2018.

NATIONAL SOCIAL SERVICE

Sakina DU2017NSSMSC001- Team Leader, **Sonal Yadav** DU2017NSSMSC018- Team Member and **Nidhi Chaudhary** DU2017NSSMSC119- Individual Member, have been awarded "*The Best Interns*" during the SBSI programme 2018 from NSS Unit of Mata Sundri College.

ACADEMIC TOPPERS

	B.COM. (H.)						
S. No.	S. No. Year Position		Name	Name University Roll No.			
		I	Simranjeet Kaur	Simranjeet Kaur 17044504001			
1	1 st	II	Muskan Wadhwa	17044504117	8.36		
		III	Muskan Kaushik	17044504004	8.18		
	2 nd	I	Kirti Ghandhi	16044504283	8.89		
2		II	Divya Sharma	16044504008	8.79		
		III	Sakshi	16044504037	8.75		
	,	I Preeti & Aastha Maheswar	Preeti & Aastha Maheswari	15044504041 15044504011	8.568		
3	3 rd	II	Mitali Goel	15044504021	8.473		
		III	Vanshika	15044504052	8.405		

	B.EL.ED.						
		I	Muskan Tyagi	1729030	76.50%		
4	1 st	II	Sejal Bhardwaj	1729034	74%		
		III	Nikita & Damanpreet Kaur	1729012 1729028	72.73%		
		I	Japsifat Kaur Bhatia	56616	82.18%		
5	2 nd	II	Simran Kalra	56638	78.36%		
		III	Garima Kumar	56609	75.64%		
		I	Ridhi Mehndiratta	57629	76.73%		
6	3 rd	II	Diksha Bhatia	57609	76.55%		
		III	Chestha Arora	57606	76.18%		
		I	Shilpi Rani	58613	74.82%		
7		II	Rinki Devi	58623	74.45%		
	4 th	III Priya Yadav 58646		58646	76.32%		
			COMPUTER SCIEN	CE (H.)			
	1 st		I	Sakshi Sharma	17044570019	9.59	
8		II	Kavita	17044570008	9.41		
		III	Sakshi Rajput & Sweta Khatri	17044570015 17044570027	9.23		
			ENGLISH (H	.)			
		I	Gurleen Kaur	17044511041	6.95		
9	1 st	II	Nitika Chopra	17044511008	6.86		
		III	Shruti Gupta	17044511009	6.82		
		I	Vanshika Kaushik	16044511034	7.89		
10	2 nd	II	Jyoti Negi	16044511039	7.79		
		III	Varsha Anil Nair	16044511024	7.5		
		I	Priya Chadha	15044511065	8.014		
11	3 rd	II	Chitwan Kaur	15044511066	7.351		
		III	Nandini Sharma	15044511003	6.805		

	HINDI (H.)							
	1 st		Divya Sharma	17044516109	7.68			
12	1 st	II	Ayushi Dhar	17044516096	7.59			
		III	Sonam	17044516039	7.45			
12	2 nd	I	Asmita Shukla & Madhvi	16044516014 16044516009	7.96			
13	2	II	Shail Sujata	16044516002	7.79			
		III	Ritika	16044516033	7.43			
		I	Jyoti Goel	15044516039	7.7			
14	3 rd	II	Shubhra Sharma	15044516020	7.64			
		III	Vrinda Bubna	15044516001	7.48			
			HISTORY (H	.)				
	5 1 st	I	Rimpa Mula & Nisha Kumari	17044518009 17044518019	7.09			
15		II	Mehzabi & Nitya Seth	17044518005 17044518054	6.86			
		III	Fiza Parveen	17044518037	6.82			
	2 nd	I	Vishwa Preeti	16044518013	7.54			
16		II	Kumari Kriti Priya	16044518026	6.82			
		III	Radhika Malhotra	16044518022	6.71			
		I	Priyanka Gupta	15044518007	7.459			
17	3 rd	II	Vaishnavi	15044518042	7.378			
		III	Shikha	15044518010	7.365			
			MATHEMATICS	S (H.)				
		I	Kanishka Gupta	17044563017	9.64			
18	1 st	II	Shivani Tyagi	17044563002	9.5			
		III	Juhi Rani Samal	17044563004	9.36			
		I	Srishti Sharma	16044563039	9.04			
19	2 nd	II	Simrandeep Kaur	16044563049	8.96			
		III	Ritu Jakhad	16044563004	8.89			

MATHEMATICS (H.)						
		I	Abha Dubey	15044563020	8.689	
20	3 rd	II	Yamini Khokhar	15044563018	8.324	
		III	Bhawna	15044563014	8.203	
			PHILOSOPHY	(H)		
		I	Pragati Mishra	17044526011	7.77	
21	1 st	II	Vishesh Kaushik	17044526052	7.55	
		III	Dinky Dua	17044526053	7.41	
		I	Medha Singh	16044526017	7.96	
22	2 nd	II	Monika Singh	16044526015	7.86	
		III	Chinmayee Sinha	16044526002	7.68	
	3 rd	I	Ruchi Bhardwaj	15044526018	7.595	
23		II	Ravina Gupta	15044526014	7.297	
		III	Deepanshi Sehrawat	15044526001	7.203	
			POLITICAL SCIEN	CE (H.)		
		I	Kousar	17044527017	7.59	
24	1 st	II	Sangam & Manisha	17044527006 17044527015	7.55	
		III	Shraddha Sharma	17044527014	7.36	
		I	Aarti	16044527079	7.96	
25	2 nd	II	Bhoomika Aggarwal	16044527018	7.71	
		III	Sukhman Tiwana	16044527015	7.54	
		I	Ruma	15044527001	7.77	
26	3 rd	II	Asha Abraham	15044527032	7.47	
		III	Shivani Pandey & Nansi Anand	15044527013 15044527031	7.203	

SANSKRIT (H.)							
		Ι	Dolly Jain	17044529002	6.86		
27	1 st	II	Ravina	17044529016	6.59		
		III	Sannu	17044529007	6.55		
		I	Sudha	16044529001	6.86		
28	2 nd	II	Archana Uppadhayaya	16044529009	6.79		
		III	Khushboo Kumari	16044529002	6.00		
		I	Vaishali Sharma	15044529008	6.77		
29	3 rd	II	Chahat Chauhan	15044529007	6.76		
		III	Vandana	15044529004	6.2		
			STATISTICS (I	H.)			
	1 st	I	Mansi Jaiswal	17044568003	9.41		
30		II	Ritu Malpani	17044568025	8.77		
		III	Vaishali Kandoi	17044568008	8.55		
	B.COM. (PROGRAMME)						
	1 st		Ι	Ankita Raj	17044503048	8.27	
31		II	Akshita Arora	17044503004	8.18		
		III	Muskan Oberoi	17044503034	8.14		
		I	Meenakshi Dhamija	16044503009	9.00		
32	2 nd	II	Priya	16044503055	8.59		
		III	Simran Gera	16044503069	8.5		
		I	Inderpreet Kaur	15044503003	8.106		
33	3 rd	II	Geetanjali Bhatia	15044503024	7.970		
		III	Kajal Bhatia	15044503062	7.864		
			B.A. (PROGRAM	ME)			
		I	Rashmeet Kaur	17044501080	8.09		
34	1 st	II	Kirti Sharma	17044501100	7.95		
		III	Angira Singh & Komal Kusum	17044501002 17044501017	7.91		

B.A. (PROGRAMME)						
		I	Gunjan Sachdeva	16044501097	8	
35	2 nd	II	Barkha Arora & Harpreet Kaur	16044501036 16044501967	7.82	
		III	Iqra	16044501007	7.77	
		I	Muniba Naaz	15044501005	8.27	
36	3 rd	II	Radhika Vashisht	15044501932	7.81	
		III	Deeksha Goyal	15044501079	7.77	
			PSYCHOLOGY	(H.)		
		I	Aarushi Panwar	17044528035	8.45	
37	1 st	II	Vanshita Sharma	17044528006	8.23	
		III	Heena Ghai	17044528007	8.18	
	2 nd	I	Sagarika Mathur	16044528003	8.36	
38		II	Heena Oberoi	16044528034	8	
		III	Suchrit Kaur	16044528014	7.86	
	3 rd	I	Ridhima Duggal	15044528001	8.74	
39		II	Divanshi Makhija	15044528030	8.405	
		III	Srishti Arora	15044528014	8.365	
			PUNJABI (H	.)		
		I	Gurpreet Kaur	17044524036	7.95	
40	1 st	II	Ramandeep Kaur	17044524009	7.86	
		III	Shalvi Gupta	17044524012	7.64	
		I	Kamalpreet Kaur	16044524011	8.11	
		I	Swarn Kaur	16044524014	8.11	
41	2 nd	I	Aaishwarya Kapoor	16044524039	8.11	
		II	Hushna Parveen	16044524047	7.96	
		III	Meeta Sharma	16044524041	7.89	
		I	Inderjeet Kaur	15044524019	8.203	
42	3 rd	II	Mandeep Kaur	15044524026	7.676	
		III	Manpreet Kaur	15044524024	7.541	

M.A. PUNJABI					
43	Final Year	Mandeep Kaur	70514	70.75	

VOCATIONAL COURSES

TRAVEL&	Year	Name	Institution	%
TOURISM	1 st	Mansi Arora	B.C.(P) Non- Collegiate	78
MANAGEMENT	1	Wansi Anora	B.C.(1) Non-Coneglate	70
	2 nd	Priyansha Manocha	Dayal Singh College	90
	3 rd	Anamika Singh	Pol.Sc. (H) S.O.L.	81.90

	Year	Position	Name	%
TEXTILE DESIGNING	1 st	I	Shivani	95.4
		II	Prathana	88
		III	Khushi	87
	2 nd	I	Mini	96.2
		II	Meenakshi	92.2
		III	Manpreet Sukheeja	88.2
	3 rd	I	Megha Singhal	96
		II	Kirti Singla	92.5
		III	Harneek	91.5

	Year	Position	Roll Number	Name	%
	1 st	I	CAP/17/116	Shagun Sarin	93
		II	CAP/17/135	Sakshi Devgan	92
COMPUTER		III	CAP/17/14	Neha Mishra	90
APPLICATION	2 nd Year	I	CAP/16/231	Madhu Shukla	92.4
	Programming	II	CAP/16/162	Harpreet Kaur	90
		II	CAP/16/109	Jyoti Mittal	90

COMPUTER APPLICATION		III	CAP/16/197	Riya Bansal	86.8
	2 nd Year Web Designing	I	CAP/16/038	Riya Bansal	93
		I	CAP/16/197	Riya Bansal	93
		II	CAP/16/044	Ritika Sharma	89
		III	CAP/16/137	Sakshi Arora	88
		III	CAP/16/162	Harpreet Kaur	88

ACHIEVERS OF THE YEAR

- **Meenakshi Negi** from History (H.) 2nd Year went with the team of SO Bharat as Football Coach to the Olympics World Games 2019 held from 14 21st March at Abu Dhabi, UAE. Under her guidance the team secured Bronze Medal in this prestigious tournament.
- **Japsifat Kaur** from B.El.Ed. 2nd Year secured 1st Position at the University level in the Annual Examination held in 2018. She won the 2nd Prize at a story telling competition at 'Sehar-19', an inter-college competition at LSR on 15th March 2019.
- **Simran Kalra** from B.El.Ed. 2nd Year secured 4th Position at the University level in the Annual Examination held in 2018.
- **Junior Under Officer Deepa Yadav** completed the "All India Thal Sainik Camp-2018" and the Para Slithering Camp at the "Prime Minister's Rally- 2019".
- Cadet Meeta Sharma represented Delhi Directorate at the "Republic Day Camp-2019" and was a part of the marching contingent at "Prime Minister's Rally-2019".
- Cadet Riya Dagar participated at the "Chief Minister's Rally-2018" and represented the Delhi Directorate at the Republic Day parade in 2019.
- **Kannupreet Kaur** B.A.P. 3rd Year is the Vice-President of Divinity Society and has worked diligently for the Society. She does a lot of social work including teaching children residing in slum areas.
- Neerja Nair R V, Pol. Sc. (H.) 2nd Year, was covered by *Deshmani* a Malayalam daily, for her efforts, in her home town, towards educating and creating awareness among rural women about the need to participate in Kerala's Historic Women's Wall, organised on 1st January 2019. She is also the Secretary of Student Council. An active member of Debating Society she along with Riddhi Gabba, Palak Davaar, and Kavya Chabbra organised the 1st MUN at Mata Sundri College.
- **Mansi Gupta**, Pol.Sc. (H.) 2nd Year, received a fellowship from Praja Foundation, an NGO, for a period of eight months starting from 1st February to 15th September, 2019. Her work as a Fellow will be to assess MCD councillors of Karol Bagh Zone and NDMC City Sadar Paharganj Zone.

MILESTONES

1st INTERNATIONAL SEMINAR

The 1st International Seminar on The Socio-Cultural Study of Agriculture was organized from 15th - 16th March 2019. The Inaugural Session started with the college prayer and lighting of the lamp followed by floral welcome of all the dignitaries. Principal, Dr Harpreet Kaur welcomed the esteemed guests who included the keynote speaker Prof. Ghanshyam Lal Devra, Chief Guest Ms. Dakshita Das (Additional Secretary, Ministry of Finance), Guest of Honour, Dr. A.S. Narang (Former Registrar and Professor Pol. Sc., IGNOU). Professor Ashok Vishandas (Program Director IIPA) delivered the Presidential Address. The Principal's speech emphasized the importance of agricultural sector, the challenges faced by the farmers and the need to attach the farmers to our traditional values. Message of Chief Patron S. Vikramjit Singh Sahney was read out to the audience. Prof. G.L. Devra spoke of the historically overlooked role of Bania community in the field of cultivation. Ms. Dakshita Das discussed the growing gap between farmers and urban consumers and urged the students to work with NGOs and policy makers to resolve such problems. Prof. A.S. Narang highlighted the continued oppression of farmers before and during the British Raj. Prof. Ashok Vishandas, in his Presidential Address discussed the need for a political and socio-cultural analysis of the farmer's plight from an international perspective. More than hundred papers by Teachers, Research Scholars and students were received. First day of the seminar saw five technical sessions along with two parallel sessions. On the second day Arun Bhowmick, traced the depiction of farmers through paintings from all over the world and a documentary session highlighted the plight of landless people. The need to inculcate values contained in Gurbani to the farmers that would be a remedy to their present day problems was discussed in a session. The Valedictory Session witnessed dignitaries from the field of Agricultural Research like Prof. Sucha Singh Gill, Prof. S.R.S. Ghuman and Mr. Charan Singh, Punjab and Sind Bank. Last session of the second day had a research paper award ceremony where trophies and certificates were awarded by the Governing Body Members.

Chief Patron: S.Vikramjit Singh Sahney, Chairman Governing Body, Patron: Dr. Harpreet Kaur Principal M.S.C., Convener: Dr. Lokesh Gupta, Co-Convener: Dr. Kiranjeet Sethi

INTERNATIONAL WORKSHOP

B.El.Ed. Department held its 1st International workshop in collaboration with Haute école pédagogique (HEP), Lausanne, Vaud, Switzerland on "*Education for Sustainable Development: Curricular and Pedagogic Experiences from Switzerland and India*" held from 29-31st January 2019. A group of Swiss teachers and educators interacted with B.El.Ed. students, school teachers and educators from Delhi University participated in different sessions. It provided opportunities for sharing and deliberating on sustainable practices in both the countries with special focus on school pedagogy.

Convenor: Dr. Radhika Menon

1st INTERNATIONAL LECTURE SERIES

The IQAC in collaboration with NCWEB organized its 1st International Lecture Series on the topic "*Position of Women in Sikh Religion*" on 19th December 2018. Prof. Gurinder Singh Mann from University of California gave an important insight on the subject.

Convenor- Dr. Lokesh Kumar Gupta, NCWEB In-Charge- Dr. Sarabjit Kaur

NATIONAL SEMINAR

Kasak, the B.A. Programme Society organised a National Seminar on "Literature and Discourse" on 12th January 2019. College prayer and lamp-lighting was followed by the release of three books, Different Dimensions by Dr. Ranjana Sharan Sinha, Muktibodh Ek Aur Chehera by Dr. Anjana Verma and Ratnakumar Sambriya ki Pratinidhi Kahaniya by Dr. Lokesh Kumar Gupta. Dr. Harpreet Kaur, Principal Mata Sundri College, gave an introductory address about the art of writing a book and the role of literature in bringing about social revolution. Prominent speakers included Dr. Ranjana Sharan Sinha who discussed the meaning, origin and growth of feminism. Dr. Anjana Verma spoke about the portrayal of women in literature. Dr. Shivtej Singh discussed Mr. Ratnakumar Sambhriya's seminal works. Mr. Ratnakumar Sambhriya explained the history of Dalit literature and discussed his own works as well. Dr. Bajrang Bihari Tiwari talked about history of literature and linked it with contemporary events and social change. Dr. N. Singh discussed his long association with Dalit literature. The last session comprised of paper presentations on relevant and allied themes.

Convenor- Dr.Lokesh Kumar Gupta, Co-Convenor- Ms.Praveshika Mishra

NATIONAL WORKSHOP

A National Workshop on "Sensitizing Disability" was organized by the IQAC of Mata Sundri College for Women in collaboration with the Enabling Unit and NSS on 15th November 2018. The aim of the Workshop was to sensitize students about disability so that they can work towards creation of a more just and inclusive society. Mobile phones equipped with Angel Pro devices and Sony headphones were issued to visually challenged students by the Enabling Unit on the occasion. Convenor - Dr.Lokesh Kumar Gupta

1st NATIONAL LECTURE SERIES

The IQAC in association with the B.A. (Prog.) Society 'Kasak' organized the inaugural lecture of the National Lecture Series on the topic, "Archives and Research" on 7th January 2019. Dr. Meena Gautam, former Deputy Director, National Archives of India was the speaker. Dr. Gautam traced the trajectory of archives and familiarized the students with the importance of archives in research. Convenor: Dr. Daljeet Kaur, Convenor BAP: Dr. Lokesh Kumar Gupta

2nd NATIONAL LECTURE SERIES

Dr. Baltej Singh Mann, Member, National Commission for Minority Educational Institutions delivered a lecture on "Youth Leadership" on 18th March 2019. Dr. Mann discussed issues regarding caste, class, and religious disparities and gave examples from a number of recent

incidents. He spoke about the need to understand and act against the insanity of such biases. He then went on to highlight the importance of government scholarships to students coming from minority sections and discussed the various schemes that have already been implemented. He concluded his insightful lecture with three crucial principles that the students should model their lives on—*Working Hard, Being Successful and Keeping Happy*.

Convenor: Dr. Lokesh Kumar Gupta, NCWEB In-Charge: Dr.Sarabjit Kaur

3RD INTER COLLEGE INVITATIONAL BALL BADMINTON, JUDO & ATHLETICS MEET (FOR VISUALLY IMPAIRED STUDENTS)

The competition was organized on 7 - 8th February 2018. The tournament was a great success with 25 colleges from University of Delhi participating in the event.

Convenor: Dr. Charanjeet Kaur

1st MODEL UNITED NATIONS

The 1st MUN of the College was held on 28th and 29th September 2018. The student body comprised of the Secretariat of the MUN and included Ridhi Gabbba (Secretary General), Palak Dawar (Deputy Secy. Gen.), Kavya Chhabra (Director General) and Neeraja Nair (Deputy Director General). There were six committees simulated for the occasion: General Assembly-DISEC with the agenda "Combating the Threat of Transnational Organized Crime to International Peace and Security", Security Council discussing "Situation in Afghanistan," UNCD "Follow up to the 2016 Special General Assembly on the World Drug Problem, including the seven thematic areas of the Outcome Document", All India Political Party Meet "Discussion on the Strategy to Curb the Growing Menace of Fake News in India", Lok Sabha "The Higher Education Commission of India Bill 2018" as well as the International Press comprising editors, reports and photographers. Over 140 students from institutions all over Delhi as well as outstation colleges participated as Executive Board and Delegates.

Convener: Dr. Kuldeep Sehgal, Co-Convener: Ms. Neetu Sharma, Faculty Advisor: Ms. Divya Pradhan, Senior Secretariat: Ms. Menka Ahlawat

LOK RANG: INTER UNIVERSITY CULTURAL COMPETITION

The 3rd Inter-University Group Folk Dance Competition *Lok Rang* was held on 22nd February 2019. Teams from various universities like –Rajasthan, Jalandhar, Amritsar, MDU- Rohtak, I.P.University and Delhi University participated in this competition. These teams showcased the rich cultural heritage of India by performing dance forms like *Jhoomar*, *Ludi*, *Dhaamal* etc. Mr. Ashok Masti was the Chief Guest and Prof. Rajiv Gupta DSW, University of Delhi was the Guest of Honour. The event was judged by the renowned classical dancer, Neha Masti, daughter of Pandit Birju Maharaj, distinguished singer Bhupinder Singh and well known folk dancer, Sarvjeet Singh. The master of the ceremonies was RJ Yuvi of Radio 91.1 fame. The main idea of this event was to showcase and promote India's cultural diversity among the youth.

Organising team- Dr. Rama Verma, Dr. Veenakshi Sharma & Dr. Gurpreet Kaur

NEW ADD-ON COURSE

A new add-on course "Mastering the Stock Market" was started in February 2019 in collaboration with Bombay Stock Exchange (BSE). The duration of the course is 50 hours. Forty two students of various departments (majorly commerce department) joined this course. This is a certified course of Bombay Stock Exchange.

Course Cordinators: Dr. Sapna Dhaliwal and Manjot Kaur from Department of Commerce

EMINENT VISITORS TO MATA SUNDRI COLLEGE FOR WOMEN

- **Prof. Gurinder Singh Mann** is currently the Kundan Kaur Kapany Professor of Sikh Studies at the University of California, Santa Barbara.
- **Prof. Ghanshyam Lal Devra** is former Vice Chancellor and Professor of History and Indian Culture (Jawahar Lal Nehru Chair) of Vardhman Mahavir Open University Kota, Rajasthan. He is the author of 12 books and 104 research papers in history and culture of India and its neighbouring countries. He has been awarded the international "Service Above Self" Award in 2010 by the Rotary International for his humanitarian activities
- Ms. Dakshita Das is Additional Secretary, Department of Financial Services, Ministry of
 Finance, Government of India. She currently holds additional post of M.D. & CEO of
 National Housing Bank. She is a 1986 batch Indian Railway Accounts Service (IRAS)
 officer.
- **Dr. A.S. Narang** is former Registrar and Professor at Department of Political Science, IGNOU. He has been a Fellow at Brock University, McGill University, Queens University and the Indian Institute of Advanced Studies, Shimla.
- **Prof. Ashok Vishandas** is Professor of Applied Economics and Program Director at the Indian Institute of Public Administration, New Delhi. He has served in the Ministries of Rural Development, Health and Family Welfare, and Chemical and Fertilizers.
- **Dr. Jeevan Singh Maanavi** is a renowned Senior Critic. He has received the '*Braj Language Award*' from Braj language Academy. He has researched on "Personality and Objectivity in Literature" and has also done extensive work on Folk literature of Braj and Mewat.
- **Shri Ashok Bhowmik** is art critic and a renowned artist. He is known as the "*Master of Cross-Hatching*". He is an experimental sculptor, profound thinker and a writer.
- **Dr. Ravinder Kumar** is Associate Professor at the Department of Punjabi. He was awarded "*Dr.Karamjit Singh Nav Pratibha Alochna Puraskar*" by Punjabi Sahit Kala Parishad and Navchetna Kala Manch.
- **Prof. Nicole Goetschi Danes**i is Professor of Visual Art at Haute école pédagogique (HEP), Lausanne, Vaud, Switzerland.
- **Prof. Sucha Singh Gill** is Professor (Expert) at the Centre for Research in Rural and Industrial Development. He was Former Director-General, CRRID, Chandigarh. Former Professor & Head, Department of Economics, Punjabi University, Patiala.

- **Dr. Baltej Singh Mann** is Member at National Commission for Minority Educational Institutions.
- **Dr. Mohinder Singh** is Director, Bhai Vir Singh Sahitya Sadan and has authored many books
- **Dr. Rawail Singh** is Professor & Former Head, Department of Punjabi.
- Mr. Kuldeep Vats is Vice President of Indian Olympic Association of India, Vice President Volleyball Federation, President Delhi Olympic Association and was also an international volleyball player.
- **Mr. Inderjeet Singh** is an International hockey player and Gold Medalist in "*Hockey World Cup 2001*". He is also the founder of the mission "One Step Against Drug".
- Mr. Kulbir Singh Gahlot is the General Secretary of Delhi Volleyball Association. He also serves as an executive member of Volleyball Federation of India.
- **S. Gursimran Singh** is an Indian field hockey player. He plays as a forward and he was the team member of Delhi in "Hockey India Junior National Championship" in 2013. He represented India in the "44 Pesta Hockey Indoor Hockey Tournament" in Malaysia in 2017.
- Ms. Purnima Dutta is the Principal Director INTACH-HECS Delhi Chapter.
- **Prof. Anjana Verma** is Professor in Department of Hindi, Nitishwar Mahavidyala Muzzaafurpur, Bihar.
- Shri Ratnakumar Sambhriya is a renowned Dalit writer.
- **Dr. N. Singh** is a Member of the Uttar Pradesh Shiksha Board.
- **Dr. Ranjana Sharan Sinha** is a former Professor in English. She is also a poet, author and critic.

ENHANCEMENT OF COLEGE FACILITIES

INFRASTRUCTURE

The College Gymnasium was inaugurated on 21st January 2019. This facility was made available for both staff and students. This facility was opened with the vision to help staff and students become more involved in sports, fitness and recreation for their all-round development.

LIBRARY

The total number of books as on 29 March 2019 is 1,09,437 (along with Book Bank and B.El.Ed. books). 1,528 books were added this academic year. The college subscribes to 70 journals and magazines and 17 newspapers.

AN OVERVIEW OF THE YEAR

STUDENT COUNCIL ELECTION

The Student Council Election was held on 5th September 2018 in Mata Gujri Hall. Approximately 1500 students of our college had cast their votes. The following students were elected: Sharan

Anna Titus – President (BCP/16/157), Kumari Varsha Nagar- Vice President (BAP/16/118), Neeraja Nair – Secretary (POL /17/78) and Monika Godia- Joint Secretary (POL /18/7).

Convenor: Dr.Rouble Rani. Co-Convenor: Ms.Neetu Sharma

FRESHERS' PARTY

The Freshers' Party was organised on 8th October 2018. The theme was "SERIALHOLIC" and the freshers actively participated in the programme that included the pageant of Miss Fresher. Pooja, a student of Hindi (H.) won the contest, 1st Runner Up was Tanisha and 2nd Runner Up was Amanpreet. Divya won the "Talent Round" of the contest. Chandrika received the title of the "Best Dressed Fresher". Exciting gifts were provided for the audience round.

Convenor- Dr. Chetan Kaur, Co-Convenor- Dr. Rajinder Kaur

BANI, DECLAMATION AND KIRTAN COMPETITION

This Annual Competition was held on 11th and 12th October 2018. It was the 43rd Competition and more than 1100 students from various schools and colleges of Delhi-NCR participated. This year, the focus was on the *Teachings and Ideology of Sri Guru Nanak Dev Ji*, being the 550th Birth Anniversary of Sri Guru Nanak Devji.

Convenor- Dr. Radhika Menon, Co-Convenors- Dr.Ravneet Kaur, Dr. Aarti Mathur, Dr. Jasmeet Kaur

ANNUAL G.K. TEST

The preliminary round for the Annual G.K. test was held on 4th February 2019. It was an MCQ test where fifty questions were asked from varied fields like literature, science and technology, sports, current affairs, general knowledge etc. Ten teams were selected from the preliminary round. A second round was held on 11th March 2019 with these ten selected teams. In addition to the earlier covered fields, an audio visual round was conducted to test the knowledge of students in a more comprehensive manner. Finally, two teams of two students each were shortlisted. Out of four selected students two represented the College in Brain Teaser during *Saarang 2019*.

SAARANG

Saarang 2019, the annual festival of MSC, was held from 20th to 22nd February 2019. There were nineteen competitive events for students and this year around 900 students from University of Delhi, Indraprastha University, Jamia Milia Islamia and various other universitites/colleges, participated in the competitions.

The festival began with an inaugural session and the event was graced with the presence of Dr. Manmohan Kaur, Principal of SGND Khalsa College and Dr. Rawail Singh, University Representative of the Governing Body. The first event was the Guru Nanak Paper Reading Competition, and the topic was "Guru Nanak Dev Ji's Message for Humanity". This was followed by other competitive events like Debate, Mehfil-e-Ghazal, Sur Sarita, Thirak (Classical and Folk Dance Competition), Rang Barse (Rangoli and Mehandi) Sanskrit Shlokavritti, Sanskrit Prashnamancha, Ad-o-Mania. The second day of the festival hosted an array of similar events

such as IT Webpage design, Eco-Evolution, *Kavita Pratiyogita*, *Nukkad Natak*, Paper Art, Funk out of Junk, Brain Teaser and *Thirak* Western Dance competition.

The famous Sufi singers, **Nooran Sisters** were invited to perform in the Grand Finale. The evening began with the felicitation of the Chairman of the Governing Body S. Vikramjit Singh Sahney, S. Pritpal Singh Sawhney - Treasurer of the Governing Body, S. R. P. Singh - Chairman of the Building Committee, Sardarni Jasmine Kaur - Member of the Governing Body, S. J. B. Singh - Principal of Sri Guru Gobind Singh College of Commerce, Shri Rajiv Garg and his team of the Alumni Association of SGGSCC and the Principal of Mata Gujri School, Greater Kailash. This was followed by the much awaited performance of the Nooran Sisters who mesmerized the audience with their soulful songs.

Convenor: Dr. Suprita Jha, Co-Convenor: Dr. Kiranjeet Sethi

MATA SUNDRI SMRITI DIWAS

The Founders' Day of the college which is commemorated as Mata Sundri Smriti Diwas was celebrated on 12th March 2019. The *Akhand Path* started on 10th March 2019 and culminated on 12th March 2019. It was followed by Kirtan sung by Bhai Gurnam Singh and Bhai Deedar Singh, Raagi Jathha from Pahari Wala Gurudwara, G.K.2. The students and staff also sang kirtans and *langar* was served to all.

Convenor: Dr. Radhika Menon, Co-Convenors: Dr. Aarti Mathur, Dr. Jasmeet Kaur, Dr. Divya Sharma.

ANNUAL SPORTS DAY

The 52nd Annual Sports Day was held on 29th March 2019. Mr. Kuldeep Vats, Vice President of Indian Olympic Association of India was the Chief Guest. Mr. Inderjeet Singh an international hockey player and gold medalist in "Hockey World Cup 2001" was invited as the Guest of Honour. Other eminent guests were Kulbir Singh Gahlot, the General Secretary of Delhi Volleyball Association and Mr. Gursimran Singh who represented India in the 44 Pesta Hockey Indoor Hockey Tournament in Malaysia in 2017. Many events were organised for students, teaching and non-teaching staff.

Convenor: Dr.Charanjeet Kaur

PARENT-TEACHER MEETING

A Parent Teaching Meeting was held on 30th March 2019 in Mata Sahib Kaur Auditorium. The main purpose of the meet was to create a common platform where parents and teachers come together to enrich the students' educational experiences and discuss various issues regarding their holistic development. Dr. Harpreet Kaur, Principal M.S.C. emphasized the importance of traditional and modern education of the students and outlined rules of the college that are to be adhered. Dr. Chetan Kaur (Student Advisor) and Dr. Harinder Sandhu gave engaging talks on various issues related to college life focusing especially on the girl child. The meet continued with an interactive session between parents and the faculty members and the members from Parent community gave their valuable suggestions and feedbacks.

Convenors: Dr. Renu Arora, Co-Convenors: Ms. Chetan Kaur

ALUMNI MEET

The 2nd Alumni Meet was organised on 6th April 2019 where more than 500 Alumnae from batches as early as the 1970s came and participated in the programme. The Chief Guest of the function was Ms. Dolly Ahluwalia who is a veteran actress and designer. She is also the recipient of 5 Film Fare Awards and many other awards in the field of dress designing. The Guest of Honour was a distinguished Alumnus, A. C. P. Ms. Kamlesh Bist. The panel of distinguished Alumnae was equally accomplished and comprised Ms. Ranjit Gill- Joint Director of Hockey Federation, Dr. Dolly Bansal- Scientist at Defence Research Development Organization, Ms. Dimpy- Artist, Sikh Art, Ms. KamnaYadav- Clinical Psychologist, Dr. Satpal Kaur- Principal of Government School, Ms. Kasturi Mukherjee- Senior Officer in a Bank. All of them graced the occasion and interacted with our students. Ms. Priyanka Nirupam, accomplished Kuchipudi dancer and alumni of the College enthralled the audience with her performance. Mr. Rajiv Garg, S. Kulbir Singh and Ms. Chetan Juneja, shared their experience of steering the Alumni Committee of SGGSCC.

Dr. Harpreet Kaur, Principal M.S.C. and Dr. Pooja Jaggi, Convenor of Alumni Committee informed that there were more than 2500 registrations in the last two months. They also informed that the College has started PAAV Resilience Awards for students in special categories who are performing well in academics.

Convenor: Dr. Pooja Jaggi, Co-Convenor: Ms. Neerja Singh

ENDEAVOURS FOR ACADEMIC EXCELLENCE

IQAC

The IQAC has been established with the primary purpose of enhancing academic excellence in College. This year the IQAC organized the following activities and took the following initiatives from October 2018 to March 2019.

A four day **Capacity Building Workshop on Computers** was organized from 15 - 18th October 2018 for teaching and non-teaching staff. The Resource Persons for the event were Ms. Priyanka Gupta from the Department of Computer Science and Ms. Sangeeta Pathak, computer faculty, Department of Vocational Studies, Mata Sundri College for Women.

The IQAC organized a workshop to **familiarize the students with library software** in October 2018. Students were given detailed information about how to use library software like OPEC and Web OPEC.

As a first step towards **automation**, the IQAC started the process of generating online salary slips for staff members from November 2018.

A **Literacy Workshop for Support Staff** was organized by the IQAC from 17 - 21st December 2018 and 20 safai karamcharis participated. The aim of the workshop was to familiarize the participants with the English and Hindi alphabet and teach them basic banking skills like opening of bank accounts and filling of withdrawal and deposit slips.

A **Workshop on Intellectual Property Rights** was organized by the IQAC on 5th March 2019. Dr.V. K. Ahuja, Faculty of Law, University of Delhi was the resource person. While giving a brief overview of Intellectual Property Rights, Dr. Ahuja also sensitized the students about plagiarism.

The IQAC was closely involved in all the International and National Seminars, Lectures and Workshops held in College.

Convenor: Dr. Manisha Mathur

ACADEMIC COMMITTEE

The new Academic Committee of the College was formed in July 2018. The members include the Principal Dr. Harpreet Kaur, the Teachers-in-charge of all Departments and three senior teachers.

The overall objective of the Academic Committee is to promote critical thinking and creativity amongst students and help them build general awareness beyond their own fixed syllabi. During the first semester (July – November, 2018) inter disciplinary lectures were organised for Honours level Semester V students. This was followed by a class test. The aim was to encourage innovative practices in teaching/learning. Special care was taken to see that this programme percolated down to every student in the class.

Inter-disciplinary lectures organised by Dr. Chandra Chatterjee

		· · · ·	9
	Host Dept.	Invited Speaker & Depatment	Topic of Lecture
1	Commerce	Ms. Pooja Sharma, Maths.	Net Present Value (NPV) vs. Internal Rate of Return (IRR)
2	English	Dr. Lokesh K Gupta, Hindi	Meera Bai and Bhakti
3	Hindi	Dr. Veenakshi Sharma, Punjabi	Natak Mei Loktatva
4	History	Dr. Radha Kumari, Pol. Science	Constitutional Development in the People's Republic of China
5	Maths.	Ms. Kamna Virmani, Commerce	Discounting vs. Non-Discounting Techniques of Capital Budgeting
6	Philosophy	Dr. Radhika Menon, Education	Introduction to Feminist Thought: Concept of Gender
7	Political Science	Dr. Simmi Kapoor Mehta, History	Tribal Movements and Tribal Rights
8	Psychology	Ms. Avantika Pokhriyal, English	Insanity: A Literary Construct
9	Punjabi	Ms. Meenu Chaudhari, English	The Concepts of Diaspora
10	Sanskrit	Dr. Sudha Singh, Hindi	Language and Liguistics

Steering Committee: Dr. Jasjit Kaur, Dr. Chandra Chatterjee, Dr. Kiranjeet Sethi

ENDEAVOURS FOR AFFIRMATIVE ACTION

INTERNAL COMPLAINTS COMMITTEE

The elections for the student representative of ICC was held on 5th September 2018 and Sonal (POL/16/95), Twinkle (BAP/16/91), Sakshi (POL/17/97) and Ashmeet Kaur (BAP/18/361) were elected. Ziba Khair, Advocate, High Court and Mrs. Santosh Khanna legal adviser were invited to deliver lectures on the different facets of sexual harassment and on the Sexual Harassment Act, 2013.

Office- bearers of ICC: Dr. Kamlesh Kaur- Presiding Officer, Dr. Sudha Singh-Member, Ms. Poonam Sharma- Member, Mr. Manjit Singh – Member.

SCHOLARSHIP AND FEE CONCESSION

This year there were many beneficiaries of this financial aid.

- 166 students received fee concession from the Student Aid Fund (total amount in the fund is Rs.13, 88, 379).
- Directorate of Higher Education, Government of NCT OF Delhi, has given Post Matric Scholarship for SC/ST/OBC/Minorities worth Rs.3000 for undergraduate students and Rs.6000 for post-graduate students. 32 students were given this scholarship out of which 4 students are pursuing post-graduation and the rest are undergraduates.(16 were fresh applicants and 16 were renewal applicants).
- Delhi University Scholarship was given to 2 students of post-graduation in the Department of Political Science.
- Krishna (BCP/17/565) received financial aid worth Rs.2500 from Delhi Sikh Gurudwara Management Committee for sports.

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

The Enabling Unit (Convenor- Dr. Lokesh Kumar), Equal Opportunity Cell (Convenor-Dr. Garima Kumar), and North-East Welfare Cell (Convenor-Ms. Roselin Sekho) worked tirelessly in creating a more inclusive environment in the College. The Women Development Cell (Convenor- Dr. Poonam Sharma) organised a poster making competition titled, "Death Penalty Law: Rape Roko" focusing on the grave issue of Sexual Violence. The Anti- Ragging Cell (Convenor- Ms. Divya Pradhan, Co-Convenor- Dr. Sudha Singh) were active throughout the year in order to make the campus a safe place for the freshers.

ECA: COMMITTEES, CELLS & SOCIETIES

STUDENT COUNCIL

The Student Council of the college represents its students and is a forum through which the students can voice their concerns. It is independent of the Delhi University Student Council and each student of the college is a de-facto member with voting rights. On 25th September 2018 the Council organized a Poster Making Competition in order to create awareness on the landmark

judgment on Article 377. On 25th Septembers 2018 "Cleanliness Drive" was carried out in College. An excursion trip was organized to Jim Corbett, Nainital from 16 - 20th December, 2018. Student Advisors: Ms.Chetan Kaur, Dr. Rajnider Kaur and Dr.Laxmi

DIVINITY SOCIETY

The Divinity Society is integral to dissemination of values which form the foundation of the college. As per tradition, the *Arambh Shri Sehaj Path* was organised to coincide with the Orientation Day of the present academic session on 20th July 2018. The student, faculty and staff members held *kirtan* at the college Gurudwara every Thursday, throughout the year. This is done in order to keep alive the tradition of singing *kirtan* based on classical ragas.

The Divinity Society organized an Essay Competition on 20th September 2018 on *Bhai Ghanaiya Ji*, to commemorate "Bhai Ghanaiya Divas" with an objective to acquaint students with his life, his role in Sikh history and his selfless service towards humanity. As part of this initiative, a First Aid Workshop, "*How to Handle Emergencies*" was also conducted for students by Mr. Ojas Singh Walia, Assistant Commissioner, Red Cross (Saint John Ambulance) on 13th September 2018.

An Essay Writing Competition was also organised in association with NSS on the topic "Life and Views of Shri Guru Nanak Dev Ji" on 15th November 2018. Best entries further participated in an inter-state Essay Writing Competition held during an event on 20th November 2018 at Vigyan Bhawan, New Delhi. The event was organized by an NGO "Beginning" to mark the celebration of 550th Birth Anniversary of Shri Guru Nanak Dev Ji. Gurleen Kaur, B.El.Ed. 2nd year won 3rd position with cash prize worth Rs. 5000/- for essay writing and Aashima Gupta B.El.Ed. 1st year won cash prize of Rs.1000/- for slogan writing. Principal, Dr. Harpreet Kaur elaborated the status of women in Sikhism and highlighted the role of Mata Tripta Ji, Bebe Nanaki and Guru Mahal Sulakhani in the Life of Guru Nanak.

The student, faculty and staff members also participated in the *Nagar Kirtans* on the occasion of 'Prakash Utsav' of Sri Guru Nanak Dev ji and Shri Guru Gobind Singh ji on 22nd November 2018 and 6th January 2019 respectively.

Gurupurab was celebrated in college on 18th January 2019 with Kirtan rendered by Bhai Sardar Inderjeet Singh, *Raagi Jathha* (Rajouri Garden), students and staff. After the celebration, langar was served for all. Students of Divinity Society also won many prizes throughout the year.

Divinity Society Office Bearers: President - Milandeep Kaur, Vice-President - Kannupreet Kaur, Secretary- Balinder Kaur, Jt. Secretary- Srijan Kaur & Japneet Kaur

GARDEN COMMITTEE

The college won 4 prizes in different categories – one "*Best Mali Award*", a 3rd prize and three Consolation Prizes at the 61st Annual Flower Show of University of Delhi, which was held on 1st March 2019.

Convenor: Dr. Upasna Dhawan, Co-convenor: Ms. Shivani Verma

G.K. QUIZ-UP

The Society has more than hundred registrants. Most of the registered students participated in the Annual G.K. Test. The top two students represented the College in the college fest. The G.K. Committee organised the Quiz Competition- Brain Teaser during Saarang. Participation in G.K. quiz contest is mandatory for eligibility for the Best Student of the College award.

Convenor: Dr. Kiranjeet Sethi, Co-convenor: Dr. Garima Kumar

CULTURAL SOCIETY

The Cultural Society promotes a variety of Western, Folk and Classical dances. It also hosts *Thirak*-the Classical, Folk and Western Dance competitions during college fest Saarang every year. This year different colleges actively took part in Thirak which comprised of 14 teams from classical category, 16 teams from folk and 15 teams from western category.

Virsa the Giddha team with a wonderful combination of elegance and energy performed the traditional form of Giddha and won 2nd prize at PGDAV College, Swami Shradhanand College and Sri Guru Gobind Singh College of Commerce, 3rd prize at SGTB Khalsa College and Consolation prize at Maitreyi College and Motilal Nehru College. They won 1st prize at Shyama Prasad Mukherjee College and Guru Tegh Bahadur Institute of Technology. Ms. Ravkiran Kaur secured 1st position in Solo Folk Dance at Guru Teg Bahadur Institute of Technology.

Kayra the Western Dance Team was among the top 15 teams of University of Delhi. They won 1st prize at Shyam Lal College (E.), 2nd prize at Lady Irwin College, Satyawati College (E.) and Ganga Institute of Technology and Management and 3rd prize at St. Stephens College and Indraprastha Engineering College.

The **Bhangra team** participated in various inter-college competitions and won the 3rd prize at Maharaja Agrasen Institute of Management Studies.

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

DRAMATICS SOCIETY

This year's annual production "Toote Purze" was on the theme of social integration and acceptance of people across religion, caste, creed and gender and also the various Articles in the Constitution relating to different forms of Discrimination. Parindey, the Dramatics Society team performed at Satyawati College (M), IGNCA, Ramanujan College and SGND. They presented a shadow puppetry play at AIIMS on World Mental Health day.

Sudha is the President of Parindey.

Convenor: Dr. Poonam Sharma, Co-convenors: Dr. Veenakshi Sharma and Dr. Harvinder Singh.

FILM SOCIETY

Pratibimb, the Film Society screened four feature films and two short films this year. *Dor*, a film by Nagesh Kukunoor was screened on 8th August, *Ehsaas* and *After School* were screened on 30th August , *Stanley ka Dabba*, directed by Amol Gupta, *Mona Lisa Smile* was screened on 17th September and *Shatranj ke Khiladi*, directed by Satyajit Ray was screened on 18th February at Mata Gujri Hall. The film screenings were followed by discussions on the subjects of the films.

Convenor- Dr. Manisha Mathur, Co-convenor- Dr. Rashmi Verma

PLACEMENT CELL

The Placement and Internship Cell aims at providing various opportunities to the students and plays an active role in their holistic development.

This academic year, 9 reputed companies recruited our students- ISA Global recruited 4 students, FIS Global - 4, Ernst & Young Services Private Limited – 2, Teach for India – 1, Universal Data Solutions – 1, Dreamz Enterprise - 1, Designer's Lab (result awaited), AARK & Co. (result awaited) and Aperion Securities and Investments. The Placement and Internship Cell also brought various internship companies like Technochords Software Pvt Ltd, YES Foundation, I-PAC, Bridge Group Solutions, Sanjeev Datta Personality School and many more in which nearly 30 students have already been placed. Apart from this, majority of our students have registered for the Central Placement Cell, University of Delhi. With regards to the Elementary Education department, the schools and NGOs, which came for the orientation, include Bharat National Public School, ARK Organization and Safe Campus. The team also organized various sessions such as CV Vetting Session, Interview Essentials Session and Doubt Session from time to time, to help students with resume building and interview skills.

Convenor- Dr. Harleen Kaur, Co-Convenor- Dr. Kalpana S. Devi

DEPARTMENT OF PHYSICAL SCIENCE

This year our team won championships and medals in different games at International level, in All India Inter University competitions, as well as National, State and Inter-College competitions. All our different teams were among the top 6 teams of University of Delhi and it is a matter of immense pride that our college has 1 International representation, 06 students participating in All India Inter University Championship, 21 students participating in National Championships, 31 students in Inter College Championships, 29 State Tournaments and more than 42 Invitational participations. We also have 146 State Level Medalists.

INTERNATIONAL REPRESENTATION

"Special Olympics World Games 2019" was held from 14-21st March 2019 at Abu Dhabi, UAE. Meenakshi Negi, our student from History H., 2nd Year went along with the team of SO Bharat as football coach. In her guidance the team secured bronze medal in this prestigious tournament.

NATIONAL CHAMPIONSHIP

S.No	Name	Class	Year	Game	Place	Position
1	Sneha Singh	B.A. (P.).	I	Boxing	Karnataka	Participation
2	Meenu Solanki	His.(H.)	III	Ball Badminton	Bangalore	Participation
3	Deepanshi Gupta	B.C.(P.)	III	Ball Badminton	Bangalore	Participation
4	Savita	B.C.(P.)	II	Ball Badminton	Tamil Nadu	Participation
5	Shreya Garg	B.A.(P.)	II	Ball Badminton	Bangalore	Participation
6	Neha	B.A.(P.)	I	Ball Badminton	Bangalore	Participation
7	Ramandeep Kaur	B.A.(P.)	III	Gatka	Jalandhar	Gold
8	Amandeep Kaur	Pol.Sc. (H.)	III	Gatka	Jalandhar	Gold
9	Emranjeet Kaur	B.C.(P.)	III	Gatka	Jalandhar	Gold
10	Mankeerat Kaur	Psy. (H.)	II	Gatka	Jalandhar	Gold
11	Harpreet Kaur	His.(H.)	III	Gatka	Jalandhar	Gold
12	Baljinder Kaur	Pun. (H.)	III	Gatka	Jalandhar	Gold
13	PriyaMehlawat	Pol.Sc. (H.)	I	Volleyball	Chennai	Participation
14	Pathika Sharma	Math.(H.)	II	Volleyball	Pune	Participation
15	AsthaTanwar	B. C. (H)	II	Taekwondo	Odisha	Participation
16	HanshikaVashisht	B.Sc.(H.)	I	Shooting	Kerala	Participation
17	Neeshu Saini	B.C. (P.)	I	Shooting	Kerala	Participation
18	Nisha	B.C. (P.)	III	Kho-Kho	Uttarakhand	Participation
19	Ruby Rawat	B.C. (P.)	III	Kho-Kho	Uttarakhand	Participation
20	Akriti	B.C. (P.)	I	Judo	Vishakhapat am	Gold
21	Archana	Hindi (H.)	I	Rugby	Mumbai	Silver

STATE TOURNAMENT

S.	Name	Class	Yea	Game	Place	Position
1	Arunika	Pol.Sc.(H.)	III	Archery	Yamuna Sports	Gold
2	Kaushiki	B. A.(P.)	II	Archery	Jharkhand	Gold
3	Sneha Singh	B.A.(P.)	I	Boxing	Palam, Delhi.	Gold
4	Meenu Solanki	His. (H.)	III	Ball Badminton	Delhi	Gold
5	Deepanshi Gupta	B.C.(P.)	III	Ball Badminton	Delhi	Gold
6	Shiksha Verma	B.A.(P.)	II	Ball Badminton	Delhi	Gold
7	Savita	B.C. (P.)	II	Ball Badminton	Delhi	Gold
8	Vaishali Tiwari	Math. (H.)	III	Ball Badminton	Delhi	Gold
9	Priya Tyagi	Phi. (H.)	II	Ball Badminton	Delhi	Gold
10	Priya Chaudhary	Pol.Sc.(H.)	II	Ball Badminton	Delhi	Gold
11	Neha	Pol.Sc.(H.)	I	Ball Badminton	Delhi	Gold
12	Sarita	Hindi (H.)	I	Ball Badminton	Delhi	Gold
13	Chanchal	B.C. (P.)	II	Ball Badminton	NDelhi	Gold
14	Ramandeep Kaur	B.A.(P.)	III	Gatka	Medan E Jang – Gtbit	Gold
15	Baljinder Kaur	Punj.(H.)	III	Gatka	Medan E Jang – Gtbit	Gold
16	Amandeep Kaur	Pol.Sc. (H.)	III	Gatka	Medan E Jang – Gtbit	Gold
17	Priyanka	B.C. (H.)	III	Judo	Medan E Jang – Gtbit	Bronze
18	Sarika	Snkt. (H.)	II	Judo	Medan E Jang – Gtbit	Bronze
19	Reeta	Math. (H.)	II	Judo	Medan E Jang – Gtbit	Bronze
20	Anju	His. (H.)	I	Wrestling	CCV-Vyayamshala	Bronze
21	Neeshu Saini	B.C.(P.)	I	Shooting	Dr. Karni Singh	4th Place
22	Hanshika	C.Sc.(H.)	I	Shooting	Dr. Karni Singh	Qlf.Pre-
23	Asthatanwar	B.Com. (H)	II	Taekwondo	Thyagraj Stadium	Gold
24	Vanika Kamboj	Comp.(H.)	II	Taekwondo	Thyagraj Stadium	Bronze
25	Pathika Sharma	Math.(H.)	II	Volleyball	Delhi	Bronze
26	Neha Rawat	B.Com. (H.)	III	Volleyball	Delhi	Bronze
27	Mansi Rawat	Psy. (H.)	III	Volleyball	Delhi	Bronze
28	Deepanjali	B.A.(P.)	III	Yoga	Delhi	Gold
29	Reena	B.Com. (H.)	III	Yoga	Delhi	Silver

ALL INDIAN INTER UNIVERSITY CHAMPIONSHIP

S.No	Name	Class	Yea	Game	Place	Position
1	Meenu Solanki	His.(H.)	III	Ball Badminton	Vijaywada	Participation
2	Deepanjali	B.A.(P.)	III	Yoga	Chennai	Participation
3	Surbhi Rawat	B.Com. (P.)	II	Weight Lifting	Karnataka	Participation
4	Sumiran	B.A. (P.)	II	Weight Lifting	Karnataka	Participation
5	Akriti	B.Com(P.)	I	Wrestling	Aurangabad	Participation
6	Sneha Singh	B.A.(P.)	I	Boxing	Rajasthan	Participation

DELHI UNIVERSITY INTER COLLEGE CHAMPIONSHIP

S.No	Name	Class	Year	Game	Place	Positio
1	Prerna	B.A. (P.)	III	Kabaddi	Laxmibai College	Bronze
2	Manju Sharma	B.A. (P.)	III	Kabaddi	Laxmibai College	Bronze
3	Jyoti Mehto	B.A. (P.)	II	Kabaddi	Laxmibai College	Bronze
4	Surbhirawat	B.Com. (P.)	II	Kabaddi	Laxmibai College	Bronze
5	Arsee	Pol. Sc. (H.)	II	Kabaddi	Laxmibai College	Bronze
6	Neha	Pol. Sc. (H.)	I	Kabaddi	Laxmibai College	Bronze
7	Sarita Kumari	Hindi (H.)	I	Kabaddi	Laxmibai College	Bronze
8	Sarita	His (H.)	I	Kabaddi	Laxmibai College	Bronze
9	Shivani	B.A. (P.)	I	Kabaddi	Laxmibai College	Bronze
10	Nupur Kumari	Pol. Sc. (H.)	I	Kabaddi	Laxmibai College	Bronze
11	Sneha Singh	B.A. (P.)	I	Boxing	Dyal Singh College	Gold
12	Ramandeep Kaur	B.A. (P.)	III	Gatka	SGTB Khalsa	Gold
13	Amandeep Kaur	Pol.Sc.(H.)	Ш	Gatka	SGTB Khalsa	Gold
14	Kritnit Kaur	B.C.(H.)	I	Gatka	SGTB Khalsa	Gold
15	Abhireet Kaur	Math (H.)	IIII	Gatka	SGTB Khalsa	Gold
16	Emranjeet Kaur	B.C.(P.)	III	Gatka	SGTB Khalsa	Gold
17	Damanpreet Kaur	B.C.(P.)	I	Gatka	SGTB Khalsa	Gold
18	Mankeerat Kaur	Psy.(H.)	II	Gatka	SGTB Khalsa	Gold
19	Harpreet Kaur	His.(H.)	III	Gatka	SGTB Khalsa	Gold
20	Yashdeep Kaur	B.A.(P.)	I	Gatka	SGTB Khalsa	Gold
21	Sarika	Skrt.(H.)	II	Judo	D.U.Multipurpose Hall	Silver
22	Reeta	Math.(H.)	II	Judo	D.U.Multipurpose Hall	Bronze
23	Akriti	B.C.(P.)	I	Judo	D.U Multipurpose Hall	Silver
24	Reeta	Math.(H.)	II	Wrestling	Chhatarsal Stadium	Bronze
25	Sumiran	B.A.(P.)	II	Wrestling	Chhatarsal Stadium	Bronze
26	Akriti	B.C.(P.)	I	Wrestling	Chhatarsal Stadium	Gold
27	Rashi	Math.(H.)	I	Wrestling	Chhatarsal Stadium	Bronze
28	Reeta	Math.(H.)	II	Weightlifti	Deshbandhu College	Bronze
29	Sumiran	B.A.(P.)	II	Weightlifti	Deshbandhu College	Gold
30	Aastha Sharma	B.Com.(H.)	II	Taekwondo	D.U.Rugby Ground	Bronze
31	Jasmeet Kaur	B.Com.(P.)	I	Taekwondo	D.U.,Rugby Ground	Bronze

Deepanjali is the Sports President of the College.

NATIONAL CADET CORPS

The National Cadet Corps is an Indian military cadet corps with its Headquarters at New Delhi. The Cadets are given basic military training in small arms and parades. This year there were 60 new enrolments in NCC as cadets cleared the various rounds of selection from 28th July-30th July 2018. The classes are scheduled five days a week (Monday to Friday)

Following are the various activities undertaken by the NCC:

- *CHIEF MINISTER'S RALLY* Cadet Farheen Sheikh, Cadet Riya Dagar and Cadet Sejal Solanki participated in the CM rally camp on 15th August 2018.
- *THAL SAINIK CAMP* LCPL Deepa Yadav completed All India Thal Sainik Camp from 17- 28th September 2018, which had 4 camps of 10 days each.
- ASIAN GAMES OPENING 20 cadets represented the College at the Opening Ceremony.
- *INDEPENDENCE DAY* 15th August, 2018 was celebrated as 72nd Independence Day of India.
- ADVANCE LEADERSHIP CAMP SUO Muskan. R. Khattar participated in Advanced Leadership camp from 7-18th September, 2018 and Delhi Directorate won first position in tug of war.
- AMAR JAWAN JYOTI Cadet Farheen completed the Amar Jawan Jyoti Camp.
- **COMMEMORATING THE SURGICAL STRIKE** Many events were organized to commemorate the Surgical Strike. Retired Officer of Indian Air Force, Mr. Maan Singh was shared his motivational experience with our cadets and inspired them to serve the nation.
- *AJMER TREKKING CAMP* Cadet Ruby and Cadet Deepa participated in the Ajmer Trekking Camp from 21st -30th November 2018.
- *DARJEELING CAMP* 6 cadets participated in the Trekking Camp in Darjeeling organized from 20th 30th November 2018.
- *EK BHARAT SHRESHTH BHARAT* Cadets participated in Ek Bharat Shreshth Bharat organized from 9th -20th November 2018. The "Camp Senior" was JUO Narinder Pal Kaur. 14 other cadets participated in the camp and won 2nd position in Group dance, 1st position in Solo dance and 2nd position in NIAP.
- *COMBINED ANNUAL TRAINING CAMP* 17 cadets participated in Combined Annual Training Camp.
- **SWACCH BHARAT ABHIYAN** The cadets actively participated in all the events and carried out a week-long cleanliness drive.
- **REPUBLIC DAY CAMP** Cadet Riya Dagar and Cadet Meeta Sharma successfully completed three months of rigorous training and qualified for the REPUBLIC DAY CAMP 2019.
- PRIME MINISTER RALLY SGT Aditi Sharma, CPL Muskaan Kaur Oberoi, LCPL Shrishti Joshi, LCPL Saakshi, Cadet Seema Chauhan, Cadet Pinky, Cadet Anita Bhardwaj, Cadet Richa Tiwari, Cadet Kopila, Cadet Divya, Cadet Renu, Cadet Manpreet, Cadet Mamta, Cadet Anushikha Rathore, Cadet Khusbu represented different aspects of Indian culture at Prime Minister Rally 2019
- PARA SLITHERING AND PARA SAILING Our cadets completed the most adventurous camps of NCC. Junior Under Officer Deepa Yadav, CQMS Farheen Sheikh and CPL Shivani Chauhan did PARA SLITHERING. CQMS Pooja Singh, Cadet Pavitra completed the PARA SAILING camp.

- *N.C.C. COMPETITIONS* The cadets from the N.C.C. of Mata Sundri College for Women participated in N.C.C. festivals of various colleges and showcased their skill and talents.
- **WORLD WATER DAY** World Water Day was observed on 22nd March and addressed the need for sustainable management of fresh water resources. The cadets made posters, conducted discussions regarding devising strategies to save water, and arranged a rally to spread awareness.

Cadets Farheen, Deepa, Sejal, Shivani Chauhan, Sakshi, Ria Manisha, Shivani Manral, Harshita, Niharika, Vinita, Kajal, Nidhi and Versha secured 1st position in Squad Drill competition in Hansraj College, Gargi College and Janki Devi Memorial College and 2nd position in PGDAV College. Cadets Narendra, Shivani Chauhan, Farheen, Sejal, Mansi, Kopila, Ria, Muskan, Khoosbhu and Renu presented the Guard of Honour and secured 3rd position in PGDAV College and a special prize in Zakir Hussain College.

CQMS Farheen was felicitated as the Best Cadet 2019 in 7 different colleges - Gargi College, J.D.M.C., Deshbandu College, Kalindi College, Aurobindo College, Satywati College and Laksmibai College. N.C.C. cadets won 16 trophies and cash prizes in N.C.C. fests held in different colleges. The N.C.C. cadets also performed Discipline duty in all the important College events.

NATIONAL SOCIAL SERVICE

The **International Yoga Day** was celebrated on 21st June 2018. 24 students completed the Swachh Bharat Summer Internship programme of 100 hours during the summer vacation and were awarded certificates by MHRD. Three **Swachhta Pakhwaras** of 15 days each were held from August till October where students performed *nukkad natak*, conducted rallies, door -to-door campaigning and other activities related to spreading awareness about health & hygiene. A workshop on Prevention & Cure of Vector Borne Diseases was conducted by Dr. Ravi Kaushik, Senior Scientist at ICMR, Ministry of Health & Family Welfare on 13th September. NSS Secretary, Ms. Karishma Kalia attended a 10 day Adventure camp in Pong Dam, Himachal Pradesh.

Voter ID camp was held for two days in college premises on 28th and 29th September 2018. Students attended the **Surgical Strike Workshop** held in North campus and **Parakram Parv** held at India Gate on 29th September 2018. They attended Cardio Pulmonary Resuscitation - CPR training at Talkatora stadium on 23rd October 2018. **Vigilance Awareness Week** was held in the college from 29th October 2018 to 3rd November 2018. **National Unity Day** was celebrated on 31st October 2018. Ms. Nikita, NSS Head volunteer attended a 7 days **National Integration Camp** held in Jamia Millia Islamia. Students participated in Blood Donation camp organized at Arts Faculty, University of Delhi on 23rd February 2019.

NSS Office Bearers: President- Sakina, Vice-President-Vaishali Motan, Secretary-Karishma Kalia, Head Volunteers -Sonal Yadav and Nikita

Convenor: Dr. Neeti Arora

DEPARTMENT ACTIVITIES

B.A. PROGRAMME COMMITTEE

On 1st September B.A. Programme Committee held elections and B.A. Programme Society, *Kasak*, was formed with the aim to unify the largest group of students under one centralised unit.

On 25th September Kasak organised an enriching session with a PPT presentation on "What is B.A. Programme?" by Ms. Akanksha Gaur BAP 3rd Year along with talks on "Issue of Low Self-Esteem" by Dr. Harinder Sandhu and "How to Improve English?" by Ms. Praveshika Mishra. A Talent Hunt was also organised and winners were awarded notebooks. On 13th February 2019, in collaboration with Economics department a workshop on "Hands-on Usage of World Bank Data" by Ms. Sunita Malhotra, Resource Person from World Bank was organised for both students and teachers.

B.EL.ED.

Along with undertaking new initiatives, the department continued with its key activities such as Sahyog- a school collaboration project, Academic Enrichment, workshops by organizations such as Jodogyan, Alliance for Science, Standing Together to Enable Peace (STEP), Excursions to various places - Yamuna Biodiversity Park, the President House, National Museum, Book Fairs, National School of Drama, Gandhi Smriti, Safdarjung Tomb, Sacred Heart Cathedral and Constitutional Club. A visit to innovative schools at Digantar was organised in order to provide rich exposure to students.

The department continued with its initiative of Alumni Interaction Series, wherein notable alumni were called for talks and workshops. Acknowledging the crucial role of parents as stakeholders, the department organized a Parent-Teacher Interaction for students of all years in the month of October 2018 and February 2019.

COMMERCE

A two-day FDP on the topic "Structural Equation Modeling" was organized on 16- 17th November 2018. The FDP was conducted by Dr. H K Dangi, Associate Professor, Department of Commerce, Delhi School of Economics and 48 participants successfully completed the course.

Invictus, Commerce Society, organised "Commfare" on 7th September to welcome the Freshers. An Interactive Talk "Technophelia" was held on 7th September and Prof. R.K. Singh, Department of Commerce spoke on I.T. and how it has led to mechanization of our lives as well as depletion of human productivity. An Industrial trip was organised on 29th October to Parle Factory situated at Bahadurgar to give a hands-on experience of packaging, importance of sanitation, clean environment and CSR.

On 20th September "Women with a Plan", an event that comprised of business games, quiz, case study and business plan was organised. The Annual festival '*Comvictus*' was held on 8th February 2019 and 100 students from 30 Colleges under different Universities participated. The events were designed to hone the entrepreneurial and the competitive skills of students.

Mr. Kumar Abhishek, founder of Tathagat delivered a talk 'How to ace that interview' on 24th January. '*Ad- o- mania*' under the flagship of Saarang was organised on 20th February 2019. An interactive talk on GST was organised on 25th March 2019 where CA Rajender Arora was able to tutor around 400 students of Commerce department on intricacies of GST.

ECONOMICS

On 13th February 2019 a workshop was organised on "*Hands-on training on Usage of World Bank Data*", by Sunita Malhotra, Senior Member, World Bank Library.

ENGLISH

The Department activities began with the Freshers' Party on 16th August. A literature quiz for the third year students was organised on 24th August. The quiz contest for the first year was held on 26th August and for the second year on 28th August. A two-day theatre workshop was conducted from 4-5th September by renowned theatre personality Mr. Amitabh Srivastava. The event ended with the prize distribution ceremony for the quiz winners. The e-journal of the department *Verbos Incendium* launched its sixth issue on the topic "Mythology in the Modern World". The journal also included an interview with Indian writer Kavita Kane.

An interactive session titled "Post-colonialisms: Studying the Notions of Pluralities and Specificities" was organised for the third year students on 13th March. The resource person was Ms Shabeeh Rahat a research scholar from Jamia Millia Islamia.

ENVIRONMENTAL STUDIES

Department of Environmental Science organized a competition titled "Eco-Evolution" (Conceptual model competition for countering Environmental Issues) on 21st February 2019, for all undergraduate non-science students of Delhi University. Students were also taken for nature walks to Biodiversity Parks.

HINDI

The department organised a seminar on "Hindi Bhasha aur Sahitya ka Bhavishya" on the 14th of September. Renowned writers Ms. Mamata Kalia, Ms. Geeta Shree and journalist Mr. Shesh Narayan Singh were the invited speakers. A lecture "Natak aur Lok Jeevan ka anta- Sambandh" was also organised in September. Students were taken to NSD to watch 'Baiyon'. On 4th October a declamation competition was organised on "Vartaman main jadh hote naitik mulya". It provided a platform for the students to articulate their views. On 28th January a self-composed poetry contest was organised where students could give expression to their creativity. Hindi Literary quiz was organised on 25th March 2019. On 26th March 2019 Dr.Asutosh from Department of Hindi, D.U. and Dr. Sanjeev Kumar from Deshbandhu College gave a talk on "Sahitya ke aalochnatmak mandand". These experiences were of immense help to the students and provided them with a greater exposure to issues and concerns of Hindi Literature.

HISTORY

A workshop by Ms. Purnima Dutta, Principal Director INTACH-HECS Delhi Chapter on "Heritage" was held on 26th September 2018. Dr. Bharati Jaganathan, Associate Professor, Department of History, Miranda House delivered a lecture on "Perspectives on Bhakti" on 1st November 2018. Students participated in a workshop organized by INTACH, Delhi chapter on 18thJanuary2019. Dr. Ruchika Sharma, Assistant Professor, Department of History, Gargi College gave an illustrated presentation on the title "Looking into Mughal household and Family": Mughal Women in 16th-17th Century" on 16th February 2019.

Students visited the National Gallery of Modern Art, New Delhi on 4th September 2018. They were also taken for a Heritage walk to Feroz Shah Kotla, New Delhi on 12th January 2019.

The Cinema Society, Aks, screened the classic movie *Sujata* (1958) directed by Bimal Roy, a documentary on French Revolution and *Tere Ghar ke Samne* (1963) directed by Vijay Anand for the students.

SANSKRIT

An "Inter-college Speech Competition" in collaboration with Delhi Sanskrit Academy was organised and 15 students from different colleges participated. The Department also organized *Shlokantyakshari*, *Sanskrit Prashnmanch* and *Chitrakarma* competitions at the inter-class level and *Sanskrit Shlokavritti*, *Sanskrit Prashnmanch* at the inter-college level during Saarang. Dr. Sudhir Kumar Arya, Asst. Prof. J.N.U. delivered a talk "Nationalism in Atharvaveda" on 18th March 2019. The students were taken on an Educational Trip to Mehrauli to make them aware of the scripts of Iron Pillar which is a part of their course on Epigraphy.

URDU

The Department of Urdu organized a Sympozium on Mirza Galib in collaboration with Department of History on 1st March 2019 .The eminent speakers were Dr. Sumail Singh from Kurukshetra University and Dr. Iffat Zarrin from Mata Sundri College for Women. The Department organized an Inter-college competition - *Mehfil-E-Ghazal* in Saarang-2019.

PUNJABI

A literary cum cultural programme under the literary forum 'AARSI' was organized on 29th August 2018. A lecture on "*Punjabi Sabhiyachar*" was delivered by Dr. Ravinder Ravi Associate Professor, Department.of Punjabi, on 30th October 2018. An Extension lecture by Dr. Rawail Singh (Former Head of Dept. of Punjabi) on "*Lok Naatki: Naat Roop*", was organised on 15th January 2019. A Quiz based on Bhai Vir Singh was held on 15th February 2019. The department celebrated the *Maa Boli Diwas* on 26th February, 2019. A test based on religious studies for Punjabi Channel Aao Baniye Gursikh Pyara was held on 27thMarch 2019.

MUSIC

A lecture demonstration on "Role of Instruments in Vocal music" was delivered by Prof. Suneera Kasliwal, Head &Dean, Faculty of Music and Fine Arts, University of Delhi on 21st August. The department also organised the *Sur Sarita* event in Saarang. A two-day lecture series was organised, Mrs.Shivangini Yeashu Yuvraaj conducted a workshop on the first day. On the second day Ms. Neeta Mathur, Associate Professor, Vivekananda College gave a lecture demonstration. The students participated and won prizes in many competitions in different Delhi University Colleges. They won the first prize in the Bani, Kirtan & Declamation competition held at MSC.

POLITICAL SCIENCE

The department organised "Karvaan: A Journey Across India" on 31st August celebrating the multicultural spirit of the country. A talk on "An Agenda for Good Governance: Policy Initiatives in India" was organised on 25th September 2018. Prof. Rumki Basu and Dr. Abhay Prasad Singh spoke on the issue of good governance. The department hosted the launch of Ms. Kishwar Desai's book Jallianwala Bagh, 1919, The Real Story, on 26th October 2018 in association with Westland, Amazon. The third issue of the e-journal *Voices* was released on 2nd November 2018 that focused on the theme of environment and climate change. Three sessions of Knowledge Club discussed Mobocracy in contemporary times and Sustainable Development through paper presentations, and two sessions of Sambal group carried out reading sessions on Westphalia system and Torture and surveillance in India in the monsoon semester. A workshop on "Know Your Rights" along with Josh Talks was organized on 10th January 2019, focusing on different issues and rights related to women in society. In association with the Praja Foundation, an NGO working in the field of civic issues, a workshop on 'Urban Local Governance' was organised on 22nd January 2019. An Educational Trip to the Parliament on 27th February 2019 was arranged for final year students A Career Counselling Workshop was also organized on 27th March 2019 to provide the students with the much-needed guidance.

PSYCHOLOGY

The Department in association with IQAC organized A Workshop on "Body Image Concerns in Young Adults" on 6th February 2019 which was facilitated by Dr. Garima Kumar and Dr. Pooja Jaggi. A workshop on "Active Listening" was conducted by Ms. Priyanka Manchanda, a Psychology department alumnus in August 2018. A workshop on "Psychoanalysis: Theory & Method" was conducted by clinical psychologist Ms. Gagandeep Kaur on 7th September 2018. An interactive session on "Professional Journey & Career Prospects in OB/HRM" was taken up by Prof Anu Singh Lather, Pro VC, Delhi Technological University on 10th August 2018. A lecture on "The Cognitive and Behavioral Etiology and Interventions of Phobia" was given by Ms. Tarana Jain a clinical psychologist on 8th October 2018.

PHILOSOPHY

The department organized a seminar on "Journey Inwards; Perspectives on Consciousness", sponsored by Indian Council of Philosophical Research on 9th August 2018. It comprised paper presentations by guests: Dr. Aditya Kumar Mohanty, Dr. H.S. Prasad and Dr. Aditya Kumar Gupta. A Teachers' Day Celebration-cum-Departmental Association Meet was arranged on 6th September 2018. A movie screening of Ship of Theseus was arranged on 31st October 2018. An event was organized to Celebrate World Philosophy Day on 15th November 2018. First year students performed a short play, "Philosophy ki Bhul Bhulaiya". A periodic lecture series on the topic, "Purusharthas: An Ordinary Man's Guide to Extraordinary Happiness", sponsored by Indian Council of Philosophical Research was organised on 17th January 2019. The lectures were delivered by Dr. Rajneesh Kumar Shukla, Dr. Ram Nath Jha and Retd. Major General Sanjaya Soi. A field trip to an old age home was organized around the theme on 15th February 2019. A screening of the film "Maanjhi- The Mountain Man" was held on 28th February 2019. The 4th edition of department newsletter Pehel was released on 26th March 2019 and Former Principal, Dr. Satnam Kaur along with Dr. Harpreet Kaur, Principal released it.

MATHEMATICS, STATISTICS, AND COMPUTER SCIENCE

The Departments of Mathematics, Statistics and Computer Science jointly organized an "Awareness Workshop on Digital India Initiative" conducted by CSC e-Governance Services India Limited on 12th September 2018. The speakers were Ms. Bhagwati Jamnal, Manager – Education, CSC e-Governance Services India Limited and Mr. Omveer Chaudhary, Manager – Education, CSC e-Governance Services India Limited. A workshop on "Introduction to Python" was organized on 28th September 2018 with Mr. Vibhor Gupta, Founder and Director of Weekendr and Mobiquel and co-founder of Findow, for Mathematics and Statistics students, and with Dr Nikhil Kumar Rajput, Assistant Professor at Department of Computer Science, Ramanujan College for the students of Computer Science. "Imitation Game", a film based on Cryptographer Turing's life was screened on 31st October 2018. The annual departmental one-day event- MASTACOM'19 was organized on 19th January 2019. It comprised of two Technical Talks and Mathematical activity-based events. The first technical talk "Mobile Communication" was presented by Prof. D. K. Lobiyal, Dean, School of Computer and Systems Sciences, Jawaharlal Nehru University. The second talk titled", "Problem-based learning in Mathematics" was delivered by Prof. Shobha Bagai, from Cluster Innovation Centre, University of Delhi. Mastacom'19 concluded with six fun-filled events, viz. Math- Π Rates: A Mathematical Quiz, Cook- A- Doodle, Mathematical Tambola, Minute To Win It, Treasure Hunt and Click Your Hunt.

VOCATIONAL COURSE

FOREIGN LANGUAGES

The college offers certificate and diploma courses in German, French, and Spanish languages. These courses have been offered to the students to enhance job opportunities and also to gain knowledge of a new language and culture. This year 52 students enrolled in German, 64 in French and 48 in Spanish Certificate Courses. 18 students enrolled in German, 15 students enrolled in French and 10 students enrolled in Spanish Diploma Courses.

In-Charge: Dr. Asha Rani (Sanskrit Department)

TRAVEL AND TOURISM

Dolly Dhawan and Afreen Khan from 2nd Year were selected for a month long internship with SOTC from 20th April -20th May 2018. They received a Certificate of recognition and a cheque of Rs.1500. 20 out of 23 students who received their Advance Diploma got placements with reputed travel companies like:- EXL, BIS, IGT, SOTC, RDM, Go Ibibo, U Tourismo and LTA Tours. 3 Students have gone ahead to pursue their Master's degree in Travel and Tourism. The department organized a lecture-workshop on "Conducting Heritage Walks" on 26th September 2018 by Ms. Smita Vats, Founder Director ITIHAA. 62 students, 2 Faculty members, along with HOD- Dr. Kamlesh Kaur, Vocational Head-Mr. Mann & Accounts Head- Mr. Manjit Singh travelled to Bhopal in March this year, on a 3 nights-4 days, educational trip as its annual feature. In- Charge: Dr.Kamlesh Kaur (Commerce Department)

COMPUTER APPLICATION

This year a total 312 students were trained in different levels of Computer Application Course. This year 97 students have enrolled for the Certificate Course. 57 students have upgraded themselves for the Diploma Course and 25 students have upgraded themselves for the Advance Diploma of Computer Application Course. Riya Bansal, 3rd year Computer Application Course won first prize in the Inter-College IT Web Designing Competition. Many students have got placements in various IT and Non-IT Companies like Ms. Shivangi Dubey who was selected by Infosys while Ms. Kamna Mamgain received an offer letter from ITC Ltd. Ms. Ayushi Madaan has been selected by York Publishing as a project coordinator.

In- Charge: Dr. Rama Verma (Mathematics Department)

TEXTILE DESIGNING

Textile designing is one of the fields within the field of fashion designing. One needs to use their creativity and imagination to design unique fabric. Textile designing is the process of creating design for women, knitted or printed fabrics or surface ornamented fabrics. It also deals with various traditional fabric production techniques and different embroideries that belong to different states of India. Textile designing provides various job opportunities such as quality assurance inspector for textile, freelance textile artist, fashion textile designer, home furnishing textile design, product developer for interior design.

In-Charge: Dr. Iffat Zarrine (Urdu Departmennt)

SUN FOUNDATION

Sun Foundation, an initiative of S. Vikramjit Singh Sahney, the Chairperson of the College Governing Body, has set up a free Skill Development and Vocational Training Centre under the project 'SURYA KIRAN' at Mata Sundri College for Women. Surya Kiran's training and skill development programs are extended to the beneficiaries free of cost. The number of students enrolled & undergoing training for FY 18-19 is as follows:

Course	Graduated	Existing	Total
		Students	Students
Fashion	N.A.	89	89
Designer			
Graphic	36	11	47
Designer			
Office	45	17	62
Management			
Total	81	117	198

NCWEB

The session began with the Orientation Day programme held on 12thAugust 2018. On 21st October 2018 a number of competitions like Poster making, *Rangoli*, Extempore, *Shabad Kirtan*, Best out of Waste etc. were organised and students actively participated in all the events.

Annual Sports Day and Cultural Programme were held on 6th January 2019. Prof. Avinash Singh was the Chief Guest for this programme and he addressed the gathering with an encouraging talk on women's empowerment.

Our students from NCWEB participated in competitions organised by Mata Sundri College (Regular). They also participated and won prizes in other colleges. An orientation session on "Apprenticeship and Employment Awareness for NCWEB students" was held in our college. The aim was to create awareness about jobs and apprenticeship among candidates for employment. The NCWEB e-magazine Aparajita was also launched this year. The series of events for the session came to a close with our college hosting fourteen other colleges of NCWEB at a Cultural event organized on 23rd March 2019. Dr. Harpreet Kaur gave an encouraging speech to the students emphasizing the importance of women and their education in society. Prof. Rajiv Gupta, Dean Students' Welfare, University of Delhi graced the occasion. Dr. Uma Shankar's, Deputy Director NCWEB, presence at the event inspired the young students. The Guest of Honour was Prerna Shrimali, a renowned classical dancer with a number of national and international performances to her credit. The 36th Annual Day function of NCWEB, Mata Sundri College was organised with great joy and success along with the farewell of final year B.Com and B.A.

students on the 7th of April 2019. The programme was graced by the presence of our esteemed guest, Bibi Ranjeet Kaur, Senior Vice-President DSGMC, a social activist and a student counselor and Dr. Harpreet Kaur, Principal, Mata Sundri College for Women. Prize distribution and cultural programmes were the highlights of the day.

FACULTY ACHIEVEMENT

DR. HARPEET KAUR

BOOKS

i. Published an English translation of *Dilli Vich Baba Banda Singh Bahadur Naal Sabandhit Sathana di Nisaandehi* by Dr. Harbans Kaur Sago, published by Manpreet Prakashan, Delhi. 2018. ISBN: 81-87654-23-6.

BOOKLETS

- i. *Bhai Kanhaiya: An Apostle of Selfless Sacrifice and Peace*, published by Dharam Prachar, Delhi Sikh Gurdwara Management Committee, Guru Gobind Singh Bhawan, Gurdwara Rakab Ganj Sahib, New Delhi. 2018.
- ii. Bhai Kanhaiya Ji: Nishkam Sewa Avam Shanti Ke Doot, published by Dharam Prachar, Delhi Sikh Gurdwara Management Committee, Guru Gobind Singh Bhawan, Gurdwara Rakab Ganj Sahib, New Delhi. 2018.

BOOK CHAPTERS PUBLISHED

- i. Contributed a chapter titled, "Visits of Sikh Gurus to Vrindivan and Mathura, in *Visual Travelogue e-book*, by Isha Jaiswal and Zowawar Singh Jaiswal, pp 26-27, 'Vistas of Mathura and Vrindavan' available at http://www.zyrae.com (high resolution version) published by Jaiswal Publication & Arzu Films Venture & Print Version- 'Vistas of Mathura and Vrindavan' by Isha Jaiswal and Zowawar Singh Jaiswal, A Jaiswal Publication & Arzu Films Venture, Shalimar Bagh, Delhi. 2018.
- ii. Contributed a chapter titled, "Viability of Special Economic Zones" in *Contemporary Reforms in Economy and Business*', edited by Jatinder Bir Singh and Sangeeta Dodrajka, published by Misha Books, pp. 232-246, New Delhi. 2018. ISBN: 978-81-937251-3-9
- iii. Contributed a chapter titled, "Significance of Kartarpur: The Last Abode of Guru Nanak Dev" in a book titled, *Guru Nanak Dev Ji: Jiwan the Vichardhara*, edited by Dr. Harbans Kaur Sagoo, published by Arsee Publishers, pp. 190-214, New Delhi. 2019. ISBN: 978-81-8299-430-0

FOREWORD

- i. Contributed a foreword to the book, *Guru Amar Das: Your Praise Belongs To You* (*History and Heritage*) by S. Makhan Singh, published by Perfect Art Publication, pp. 16-20, New Delhi. October 2018.
- ii. Contributed a foreword to the booklet, *Debate in Parliament on 1984'*, *International Centre for Sikh Studies*, printed by Delhi Sikh Gurdwara Management Committee, Guru Gobind Singh Bhawan, Gurdwara Rakab Ganj Sahib, 110001. 4th -7th March 2019.

RESEARCH PAPERS IN JOURNALS

- i. Published a paper titled, "Siddha Gosht" in *The Sikh Review*, Vol. 66:05, No. 773, pp. 25-30, May 2018. ISSN 0037 5128
- ii. Published a paper titled, "Reminiscences of My Visit to the Historical Sikh Shrines in Pakistan" in *The Sikh Review*, Vol. 66:07, No. 773, pp. 53-59, July 2018. ISSN 0037-5128.
- iii. Published a paper titled, "Banda Singh Bahadur: The Catalyst of First Sikh State" in *The Sikh Review*, Vol. 66:10, No. 773, pp. 40-47, October 2018. ISSN 0037-5128.
- iv. Published a paper titled, "Meeting of Guru Gobind Singh and Banda Singh Bahadur and its Significance" in *The Sikh Review*, Vol. 67: 01, No. 781, pp. 41-46, January 2019. ISSN 0037-5128.
- v. Published a paper titled, "Kartarpur da Mahatav: Guru Nanak Dev Ji da Akahari Padav" in *Sache Patshah*, *Religious Monthly Magazine*, *Vaishesh Satabadi Ank*, pp. 104-109, January 2019.
- vi. Published a paper titled, "Gurdwara Pathar Sahib and Datun Sahib in Leh", *The Sikh Review*, Vol. 67: 03, No. 783, pp. 39-46, March 2019. ISSN 0037-5128.
- vii. Co-authored a paper titled, "Government Initiatives of DigiLocker: An Empirical Study with respect to Undergraduate College Students", with Ushveen Kaur published in, *International Journal of Research in Engineering, IT and Social Sciences* (IJREISS), ISSN-2250-0588 (Online), Volume-9, Issue-3, pp. 135-141, March 2019. Impact Factor (SJIF) 2018:6.565

BOOK REVIEWS

- i. Reviewed, *Concept of Sadh Sangat in Sikhism* by S. Makhan Singh, Published in "Amrit Kirtan", pp.14-17, May 2018. ISSN: 0972-2335, http://www.amritkirtan.com/pdfdocs/Amrit-Kirtan-May-2018.pdf
- ii. Reviewed, *Concept of Sadh Sangat in Sikhism* by S. Makhan Singh, Published in *The Sikh Review*. Vol. 66: 08, No. 776, pp 82-84, August 2018. ISSN:0037-5128.
- iii. Reviewed, "Anmol Sakhia" by Sdn. Jasbir Kaur, published in the book, Anmol Sakhia, Perfect Art Publications, pp. 7-8, New Delhi, 2019
- iv. Reviewed *Sachain Sakhian-Jiwan Baba Banda Singh Bahadur Bairagi ton Sant Sipahi* by Dr. Harbans Singh Chawla, Published in *The Sikh Review*, Vol. 67: 02, No. 782, pp. 82-84, February 2019. ISSN:0037-5128.

PAPERS PRESENTED AT NATIONAL CONFERENCES

i. Presented a paper titled, "Reflections of International Humanitarian Law in Sikh Ethos and Bhai Kanhaiya's Selfless Service" in the Interfaith Sessions on "Refreshing Humanitarian Action: Role of Interfaith Organizations in Changing Humanitarian Landscape and Bhai Ghanaiya Ji, Sikh Faith and International Humanitarian Law" held on 27 October 2018 at India Habitat Centre, Lodhi Road, New Delhi organized by Delhi Sikh Gurdwara Management Committee (DSGMC), International Centre for Sikh Studies (ICFSS), Centre for Advanced Studies in International Humanitarian Law (CASH), Rajeev Gandhi National University of Law (RGNUL) and The International Committee of the Red Cross (ICRC).

INTERNATIONAL CONFERENCES/ LECTURES

i. Presented a paper titled, "Inter-faith Dialogue in Guru Nanak Bani", in International Conference on "Guru Nanak's Philosophy and Legacy (Celebrating 550th Birth Anniversary of Guru Nanak)" organized by Sri Tegh Bahadur Khalsa College, University of Delhi, DSGMC, Delhi and SGPC, Amritsar held at SGTB Khalsa College, University of Delhi from 22nd-23rd February 2019.

INTERNATIONAL JOURNALS

i. "Dilli Wich Baba Banda Singh Bahadur Naal Sambandhit Sathana Di Nisaandehi", Book Review- *Asian Ethnicity*, Routledge, Talyor & Francis Group, 2018. DOI: 10.1080/14631369.2018.1460194.ISSN-1469-2953 (https://www.tandfonline.com/eprint/44PIViAT57z2ed5diEXI/full)

RESEARCH EXPERIENCE

i. Conducted a research on the topic, "Special Economic Zones: A Comparative Analysis of South Korea and India- Contemporary Concern with Policy Implications", a Major Research Project (MRP- MAJOR-POLI-2013-6117) under the aegis of University Grants Commission (UGC) for three years w.e.f. 1st July 2015 to 30th June 2018.

INAUGURAL/ INVITED ADDRESS

- Delivered an Inaugural Address on 4th January 2019 at the 3-days FDP on "Office Automation and Documentation for NAAC" from 4th - 6th January 2019 held at Sri Nanak Dev Khalsa College, University of Delhi.
- ii. Delivered an Inaugural Address at Women's Day Event "Super Sheros: Healthy Body, Mind and Soul of Women" organized by Basics of Sikhi India Charitable Trust and Voice of Kaur held at Mata Sundri College for Women, University of Delhi on 9th March 2019.
- iii. Delivered the Presidential Address on "*Kaur Diwas*" organized by *Punjabi Sahit Sabhyachar Sangathan* on 10th March 2019.

DEPARTMENT OF PHYSICAL EDUCATION

DR.CHARANJEET KAUR

- i. Won Gold Medal in Volleyball as member of the Indian Women's team at the 1st Asia Pacific Masters Games in Penang, Malaysia held from 7th -15th September 2018.
- ii. Presented a paper "A Comparative study on self-description of postgraduate Male and Female College Students" at the International Conference on "Olympics and Indian Values in Global Context" from 25th 27th September 2018 held under the aegis of Ministry of Youth Affairs & Sports (Govt. of India), organised by Kirori Mal College, University of Delhi, in association with DUDPESS, University of Delhi.
- iii. Presented a paper "Physical Self- Description of B.Ed. Male &Female College Students: A Comparative Study" at the UGC Sponsored National Conference on "Impact Of Sports On The Lifestyle Of Youth" from 27th 28th March 2019, organised by Lakshmi Bai College, University of Delhi.

DEPARTMENT OF COMMERCE

DR. ISHPREET VIRDI

- i. Awarded Ph.D. degree from Department of Commerce, Delhi School of Economics on the topic "Impact of Perceived Deception on Consumer Behaviour" at the 95th Annual Convocation Ceremony held on 19 November 2018.
- ii. Presented a paper "The Impact of Advertising on the Digital Consumer: A Case of Amazon and Jabong" in Vivekananda National Conference- VINC 2018 on "Transforming Nation through: CSR, Financial Inclusion, Empowerment & Digitalization" held at School of Business Studies, Vivekananda Institute of Professional Studies, Delhi, on 14th -15th May 2018.
- iii. Contributed a chapter titled "The Impact of Advertising on the Digital Consumer: A Case of Amazon and Jabong" published in *Transforming India: Inclusion, Empowerment, Digitalization & Social Responsibility*, Excel India Publishers, pp. 345-354, 2018. ISBN: 9789386724618
- iv. Published a chapter titled "Diagnosing Degree of Sustainability of Mahindra India Ltd." in the *Strategies for Reshaping Business or Economy*, Pacific Academy of Higher Education and Research University, pp. 115-126, 2018, ISBN: 97881-930017-21.
- v. Published a research paper titled "An Empirical Study on Impact of Corporate Social Responsibility on Consumer Behaviour" in *Business Sciences International Research Journal* (UGC Approved Biannual refereed Journal), IMRF Publications, Vol. 6, Issue 1, pp.74-78. 2018, ISSN: 23213191. Impact factor 2.75

DR. HARLEEN KAUR

- Received the *Best Paper Award* for the paper titled, "Energy Efficiency Attitudes and Implications for Promotion Strategies" at the 6th National Conference on "Business and Management" at Shaheed Bhagat Singh College, University of Delhi from 24th - 25th February 2019.
- ii. Appointed as College Faculty Representative (Member), M.Phil Committee by the Department of Commerce, University of Delhi.

MANJOT KAUR

- i. Presented a paper titled "Children's Influence in Case of Child-Centric Products: A Comparison among various products" in an International Conference on "Interdisciplinary Innovative Research in Governance, Law, Gender Studies, Education and Various Management Practices" on 17th November 2018 in Jawaharlal Nehru University, New Delhi and the paper was published in *Advances in Economics and Business Management* (AEBM) ISSN No. 2394-1545, Volume 5, Issue 6, pp. 395-398, October-December 2018.
- ii. Presented a paper titled, "Source of Information for Children: A Study on Selected Child-Centric Products" in a National Conference on "Achieving Business Excellence Through Sustainability and Innovation" on 5th January 2019 in Delhi Institute of Advanced Studies and the paper was published in the *Conference Proceedings* by Paysam Publication. pp. 208-215, ISBN NO: 978-81-937926-1-2.

iii. Published a paper titled "Toys as Food Premiums: Does it promote unhealthy eating habits? (Understanding Mother's Perspective)", in *Indian Journal of Marketing* (Scopus-Indexed Journal and also listed in UGC List of Journals). Issue Number 1, Volume 49, pp. 36-47, January 2019.

DR. HARSHMEETA KAUR SONI

i. Awarded Ph.D. degree for the thesis titled, *Operational Risk Management Framework in Indian Banking: A Study of Policies and Practices* by Department of Financial Studies, University of Delhi at the 95th Annual Convocation held on 19th November 2018.

DR. RENU ARORA

- i. Published a book *Business Laws* for B.Com (Hons) Sem. I in July 2018 by NetShop18, ISBN 9789387633049.
- ii. Published a revised second edition of *Business Laws* for B.Com. Sem II in January, 2019 by NetShop18, ISBN-9788193400-685.

DR. GURVINDER KAUR

- Presented a research paper titled "Affective as Mediator of Normative Commitment to Behavior Relationship and Professional Commitment as Salient predictor of Citizenship Behavior: Empirical Confirmation" in an international conference held on 29th - 30th March 2019 at DMS, DTU (formerly Delhi College of Engineering).
- ii. Presented a paper titled "Kind of commitment matters: Affective and professional commitment as significant predictors of OCB of academia" at ICSSR sponsored International conference held from 4th 5th January 2019 at Deen Dayal Upadhaya College, University of Delhi.
- iii. Published a research paper titled, "Determinants and Inhibitors of Core Brand Dilution post Brand Extension" in the UGC approved *International Journal of Basic and Applied Research*, Volume VIII (IX), in September 2018 with U. Sharma. ISSN, 2278-050.

DEPARTMENT OF PSYCHOLOGY

DR SARABJIT KAUR SARAN

- i. Invited as an Expert in the selection board for conducting interviews for the recruitment of Class -1 Engineers from 24th-26th October 2018 at NTPC, Noida.
- ii. Presented a research paper, "A Road to Spiritual Healing" at the International Conference on "Integrating Traditional Indian Healing Practices with Contemporary Western Health System" held at DRC, University of Delhi in 2019.
- iii. Presented a paper, "Stress, Coping Strategies and Stress Management: Integrated and Holistic Analysis" at the International Seminar on "Socio-Cultural Study of Agriculture" held at Mata Sundri College for Women, University of Delhi, from 15th -16th March 2019.
- iv. Published a research paper titled "Relationship of body Dissatisfaction of Self-esteem and Socio-cultural pressure" Published in the *International Journal of Social Sciences Review*. Volume 6, pp-1320-1329 Issue on 7th September 2018. NAAS Rating 2,72. ISSN-2347-3797
- v. Published a research paper titled, "A Comparative study of resilience and family environment of women experiencing premenstrual syndrome" in *International Journal of*

Social Sciences Review Volume 6 pp -1402-1410 in the Issue of 7th September 2018, ISSN-2347-3797, NAAS Rating 2,72.

DR. HARINDER M. SANDHU

- i. Chaired a session on "Research Intervention and Cultural Sensitivity in Healing" in an International Seminar on "Integrating Traditional Indian Healing Practices with Contemporary Western Health Systems" in DRC, University of Delhi, 2019.
- ii. Conducted a workshop on "Merging the Eastern and Western Therapeutic approaches in Healing" in an International Seminar on "Integrating Traditional Indian Healing Practices with Contemporary Western Health Systems."
- iii. Invited as a resource person for Doctorate students.
- iv. Delivered a lecture on "Sampling and Data Analysis" at CRRID, Chandigarh.
- v. Conducted a workshop on "Meditation" in DRC, University of Delhi.

DR. PRANITA GAUR

i. Published a paper titled, "Comparative Study between Government and Private School Girls on the Dimension of Parental Encouragement" in *International Journal of Social Science Review*, Vol 6, Issue 9, pp 1828-1833, November 2018.

DR. POOJA WADHAWAN

- Presented a joint paper with Dr. Hemlata Krishnani, on "Winning the Battle of Life: Suicide and Stress" in the International Seminar on "Socio-Cultural Study of Agriculture" organised by Mata Sundri College for Women, University of Delhi, from 15th - 16th March 2019.
- ii. Published a paper on "Comparative study between Orphans and non-Orphans on the Dimensions of Self-Concept" which was published in *International Journal of Social Science Review*, Vol 6, Issue 8, pp 1582-1587, October 2018.

DR. POOJA JAGGI

i. Presented a paper on "Effects of Listening to Violence Provoking Music on Aggressive Levels in Adolescents and Adults" in the "International Conference on Spirituality and Psychology" held at Addu city, Maldives on 11th June 2018.

DEPARTMENT OF PHILOSOPHY

DR. LAKSHMI VATSA

- i. Presented a paper titled, "Rural Development" at the International Seminar on "Socio-Cultural Study of Agriculture" organised by Mata Sundri College for Women, University of Delhi, from 15th-16th March 2019.
- ii. Contributed an article, "Are we using technology as an excuse to avoid socializing outside our devices?" for the fourth edition of Department Newsletter *Pehel* released on 26th March 2019.
- iii. Contributed an article for the College magazine titled "Environment is everything, that isn't me".

DR. GARIMA MANI TRIPATHI

- i. Part of a Course Structure Committee for Philosophy undergraduate courses in IGNOU and ICPR/UGC.
- ii. Part of a Course Structure Committee for Philosophy (school level) in ICPR. This was an innovative step intended to start Philosophy in School Curriculum. The project was funded and monitored by Ministry of Human Resource and Development.
- iii. Part of a book selection committee in ICPR.
- iv. Edited three modules of IGNOU (undergraduate) Philosophy material.
- v. Served as the moderator of Question Papers (postgraduate) at IGNOU.
- vi. Part of the "Expert Committee" for drafting subject specific templates at UG and PG level for Learning Outcome Based Curriculum Framework (LOCF).

NIVEDITA CHATURVEDI

- i. Presented a paper titled, "A Critical Analysis of *Mimamsa-sutra*: *Bhavadasa*, *Vrttikiara* and *Kumarila-bhatta*" at School of Oriental and African Studies (SOAS), University of London.
- ii. Research Assistant at ICSSR sponsored project titled, "Literature, Language and Culture of Kashmir" from 5th December 2018 29th January 2019.

DEPARTMENT OF HINDI

DR. LOKESH KUMAR GUPTA

BOOKS PUBLISHED:

- i. *Adhunik Sahitya: Asmita Sansparsh ke Vividh Swar* (Edited) Shri Sahitya Prakashan, ISBN No. 978-93-86402-23-3, Delhi 2018.
- ii. *Ratnkumar Saaambhria ki Pratinidhi Kahaniyan*, Shri Sahitya Prakashan, ISBN No. 978-93-86402-35-6, Delhi 2019.

MONOGRAPHS

- i. Mahatma Gandhi, Shri Sahitya Prakashan, 2018. ISBN NO: 978-93-86402-25-7.
- ii. Mother Teresa, Shri Sahitya Prakashan, 2018. ISBN NO: 978-93-86402-24-0.
- iii. Meerabai, Shri Sahitya Prakashan, Delhi, 2018. ISBN NO: 978-93-86402-29-5
- iv. Beti Bachao Beti Padhao, Shri Sahitya Prakashan, ISBN NO: 978 -93-86402-27-1

PAPERS PUBLISHED:

i. Research paper titled, "Lok aur Media" in International Journal of Innovative Social Science & Humanities Research, ISSN: 2349-1876(Print)/ISSN: 2454-1826(online) Double blind Peer reviewed Referred Research Journal volume-V, April-June, 2018 (Special issue) Journal has been approved and notified by UGC serial no. 48941/PIF 5.46

SWAYAM:

 Student Relation Officer of MOOCS-Hindi, A Major Project of UGC & HRD, During August-December-2018 Session Reference No. SRO/HND/2018/04/CIL/SLL&CS, JNU, New Delhi

PAPERS PRESENTED:

- I. Presented a paper titled, "*RamKatha*: *Bhakti ka Srijnatmak Sanshleshan*" in the International Seminar on "Ram in Global Art, Culture and Literature" at Shyama Prasad Mukherji College, University of Delhi, from 19th-20th April 2018.
- II. Presented a paper titled, "Samaveshi Rajneeti, Ambedkari Aakhyan Tatha Vanchit Viklaang ke Sawal" in the National Seminar on "Relevance of Dr. B.R. Ambedkar in Contemporary World" organized by Ambedkar Study Circle, Shyamlal College (M), University of Delhi, held on 24th April 2018.
- iii. Presented a paper titled, "Lok Aur Media" in the International Seminar on "Media, Sahitya Aur Rastrawad" organized by P.G.D.A.V. College (Evening), University of Delhi, held from 26th-27th April 2018.
- iv. Presented a paper titled, "Dalit Samaj Aur Ratan Kumar Saambhria ki Kahaniyan" in the National Seminar on "Literature and Discourse" organized by BA Program Society of Mata Sundri College for Women, University of Delhi, on 12th January 2019.
- v. Presented a paper titled, "*Premakhyanak Kaal aur Stri Asmita*" in the International Seminar on "Indian Vernacular Literature: *Premakhyan*" at Atma Ram Sanatan Dharm College, University of Delhi, held from 29th-30th January 2019.

DR. RAJINDER KAUR

- i. Presented a research paper titled "*Madhyakalin Sahitya Mein Naari*" in a National Seminar on "Language and Discourse", organized by Mata Sundri College for Women, University of Delhi, on 12th January 2019.
- ii. Presented a research paper "*Mrigawati Mein Prem Vyanjana*" in an International Seminar held at Atma Ram Sanatan Dharm College, University of Delhi, from 29th-30th January 2019.
- iii. Presented a research paper "Vaishvikaran Ki Daur Main Kabir Kavya Ki Prasangikata" at the International seminar held at Shyama Prasad Mukherjee College, University of Delhi from 14th-15th February 2019.

DR. SAVITA

- i. Published an article "Ramcharitmanas Mein Bharat ki Premabhakti" in the Journal of Meerut University. A History Alumnae: Muha, a half-yearly research journal Volume 31, Number 16, Pp. 240. December 2018. ISSN No 0937557
- ii. Presented a paper titled, "*Tulsi Ke Kavya Mein Naari Drishtikon*" in a one-day National Seminar on "Literature and Discourse" organized by Mata Sundri College for Women, University of Delhi, on 12th January 2019.

DR. MAMTA CHAWLA

- i. Presented a paper titled, "Stri -Vimarsh: Hindi Sahitya ke Sandarbh Mein" in a National Seminar held at Mata Sundri College for Women, University of Delhi on 12th January 2018.
- ii. Presented a research paper titled, "*Pramakhyanak kavya prampara aur Padmavat*" in the International seminar organized by Atma Ram Snatan Dharma College, University of Delhi from 29th -30th January 2019.

DR. CHARU ARYA

- i. Presented a research paper "*Kabir ke Paripreksha Main Nari*" in the National Seminar held at MSC, University of Delhi on 12th January 2019.
- ii. Presented a research paper "*Stree Pradhan Cinema Ka Badalta Swarup*" in the National Seminar held at Miranda House, University of Delhi, on 7th February.
- iii. Presented a research paper "Samajik Nyay Ka Purodha Kabir" in the International Seminar held at SPM College, University of Delhi, from 14th-15th February.
- iv. Presented a research paper "*Krishak Jeevan : Godaan ke vishesh sandharv main*" at the International seminar held at MSC, University of Delhi, from 15th-16th March 2019.

DEPARTMENT OF MATHEMATICS, STATISTICS AND COMPUTER SCIENCE

DR. RAMA VERMA

i. Published a book *Engineering Mathematics (Conventional and Objective Type)* by S. Chand & Company Ltd, Ram Nagar, New Delhi in 2019.

DR PREETI LUTHRA

- i. Delivered a talk "Operator Systems via C*-envelopes" at Harmonic Analysis Symposium of "The 33rd Annual Conference of Ramanujan Mathematical Society" held at Department of Mathematics, University of Delhi from 1st 3rd June 2018.
- ii. Delivered a talk "C*-envelopes and Tensor Products of Operator Systems" at "Indian Women & Mathematics Annual Conference" held at Shiv Nadar University from 21st 23rd June 2018.
- iii. Published a paper "Operator space tensor products and inductive limits", co-authored with Janson Antony and Ajay Kumar, in *Journal of Mathematical Analysis and Applications*, 470(1), pp. 235-250, 2019.
- iv. Published a paper "Nuclearity properties and C* -envelopes of operator system inductive limits" co-authored with Ajay Kumar, in *Journal of Korean Mathematics Society* 55(5), pp. 1045-1061, 2018.

DR ARCHANA VERMA

 Presented a paper titled, "Construction of Balanced Second-order Response Surface Designs within Split-plot Structure" in the *International Journal of Agricultural and Statistical Sciences*, Volume 14, No. 2, pp. 451-454 in December 2018. ISSN: 0973-1903

DEPARTMENT OF ELEMENTARY EDUCATION

NEELAM DALAL

- i. Published a book review "The Reflective Teacher: Case Studies of Action Research", by Neeraja Raghavan in *Journal of Indian Education*, November 2018. ISSN: 0377-0435
- ii. Contributed a chapter "Gandhiji aur Shanti Siksha" in P. Tiwari (ed.) Shanti Siksha, Study Material for B.Ed. IV-CPS 21, pp. 128-136. ISBN-13-978-93-85740-92-3
- iii. Contributed a chapter titled, "Jiddu Krishnamurti aur Shanti Siksha" in P. Tiwari (ed.) Shanti Siksha, Study Material for B.Ed. IV-CPS 21, pp. 119-127. ISBN-13-978-93-85740-92-3
- iv. Published a paper "An exploratory Study of use of Information and Technology in a Govt. School in Delhi" in *Alka Muddgal*, (2019) Conference Proceedings: *International Conference on E-Governance & Education –Transforming Lives for e-living*. ISBN: 978-81-933932-7-7
- v. Presented a paper titled, "Impact of Land Acquisition In India: Insights from Literature Review" in the International Seminar on "Socio-Cultural Study of Agriculture", organized by Mata Sundri College for Women, University of Delhi from 15th -16th March 2019.
- vi. Presented a paper titled, "An exploratory Study of use of Information and Technology in a Govt. School in Delhi" in the International Conference on "E-Governance & education—Transforming Lives for e-living", organised by Amity Institute of Education, Amity University, Uttar Pradesh from 11th 12th January 2019.

DR. MANISHA SUBBA

- Co-presented a paper titled "Teaching EVS for Sustainability: Concern for Food Access and Hunger" in the International Workshop on "Education for Sustainable Development: Curricular and Pedagogic Experiences from Switzerland and India", at Mata Sundri College for Women, January 2019.
- ii. Co-presented a paper with Divya Sharma and received Appreciation Award for the paper titled "Portrayal of Farmers and Agriculture in School Textbooks" in the International Seminar on "Socio-Cultural Study of Agriculture", organized by Mata Sundri College for Women, University of Delhi from 15th-16th March 2019.

DR JASMEET KAUR

- i. Presented a paper titled "Films as a Pedagogical Tool in Pre service Teacher Education Program" at an International Conference in Guru Gobind Singh Indraprastha University from 23rd 24th January 2019.
- ii. Presented a paper titled, "Use of Films in Flipped class to Explicate Disability in Preservice Teachers" at a National Conference in Guru Nanak College of Education (Affiliated to GGSIPU) on 12th May 2018.
- iii. Invited as a Resource person /Expert for children's program *Kidz Island* on Doordarshan on 12th July 2018.

DIVYA SHARMA

i. Presented a paper titled, "Teaching EVS for Sustainability: Concern for Food and Access", Co-authored with Dr. Manisha Subba and Ms. Anshika Srivastava, in an International Workshop on "Education for Sustainable Development: Curricular and Pedagogic Experiences from Switzerland and India" held at Mata Sundri College for Women, University of Delhi on 30thJanuary 2019.

DR.RADHIKA MENON

INTERNATIONAL PUBLICATIONS

- i. Book Review of *Contested Politics of Educational Reform in India* by Manisha Priyam in *Studies in Indian Politics*, 6(2), pp. 314–316. November 8 2018. (Article first published online: Issue published: December 1, 2018) *ISSN*: 2321-0230. Online *ISSN*: 2321-7472. https://doi.org/10.1177/2321023018797777
- ii. Book Review of *Navigating the Labyrinth: Perspectives on India's Higher Education* edited by Devesh Kapur and Pratap Bhanu Mehta in, *Contemporary Education Dialogue*, 15(2), pp. 213–216. Published on 11th July 2018, *ISSN*: 0973-1849. Online *ISSN*: 2249-5320. https://doi.org/10.1177/0973184918784142

NATIONAL PUBLICATIONS

 Published a paper titled, "Elementary Education in 21st Century: Challenges Facing Teachers" (Lead research article) in *Prarambhik Shiksha ke Sarokar Evam Chunaitiyan* (Bilingual), Jilla Shiksha Evam Prashikshan Sansthan, Bageshwar, Uttrakhand, pp13-20, ISBN: 978-81-936387-2-9, 2018.

MAGAZINE PUBLICATIONS

- ii. Published a Film Review, "SD and his Times" in *Liberation*, February 2019.
- iii. Published a Book review of Anand Chakravarti's *Is this Azadi*, in *Liberation*, January, 2019.

CONFERENCES/ SEMINARS/ WORKSHOP PRESENTATIONS

- i. Participated as a Collaborator and Panel discussant at PSBT Film Festival on 17 September 2018.
- ii. Teaching and Learning: Stories in Education at Open Frame Film Festival from 10th to 18th September 2019 at IIC, Delhi.
- iii. Delivered a Lecture "Costs of Development", 5 March 2019, Janki Devi Memorial College, University of Delhi, and Centre Financial Accountability's Certificate course on Development Finance.
- iv. National Seminar in Interface of Children's Literature, School Curriculum and Pedagogy, organized by Dept. of Education (IASE, MHRD, Government of India), on 23rd February 2019.

EXPERT/ RESOURCE PERSON

i. Department of Education in Social Sciences, NCERT for analysis of curriculum and syllabus of economics at secondary and higher secondary levels in August 2018.

- ii. Department of Education in Social Sciences, NCERT for analysis of textbooks, instructional strategies, and modes of assessments at secondary and higher secondary levels in October 2018.
- iii. External expert for Regional Services Division, Committee against Sexual Harassment, (RSD CASH), IGNOU
- iv. Examiner for MPhil dissertation, for University of Delhi (01 dissertation in Education), 1 February 2019,
- v. Examiner for Ambedkar University (02 dissertations in Education as Development Practice), 25th February 2019.
- vi. National Consultation on Rights of Children connected to Railways, 12th January 2019 held at YMCA, Delhi.

CURRICULUM

- i. Committee of Course and Studies in Education (Liberal), 11 December 2018
- ii. B.A. Programme, Education course, Texts, Editorial Coordinator for Part III, July 2018
- iii. B.A. Programme, CBCS Course Review for Education. Committee Member, March 2019
- iv. B.El.Ed. Course Review meetings, from February-March 2019

FACULTY EXCHANGE

i. Invited for International faculty exchange organized by Haute école pédagogique du canton de Vaud Switzerland, from 14th - 27th October 2018.

NIDHI KUNWAR

- i. Published a chapter titled, "Literacy Experiences, Engagement and Expectations: The Barrier for Marginalized Children" in the book *Psychosocial Perspectives in Education: Issues, Concerns and Possibilities* by Sandeep Kumar (Ed), Kanishka Publishers, Delhi, pp 233-246, ISBN: 978-81-8457-840-9.
- ii. Author of 'Oxford Advantage Little Champs 'Hindi': An Integrated Learning Solution' Level 1 Published By Oxford University Press, 2019, ISBN 978-0-19-949201-5
- iii. Author Of Oxford Advantage Little Champs 'Hindi': An Integrated Learning Solution Level 2, Published By Oxford University Press, 2019, ISBN 978-0-19-949202
- iv. Author Of Oxford Advantage Little Champs 'Meri Schitra Pustika: An Integrated Learning Solution Level 1, Published By Oxford University Press, 2019, ISBN 978-0-19-949253-4
- v. Author Of 'Oxford Advantage Little Champs 'Meri Schitra Pustika: An Integrated Learning Solution' Level 2, Published By Oxford University Press. 2019, ISBN 978-0-19-949261-9

DR.RAVENEET KAUR

- i. Awarded Ph.D. from University of Delhi, Department of Education in the Convocation held on 19th November 2018.
- ii. Consultant in an international research project titled, "Assessing Early Childhood Development and Learning: The First Step to Building Human Capital in One Belt One Road countries" with the University of Hong Kong.
- iii. Co-investigator in a project titled, "Exploring the culture of teaching learning based on Nai Talim: A case study of Anand Niketan School", with National Council of Educational Research and Training (NCERT), New Delhi.

DEPARTMENT OF MUSIC

DR. GURSHARAN KAUR

- i. Presented a paper titled, "*Punjabi Lokgeeton mein Naari ka Chitran: Ek Drishtipat*" in a National Seminar in Mata Sundri College for Women, University of Delhi, on 12th January 2019.
- ii. Performed classical vocal on 11th March 2019 at Sursadhna`19 organized by Dyal Singh College, University of Delhi.
- iii. Presented a paper "Agrarian Reflections in Folk Music of Punjab" at the International seminar at Mata Sundri College For Women, University of Delhi from 15th 16th March 2019

DR. SUNIL KUMAR

- i. Performed at नवोदित कलाकार समिति on 25th August 2018 at Gandhi Hindustani Sahitya Sabha Rajghat, Delhi,
- ii. Performed at पंडित जगदीश मोहन स्मृति संगीत समारोह on 25th November 2018, at Pitampura, Swareni Music Academy and on 2nd November, 2018, at Rohini.
- iii. Performed at, गुरु पन्नालाल सोलंकी स्मृति समारोह on 6th January, 2019 at Ballabhgarh.
- iv. Recipient of 2018 संगीत साधक सम्मान Award, Rajghat, स्वरवेनि रत्न award on 2nd November, 2018 from Delhi, and Excellency Award on 6th January, 2019 from Haryana.
- v. Invited as a Resource Person at Kalindi College, University of Delhi for a workshop organized on 5th November 2018, on musical instruments (*Tanpura*).
- vi. Invited as a panel member for competition of music at cluster level at Kendriya Vidyalaya Janak Puri Delhi on 23rd February 2019.
- vii. Presented a paper, "Lok sanskriti main Nari ke Vedna: Ek Avlokan" in the National Seminar on "Literature and Discourse", in Mata Sundri College for Women, University of Delhi on 12th January 2019.

DEPARTMENT OF POLITICAL SCIENCE

DR. MADHURI SUKHLIA

- i. Participated in a week-long Faculty Development Programme (FDP) as a Resource person, on "Imparting Skills for Improved Teacher-Student Engagement", organised by Vivekananda Institute Of Professional Studies (VIPS), from $23^{\rm rd}-28^{\rm th}$ July 2018 in New Delhi.
- ii. Published a research paper titled "Mapping Development Journalism in the Context Of Development And Democracy In India" in a UGC referred Journal *The Discussant*, *Journal of Centre for Reforms, Development And Justice*. Volume 6, No-3, July September 2018. RN I NO. DELENG/2012/48509, I SSN 2250–3412.
- iii. Participated in an International Conference on "Aspiring India" as a Resource Person, organised to commemorate Indian Political Science Association IPSA @80, held at C. C. S. University, Meerut, from 29th 30th December 2018.

DR. POONAM SHARMA

i. Delivered a lecture "The Gandhian Remaking of Individual and Society! My struggle and Accomplishments" at Gandhi Bhavan, University of Delhi from 21st-30th January 2019.

DR. ROUBLE SHARMA

- Invited to speak on "Northeast India & ASEAN in the globalized era: search for new synergies" in a National Seminar sponsored by ICSSR on "Northeast India & its Neighbouring countries in the Globalized Era" organised by Don Bosco College, Maram Manipur from 25th-26th February 2019.
- ii. Invited to speak on "Impact of digitalization in voting behavior of Rural people of India in a National seminar on "Digitalization in India: The way to knowledge economy", conducted by Sahu Jain(PG) College, Nazibabad (U.P) from 21st-22nd December 2019.
- iii. Honored with *Dr. Kanwal Singh Memorial Award*, 2019 by Kanwal Bharti educational society, New Delhi, on the occasion of Annual day of Kanwal Bharti Public school on 6th January 2019.

DR. RACHNA KUMARI PRASAD

- i. Awarded Ph.D. Degree on 95th Annual convocation held on 19th November 2018, University of Delhi.
- ii. Published a research paper titled "Struggle for Tribal Identity in Jharkhand" in an *International Journal of Education and Humanities*, vol X, No.1, February 2018. ISSN 2277-2405.
- iii. Published a research paper titled, "Implementation of SC/ST Atrocities Act 1989" in *Human Rights and Responsibility* edited by Dr. NirmalPathak, JTS Publication, 2018. ISBN 978-81-935368-1-0.
- iv. Presented a paper on "Polities of Jharkhand Movement" in the National Seminar on "Environment Philosophy of 21st century" on 18th December 2018, University of Delhi.

- v. Presented a paper on "Politics of Forest Rights Act" in the 2nd Annual International Conference from 4th 6th February 2019, University of Delhi.
- vi. Presented a paper on "Challenges to Multicultural Discourse in Contemporary Times" in National Seminar on "Literature and Discourse", in Mata Sundri College for Women, University of Delhi on 12th January 2019.
- vii. Received *Speaker Award* on the topic "Defining Inclusion in culture" in the "National Discourse on Linguistic Diversity of India" on Matrubhasha Divas 2019, Utkal Baharat, University of Delhi on 23rdFebruary 2019.
- viii. Presented a paper titled, "Level Alienation and Law in Jharkhand" in the International Seminar on "Socio-Cultural Study of Agriculture" held from 15th 16th March 2019 in Mata Sundri College for Women, University of Delhi.

DEPARTMENT OF URDU

DR. IFFAT ZARRIN

i. Under her guidance and supervision, Nazia Imam has been awarded a Doctorate Degree on 14th February 2019.

DEPARTMENT OF SANSKRIT

DR. MONIKA MISHRA

- i. Published an article titled, "Srishti Me Man Ka Yogdan" in the January 2019 edition of Vedic Vang Jyoti.
- ii. Presented a research paper titled, "Vedic Vangmay Me Krishi Sanchetna" at the International seminar on "Socio-Cultural Study of Agriculture" from 15th 16th March, 2019 in Mata Sundri College for Women, University of Delhi.

DR. HARSHA KUMARI

- i. Presented a research paper titled, "*Prajapalan Ke Sashakt Madhyam Guptchar Pranali*, *Kautilya Arthashastra ke Sandarbh Me*" in a National Conference held on 22nd October 2018 in Bharti College.
- ii. Presented a paper titled, "Vedon Me Devatva Ki Avdhaarna" in a National Conference in Jamia Milia Islamia.
- iii. Presented a paper "*Vedon Me Nari Sashaktikaran*" at an International Conference held on 24th February 2018.
- iv. Presented a paper titled, "*Vedic Vangmay Me Krishi Vyavastha*" at the International Conference at Mata Sundri College from, 15th-16th March 2019.

DR. KALPANA SHARMA

- i. Presented a research paper "Arthopshepko Ka Chalchitron Me Anuprayog" in 3 days national conference in Jamia Milia Islamia.
- ii. Presented a research paper titled, "Sanskrit Vangmay Me Krishi Chetna" at the International Conference at Mata Sundri College for Women, University of Delhi, from 15th -16th March 2019.

DEPARTMENT OF HISTORY

DR. DALJIT KAUR

i. Presented a paper titled "*Punjabi Premakhyans*: Mark of Convergent Traditions" in a Two –Day inter-disciplinary International Seminar on "Indian Vernacular Literature: Premakhyana" held at ARSD College, University of Delhi, from 29th - 30th January 2019.

DR. SIMMI KAPOOR MEHTA

- i. Represented the Department of History, Mata Sundri College for Women, University of Delhi, in a Panel Discussion with Ms. Kishwar Desai on the release of her book *Jallianwala Bagh 1919 The Real Story* at Mata Sahib Kaur Auditorium, Mata Sundri College on 26th October 2018. The panel discussion was organized by Department of Political Science, MSC.
- ii. Presented a paper titled "*Qissa-i-Heer-Ranjha: Punjab, Punjabiyat*, Sufi Saint Waris Shah and his Heer", in a Two –Day inter-disciplinary International Seminar on "Indian Vernacular Literature: Premakhyana" held at Atma Ram Sanatan Dharam College, University of Delhi, New Delhi from 29th 30th January 2019.

DR. NAVENDU SHEKHAR

i. Presented a paper titled "Village Society and Agriculture during Mughal Era", in the international Seminar "Socio-Cultural Study of Agriculture" organized by Mata Sundri College for Women, University of Delhi from 15th-16th March 2019.

DEPARTMENT OF ENGLISH

DR. SUPRITA JHA

 Presented a paper "Why Contemporary Cinema has Forgotten the Farmers" in the International Seminar on Socio-Cultural Study of Agriculture held from 15th - 16th March, 2019 in Mata Sundri College for Women, University of Delhi.

PRAVESHIKA MISHRA

 Presented a paper titled as "Blurred Realms, Lost Souls: Women in Aphra Behn's "The Rover" in the National Seminar on "Literature and Discourse" in Mata Sundri College for Women, University of Delhi on 12th January 2019.

MENKA AHLAWAT

- i. Presented a paper "What's Race Ghote do with it?: Postcolonial Detection in HRF Keating's Novels", in the British Association for South Asian Studies (BASAS) Annual Conference, at Durham University, United Kingdom held from 3rd-5th April, 2019.
- ii. Edited the book *British Literature: Selections* with Meenu Chaudhary, Avantika Pokhriyal and Hema Sen, published by Worldview Publications, in India (Delhi) and Mauritius (Pamplemousses) in March 2019, ISBN 978-93-82267-50-8.

AVANTIKA POKHRIYAL

- i. Presented a paper, "Eighteenth-Century Literature's Sounds of Silence", in the international seminar on "Silence in eighteenth-century arts, history and philosophy" organized by the International Society for Eighteenth-Century Studies (ISECS) in Viterbo, Italy from 10th -14th September 2018.
- ii. Presented a paper titled "The Female Flaneur: Women Writing(about) London in the 18th C", at the Annual Conference of the British Society for Eighteenth-Century Studies (BSECS) on "Islands and Isolation" held from 4th 6th January 2019. The abstract was also given the Capacity Building Award.
- iii. Book reviews published in The Pioneer, the latest one being "The World of Urdu Poetry" a review of *Hazaaron Khwahishein Aisi* by Anisur Rehman published on 31st March 2019.
- **iv.** Edited the book *British Literature: Selections* with Meenu Chaudhary, Menka Ahlawat and Hema Sen, published by Worldview Publications, in India (Delhi) and Mauritius (Pamplemousses) in March 2019, ISBN 978-93-82267-50-8.

MEENU CHAUDHARY

i. Edited the book *British Literature: Selections* with Avantika Pokhriyal, Menka Ahlawat and Hema Sen, published by Worldview Publications, in India (Delhi) and Mauritius (Pamplemousses) in March 2019, ISBN 978-93-82267-50-8.

HEMA SEN

i. Edited a book *British Literature: Selections* with Avantika Pokhriyal, Menka Ahlawat and Meenu Chaudhary, published by Worldview Publications, in India (Delhi) and Mauritius (Pamplemousses) in March 2019, ISBN 978-93-82267-50-8.

GURPREET KAUR

i. Presented a paper titled, "Shashi Deshpande - More a Humanist Than a Feminist" in a National Seminar on "Literature and Discourse" organized by Mata Sundri College for Women, University of Delhi, on 12th January 2019.

INDERPREET KAUR

i. Presented a paper titled "Hindi Cinema and Caste Violence (With Special Reference to Shekhar Kapur's Bandit Queen)" at the National Seminar on Literature and Discourse, organized by B.A Program society Kasak of Mata Sundri College for Women, University of Delhi on 12th January 2019.

PRIYADARSHINI BHATTACHARYYA

i. Contributed a chapter titled as "Documenting the Jazz Age: Scott Fitzgerald's "The Crack-Up" in the book, *Revisiting American Literature: Select Short Stories and Poems*. Edited by. Prem Kumari Srivastava and Nidhi Madan, published by Macmillan in August 2018.

- ii. Published a paper titled as, "Ami Sotti Bolchhi! Retelling of Bengaliana in Recent Sujoy Ghosh and Shoojit Sircar Films" on criticalcollective.in January 2019.
- iii. Presented a paper titled as, "Left 'Homeless' in the City: Studying Migration, City and Deteriorating Health through select Bengali Films from 1970s" at a symposium on "Movement, Place and Health" organized by the Nordic Centre in India on 10th September 2018.

DIVYA PRADHAN

i. Presented a lecture to the 133rd Taoyaka Program Seminar on the topic, "Bringing Back Value to Food" at Hiroshima University, Japan on 29th October 2019.

DEPARTMENT OF ENVIRONMENTAL SCIENCE

DR. KAVITA SINGH

i. Working as a Group Member for the revision of the Course titled "Compulsory Course on Environment Science at UG Level" Course Code AECC I in Programme Environmental Science.

PAPER PRESENTATIONS

- Presented a paper titled, "Impact of Anthropocene era on Global Biodiversity" at the National Conference on "Emerging Challenges of Environmental Health, Society and Policies" organized by Rajdhani College, University of Delhi in collaboration with department of Environmental Studies, University of Delhi, from 15th-16th February 2019.
- ii. Presented a paper titled, "Digital Twins of Farms are Here for Real: A Study" at the International Seminar on "Socio-Cultural Study of Agriculture" in Mata Sundri college for Women, University of Delhi from 15th-16th March 2019.

DEPARTMENT OF PUNJABI

DR. GURJIT KAUR

- i. Presented a paper titled, "Natak –Mitti Da Bawa Da ViharakAdhyan" in a National Seminar at Dyal Singh College, University of Delhi, on 19th April 2018.
- ii. Presented a paper titled "Balbir Sunghera dian Kahaniyan de Nari Sarokar" in World Punjabi Literature Conference, at Punjabi University, Patiala, on 10th January 2019.
- iii. Presented a Radio-Talk on Pustak Parchal Programme: Manjit Indra's Book, 'Tandav' on 13th December 2018.

DR. SWARAN JIT KAUR

i. Published *Babarnama* which by Arsee Publisher, Delhi, 2019.

DR. JAGJEET KAUR

i. Presented a research paper titled, "*Veena Verma di Kahanivich Aurat*" at Vishav Punjabi Sahit Conference held from 9th-11th January 2019.

DR. AMARJEET KAUR

 Presented a research paper at Bhai Veer Singh Khalsa Kendra, in Amritsar from 3rd-4th November 2018.

DR. VEENAKSHI SHARMA

- ii. Presented a paper "*Punjabi Sahit da Roopakaarkahani at "Khabbal*" in a National Seminar, at Dyal Singh College, University of Delhi, in April 2018.
- iii. Presented a paper "Punjabi Media and Nationality" at an International Conference held at PGDAV College, University of Delhi in April 2018.
- iv. Presented a paper on "Farmers in Folklore Literature" at the International Conference held at Mata Sundri College for Women, University of Delhi from 15th 16th April 2019.

DR. HARVINDER SINGH

- i. Published a paper titled, "*Punjabi Lok Kaav Goonj*" in a book edited by Dr. Gurdeep Kaur and Dr. Vanita in Feburary 2019.
- ii. Presented a paper titled, "Parvas Ate Aurat" at an International Conference in Ludhiana.
- iii. Presented a paper titled, "*Parvasi Punjabi Kavita*: New Trends" at an International Punjabi Conference in Patiala from 9th -10th January 2019.
- iv. Presented a research paper titled, "*Mohanjit Kaav Jagat*", at an International Punjabi Conference in Batala on 25th February 2019.
- v. Presented a paper titled, "*Kaav Rekha Chitaran di Vyaktigat Itihaskari*' at a seminar held in Desh Bandhu College, University of Delhi, on 1st March 2019.

With immense pride I would like to acknowledge the contribution of our parent body, Delhi Sikh Gurdwara Management Committee and the College Governing Body in all our academic and cultural endeavors. Their unhindered support has always encouraged us to be the best in whatever we do. Next I would like to thank our qualified and talented teaching staff and skilled and capable non-teaching staff for working hard throughout the year to make this establishment a success. Last but not the least I extend my thanks to the bright and enthusiastic students for achieving excellence in various fields and adding this year as another illustrious chapter in the history of Mata Sundri College for Women. I am looking forward to another great year of brilliance and wish us all the very best for the future. It is my belief and also my promise that together we would be able to make this journey illustrious and take the college to new heights of success.

Principal,

Dr. Harpreet Kaur