

ANNUAL REPORT MAITREYI COLLEGE

CHIEF GUEST

Mr Santosh Kumar Taneja
Chairman, Governing Body
Maitreyi College

ANNUAL DAY
28 JUNE 2021

10.00 AM, Through Webinar

I extend a warm welcome to everyone on this prestigious occasion of the 54th Annual Day of Maitreyi College. We are pleased to have with us today Sh Santosh Kumar Taneja, Chairperson, Governing Body as he joins us in our celebration. I welcome you, Sir, on behalf of the entire Maitreyi Kutumb.

Taneja ji has worked in the public sector for several years till his retirement as Chief Engineer in 2003. He has always harboured a perennial passion for social service, especially in the field of education. His goal has been to make education accessible to the underprivileged in the society. With this aim, he has founded the NGO 'Sankalp' that offers free preparation support and instructions to meritorious students preparing for the UPSC examination. Mr Taneja firmly believes that bureaucracy and the judicial and political structures are of crucial importance to nation-building and that bureaucrats must exhibit the qualities of integrity, compassion and social sensitivity. This initiative that began in a small school in Haryana now has branches all over the country. We applaud your efforts, Sir and I once again extend a warm welcome to you.

Maitreyi College, an integral part of Delhi University's federal structure, came into existence in the year 1967 to impart higher education to women. It is no coincidence that the college bears the name of 'Maitreyi', an eminent scholar and sage of the Vedic period who symbolises an exemplary balance between tradition and modernity. It has been our endeavour to translate these ideals into our educational approach and system to entail holistic gains for our students and faculty. The college emphasises the dissemination of knowledge and the cultivation of personality. We have established a continuous and rounded tradition of achievements in academics, sports, social and cultural activities that now integrate into the very identity of the college.

Despite the challenges posed by the difficult times of the pandemic, Maitreyi College, like preceding years, retained its excellence in academics for this academic session too. A total of 1034 students appeared in the final year examination, and 756 students obtained 1st Division, 192 students obtained 2nd Division, and 30 students obtained 3rd Division. The overall pass percentage remained 93.84%, and nearly all Science Departments achieved a 100% pass percentage in their final year.

Our faculty members continued to earn laurels for the college through their multifaceted achievements in teaching, academics, and other activities.

- Dr Mala Kapur Shankardass received Swaavlabhika Samman Award 2021 for leadership and excellence in Gerontology and Elderly Care at the Women Achievers Fiesta 2021.
- Dr Pardeep Rai, Librarian, Maitreyi College, received recognition as Best Academic Librarian for Gidwani Deshpandey Best Academic Librarian Award.
- Dr Renu Gupta received 'Women Scientist Award (Discipline: Applied Zoology)' at International Conference on "Novel Aspects in Medicine, Allied Sciences and Technologies in Developing New Era-2020", organized by DNA Labs-A Centre for Applied Sciences (DLCAS), Dehradun-U.K. in collaboration with Uttarakhand Science Education and Research Centre (USERC), Department of Science and Technology (DST), Government of Uttarakhand.

In addition to this, our faculty members authored 09 books, contributed 35 chapters in edited collections, and published 42 research papers. I also feel proud to share that once again in this academic year, the expertise of our faculty has been recognised at various national and international platforms. 14 faculty members were invited to deliver talks at various events. 30 faculty members presented their research papers in 11 Conferences, and 24 faculty members developed e-resources/ modules in workshops and short-term courses.

As a college, we provide ample opportunities and platforms to our teachers and students to enhance their knowledge and learning process and inculcate research orientation. This year our college organized:

- 2 International e-Conferences
- 45 International and National Webinars
- 9 National Workshops
- 2 FDPs

The college thus invited 108 esteemed national and international speakers through these conferences, workshops and webinars to enlighten our faculty and students with their knowledge, views and experience.

As the classroom teaching shifted to fully online mode, the department of Computer Science (under the aegis of IQAC) organised a four-week Faculty Training Programme on Google Applications (16 July-14 August 2020) for the entire teaching staff of Maitreyi College and a three-day training cum workshop for non-teaching staff to provide hands-on sessions on how to use the online applications extensively and effectively for teaching-learning process and various administrative tasks of the college. A one-week online national level Faculty Development Programme on 'Digital Pedagogy to Enhance Teaching and Learning Experience' in collaboration with Guru Angad Dev-Teaching Learning Centre under Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching was also organised from 15-21 December 2020. The Enabling Unit also conducted an online two-week Faculty Development Program on 'Emerging Accessible Technologies for Teachers in Higher Education' from 20 March- 3 April 2021.

Various departments like Botany, Mathematics and others organised student training programmes to impart knowledge of Google applications, MS Word, MS Excel to students in order to enable them for the online mode of teaching and learning and to make them understand how to attend online classes and upload assignments with ease and confidence. The Zoology Department (under the aegis of IQAC) hosted a national one-week online workshop on 'Web Search, Data Analysis and Presentation Tools' from 22nd-28th July 2020, which provided an opportunity for students from different parts of the country to participate and learn several online tools and techniques.

A three-day International e-Conference on 'Contribution of Modern Poets in Sanskrit Literature' was organised by the Department of Sanskrit, in collaboration with the RBS College, Mau, UP, from 28th-30th November 2020. The total number of participants was 400, and 80 research papers were presented in various technical sessions. The Sanskrit Department also organised a two-week online National Workshop on 'Sanskrit Communication' and a one-week online National Workshop on 'Intensive Sanskrit Grammar'.

A two-day International Webinar on 'Ageing Issues: Indian, Regional and Global Context' was organised by Department of Sociology and IQAC in collaboration with the International Institute on Ageing United Nations - Malta (INIA) and Development, Welfare and Research Foundation, New Delhi on 16th and 17th January 2021. The total number of participants was 513 and the renowned speakers were from International Institute on Ageing United Nations - Malta (INIA); Development Welfare and Research Foundation, New Delhi; Johns Hopkins Bloomberg School; Department of Psychiatry, Lokmanya Tilak Municipal College, Mumbai; Department of Population Policies, IIPS, Mumbai; Policy Research and Advocacy, HelpAge, India and Maitreyi College.

Apart from these, our faculty members have been involved in conducting various activities in their respective departments throughout the year. A total of 75 online activities were organised by different departments in this session.

The college continued to accelerate the research-intensive environment and inclination among its students and faculty through the Centre for Research, Maitreyi College, which pivots the college's research profile. 53 projects were carried out in the online mode under the Summer Internship Programme, 2019-2020, with the theme 'COVID-19: Impact and Implications'. A total of 66 faculty members and 155 students were engaged in these projects. Based on the evaluation by external reviewers, selected projects were presented before external jury members and the top three projects were awarded. In addition to this, a total of 13 projects are being funded by the Centre for Research under its 'Annual Research Projects' scheme for 2020. Among these, four projects are interdisciplinary. Most of the annual projects for 2020 fall under the theme 'Personal, Environmental and Social Health'.

Maitreyi College also renewed the MoU with THSTI (Translational Health Science and Technology Institute) under the Science Setu scheme. Under this collaboration, various webinars and student training programs were organised. A collaborative webinar was organised with IISER, Pune, Indian Institute of Science Education and Research and National Centre for Cell Sciences (NCCS) under MANAV-The Human Atlas, an MHRD initiative.

Avgaaan, the international interdisciplinary annual academic fest of Maitreyi College, provides an interdisciplinary platform to undergraduate students through various online competitions. This year too, all the departments of the college floated competitions in online mode and witnessed high participation of students from across the globe. A total of 4831 registrations were received from various universities across the world. A one-day International e-Conference on 'Sustainable Future for Humanity: The New Learning Curve' was also organised under the aegis of Avgaaan 2021 for under-graduate, postgraduate and research scholars wherein 120 papers were presented in 8 technical sessions.

With the objective of enhancing the skill set of students and improving their employability opportunities, the Short Term Courses Committee conducted 14 courses for which approximately 388 students from various courses of different colleges enrolled. Certificate, Diploma and Advanced Diploma courses in Spanish and French and IIRS-ISRO certificate courses (under IIRS Distance Learning Programme) were offered during the session. In addition to these, online Certificate courses in 'Vidhi Gyan' by the Delhi State Legal Services Authority (DSLISA) and Certificate course in '(Meta) Genomics and Bioinformatics' in collaboration with PhixGen Pvt Ltd. (under MoU) were conducted and received enthusiastic participation of students from all over India. 3 International Short Term Online courses were conducted in association with Indian Astrobiology Research Foundation (IARF) with the participation of 25 (COP+26, International Climate Action Course), 22 (Rio+ United Nations Water Action Course) and 18 students (International Plant Wealth Initiative; IPWI) respectively. Besides the courses, new avenues were explored by inviting experts for webinars. In total, 1691 students completed various skill enhancement certificate courses conducted by the Short Term Courses Committee, Maitreyi College Departments and NSS.

During the session, the Placement Cell brought in 65 companies offering jobs to 270 registered students. 75 students appeared for interviews, with the average salary offered to be ₹4.8 lakh. The highest salary of ₹15 LPA was accepted by 4 students of the college. The recruiters of the session were DE Shaw Group, MedicFibres, Bajaj Capital, Amazon, and many more. Over 220 companies offered more than 120 unique internship profiles. Of these, 90 profiles were paid with an average stipend of ₹5,097. The highest stipend of ₹30,000 was offered by BayMax and Pick My Work.

At the end of the session 650 students registered from different colleges across the city in Envision 3.0, the annual internship and job fair. 200 students from Maitreyi managed to find the internships of their choice. The highest stipend (₹25,000) during the fair offered by Eigo Paathshala was accepted by 2 students. The stipend range for the fair was between ₹3,000 to ₹25,000.

The NSS team, in collaboration with Sahaja Yoga, conducted a ten-day short term course on 'Balancing Body, Mind and Soul' with 1250 participants from all over India. The overall objective of this course was to enhance concentration, productivity and harmonise energy for balanced professional and personal life. The team also organized a Christmas special donation drive for underprivileged children, an international webinar on 'Musical Meditation', a webinar on International Yoga Day, a two-day webinar on 'Women Health Awareness Program' in collaboration with YFS NGO and a national webinar on 'COVID-19 Second Wave: Precautions and Vaccinations'. NSS also organised three major outreach activities-'AAP KI MAITREYI', an education initiative that organises online classes for students from Class 1 to 5 to engage them with some knowledgeable and exciting activities; UMANG' 20 a seven-day Diwali Mela based on the theme 'Unleash Your Creativity' and the 'DHYAN INITIATIVE'-meditation classes once a week for a month to build inner immunity.

NCC cadets participated in 'Tree Plantation Pakhwada' from 13-28 July 2020. A blood donation camp was organised by Gp C headquarter, NCC, on 11 June 2020 to help COVID patients. Cpl Vanshika was selected for the RDC camp and Cdt Eshika was selected for PM rally, cultural programme.

Maitreyi College is a participant in the MHRD project of Unnat Bharat Abhiyan, inspired by the vision of transformational change in rural development processes by leveraging knowledge institutions to help build the architecture of an inclusive India. The college has adopted the five villages of Gautham Budha Nagar- Jewar Bagar, Bhabhokara, Maangraoli, Thora and Melwa Gopalgarh for the same.

The Enabling Unit of the college works in many directions by organising various webinars in collaboration with different societies. The Enabling Unit, in association with NSS organised a national webinar on 'COVID-19: Issues with Family'

and another webinar 'Disability: Teaching and Learning Accessibility during COVID-19', in collaboration with Indian Library Association (ILA), organised by Equal Opportunity Cell (EOC). EOC also renewed the Writer and Reader's Bank for session 2020-2021, which was developed as per new examination policy of Delhi University for Persons with Disabilities. The Enabling Unit in collaboration with the School of Indic Studies, Institute of Advanced Science is organising a three-month skill development Certificate course on 'Applications of Digital Tools in Teaching and Learning Indian Languages' from 17th April 2021- 17th July 2021.

The Health and Hygiene Committee played a significant role in this unprecedented time by creating awareness about health issues among students, faculty and staff through several webinars in the academic year 2020-2021.

The Enactus team, through their project Misbah, provided aid to rescued sex workers by teaching them candle making through online training sessions and enabled them to become financially independent. The other online initiatives taken by Enactus include 'Online Mental Wellness' and 'Social Media Awareness on Grave Issues'.

The College released two research publications (e-journal and e-research magazine) and 10 e-magazines/ newsletters in 2020-2021, out of which 4 were new additions. The departments of Botany (Vitti), Chemistry (Chemzone), Commerce (ComAspire), Economics (Neeti), English (Dialectic), Hindi (Maitreyikriti), Maths (Convergence), Placement Cell (The Chronicle), Sociology (Sociologue: Aao Baat Karein) and Zoology (Iridescence) showcased their creative and research skills through their respective magazines/ newsletters. Samvedana, a bilingual e-Research magazine with contributions from teachers, students and scholars from national and international horizons is published by the Internal Committee for Complaints of the college. The Centre for Research, Maitreyi College initiated a peer-reviewed, open access, multidisciplinary and biannual e-journal 'Vantage: Journal of Thematic Analysis' last year, which provides a platform to publish original articles/ research papers based on a particular theme.

Our students have shown their utmost dedication to accommodate and acclimatise with the uncertainties caused by the pandemic and keep up with their enthusiasm towards extra-curricular activities. This is witnessed by their exceptional accomplishments in cultural and extra-curricular fields also. The online annual cultural festival Rhapsody was again a resounding success and witnessed widespread participation from colleges from across Delhi.

Members of different societies like Riyaz, the Music society; Nrityakriti, the Dance society; Vista, the Photography society; Artisto, the Fine Arts society and Zeal, the Western Dance society came up with innovative ideas not only for organising various kinds of events and competitions in this session but also participated in numerous competitions organised at national level and won many accolades.

- Abhivyakti, the Theatre society secured the title of 'Most Ensemble Production' and award for Star Actor at Black Box Theatre Festival organized by Janki Devi Memorial College in collaboration with Create room for Artist and won an award for Best Actor at Udghosh (Lal Bahadur Shastri Institute of Management).
- Galore, the Fashion society of Maitreyi College bagged first position in the annual fest of Lady Irwin College, University of Delhi and received the titles of Best Female Model and Best Attitude on Stage in the annual fest of Sri Aurobindo College, University of Delhi.
- Trenchant, the English Debate society, bagged several titles, including Best Delegate, High Commendation, Special Mention at various competitions and conferences and won the Short Story Writing competition hosted by DCAC, University of Delhi.
- Vaachik, the Hindi Debate society, created history by winning all the three positions in the debate organised by Shaheed Bhagat Singh College (evening), University of Delhi and won 1st and 2nd positions in the debate organised by Maharaja Agrasen College, University of Delhi.

Our college has a very close-knit alumni association. During the year, Maitreyi Alumni Association had diverse events where our alumni interacted with the students. However, parents also came forward and shared their experience and delivered motivational lectures for the first time. The alumni association organized one-week International workshop on 'Expand Your Horizon and Outlook: An Initiative towards De-stressing and Personality Development'. The workshop was organized to help students de-stress and stay motivated in these unprecedented and uncertain times. The Alumni Association also organised e-Sannidhya 2021, the Annual Alumni Meet on to bring together alumnae, faculty and students, albeit virtually and celebrated their mutual association with the Maitreyi kutumb.

Maitreyi is one of the very few colleges that have taken the initiative to compute the carbon footprint to identify key sources of GHG emission and opportunities to reduce those emissions. In continuation, the Carbon Footprint for 2019-2020 was estimated for the college. Our alumni Ms Neha Kaul, Consultant and Sustainability Lead at an esteemed environment consulting organization, helped with the estimations. She is a certified professional on GRI Standards of Sustainability from GRI, Amsterdam.

Maitreyi College is proud of its well-established Sports Centre and Facility dedicated to promoting Netball among young and enthusiastic girls of our country. This facility named as 'Pragati' imparts physical ability training and techniques for playing netball in India. The centre organised the 33rd Junior National Netball camp for women from 10-22 February 2021. Our students also participated and were selected for various events:

- 3 students were selected for the All-India Junior Netball Championship held at Telangana and secured Silver Medal.
- 4 students were selected for the All-India Senior National Softball Championship held at Kota, Rajasthan.
- 2 students were selected for the All-India Netball Senior National Championship held at Chattisgarh.

The Department of Physical Education also organised an online Yoga session for Special Olympic players and for Sports' Students on every Friday and Saturday from September 2020- March 2021.

The Non-Teaching Staff of our college organised the first Dr Savita Dutta T-20 Cricket Tournament in the month of February 2020 in the college premises. A total of 10 teams with 150 players of Delhi University colleges' non-teaching staff participated in the tournament. The Maitreyi Team won the tournament.

I feel privileged to share that the efforts of the college towards expanding its infrastructure are now reaching fruition. We have been given possession of the building in the New Science Block, which also provides a major boost to the number of rooms that would be now available for classes and academic purposes. The Girls Hostel is also complete and ready for possession.

Our college was once again recognised this year for its verdant gardens and lawns in the University Annual Flower show held on 5 March 2021. The collective hard work of the team of our Malis and teachers who worked tirelessly during these difficult times resulted in the college earning laurels in all the categories the college had applied for. This year the College won laurels with eight prizes, including Best Herbal Garden Meenakshi Gopinath Cup, which the college won for the first time. We also won the Best Garden Persian Cup and 2nd prizes for Lawn, 'Clean and Green Campus', 'Border of Flowers' and 'Trees, Shrubs and Climbers'. Besides beautiful gardens, maintaining vermicomposting facilities, production of manures and recycling of paper are some of the common environment-friendly practices undertaken by our students and teachers.

Throughout the year, our students work for different societies, department activities, various research projects, extracurricular and co-curricular activities in addition to academic engagements. The college initiated a recognition 'All Rounder Student Achiever' award last year from each course to encourage the students. A total of 26 students have been awarded the same for this academic session.

This year the college also successfully completed the process of faculty promotions. A total of 108 faculty members accomplished their promotions. 49 faculty members have been promoted to stage II, 42 to stage III, and 17 have been promoted to Associate Professor. I extend my congratulations to all promoted faculty.

The college bid farewell to Dr Renuka Kashyap (Botany), Dr Neelima Rani (Physics), Dr Suman Gupta (Commerce), and Dr Mala K. Shankardass (Sociology). Our non-teaching staff Sh Jageshwar (Gardener), Sh Ram Bahadur (Gardener) and Sh Ram Chander (Lab Asstt) superannuated after completing their service tenure.

On behalf of the entire Maitreyi fraternity, I pay homage to Dr Balmiki Prasad of the History Department, who lost his life battling Coronavirus and to Sh Jagat ji from the Botany Lab, who succumbed to health complications. We, as a college, will always stand by their families.

I would especially like to mention our non-teaching faculty and commend them for their tireless efforts and services that enable the college to function smoothly. We proudly look at all of you as the supporting pillars of our organisation.

I want to extend my warm gratitude to our Chief Guest Sh Santosh Kumar Taneja, Chairperson, Governing Body for gracing today's occasion and giving us his valuable time. We are sincerely grateful to the entire Governing Body and applaud their active involvement and enthusiastic contributions to the college.

I also thank my teaching and non-teaching staff and students for their cooperation and support in organising this function. Let us all pledge to continue our dedicated efforts and valuable contributions to take Maitreyi College to even greater academic, social and cultural heights and distinctions.

I would like to once again thank and congratulate all the teaching and non-teaching staff for their commendable efforts and achievements towards adapting and evolving the teaching and learning process during these challenging times and enabling the smooth functioning of the college. It is with great pride that we conclude the 2020-2021 session on a highly positive note.

Dr Haritma Chopra
Officiating Principal

Glimpses of 2020-2021 at Maitreyi

<https://drive.google.com/file/d/1i9gKJA9pbJouDEXNI8mNdXSNBSwqOZ54/view?usp=sharing>

<https://drive.google.com/file/d/11bMabYYkpypBkEf7f8ZjCrifRxTuzsfi/view?usp=sharing>

FACULTY ACHIEVEMENTS

Dr Haritma Chopra, Officiating Principal, is the Course Director of the Skill Development Certificate Course launched by Maitreyi College in collaboration with the Institute of Advanced Studies, USA in April, 2021. She conceptualized the first blind peer-reviewed e-journal of Maitreyi College 'Vantage: Journal of Thematic Analysis' with ISSN no. ISSN: 2582-7391. She developed an e-content in four quadrants for C.I.E.T. She is an active member of the Admission Committee for the University level online admission process. She was invited as a panelist for a discussion on the effective implementation of the New Education Policy. She was also invited as Guest of Honour during the Faculty Development Program organized by Ramanajun College. She was invited as a resource person in various national and international conferences and FDPs.

AWARDS/ HONOURS			
Faculty (Department)	Title of the Award/ Honour	Awarding Agency	Date of Award
Dr Mala Kapur Shankardass (Sociology)	Swaavlambika Samman Awards 2021	Women Achievers Fiesta 2021	Mar, 2021
Dr Pardeep Rai (Library)	Best Academic Librarian	Gidwani Deshpandey Best academic Librarian Award	Feb, 2021
Dr Renu Gupta (Zoology)	Women Scientist Award (Discipline: Applied Zoology)	DNA Labs-A Centre for Applied Sciences (DLCAS), Dehradun-U.K., Uttarakhand Science Education and Research Centre (USERC), DST, Government of Uttarakhand	Sep, 2020
PhD AWARDED			
Faculty (Department)	Title of the Thesis	Awarding University	Date of Award
Dr Shikha Badhani (Computer Science)	Techniques for Android Malware Detection	University of Delhi, Delhi	5 th Oct, 2020
Dr Richa Chilana (English)	Negotiating the Veil: Purdah in Twentieth Century Indian English Writing	Jawaharlal Nehru University, Delhi	15 th Dec, 2020
Dr Smriti Singh (English)	Representation of Disability in Selected Mythology and Scriptures and its Impact on Contemporary Society	Jawaharlal Nehru University, Delhi	24 th March, 2021

BOOKS PUBLISHED		
Faculty (Department)	Title of the book and Publication Details	Year of Publication
Ms Divya Singh, Dr Pooja Baweja (Botany)	Intellectual Property Rights: Challenges and Prospects; ISBN 978-81-949439-8-3; Imperial Publications.	Feb, 2021
Dr Anamika Singh (Botany)	Text Book on Biochemistry; ISBN 9789386768551; IK publishers.	July, 2020
Dr Ankita Sehrawat (Botany)	Replication of CSIR NET Life Sciences; ISBN 978-93-90054-27-5; Viva Book Private Limited.	Dec, 2020

Dr Sonal Babbar, Ms Kritika Khurana (Commerce)	Goods and Services Tax and Customs Law; ISBN 9789387273177; Scholar Tech Press, MKM Publishers Pvt Ltd New Delhi.	Jan, 2021
Dr Apurva Bhatnagar (Economics)	China's Policy Initiatives for National and Global Promotion of TCM; ISBN 81-7122159-9; Research and Information System for Developing Countries.	Dec, 2020
Dr Harmeet Kaur (Punjabi)	Madhkali Kaav-Dharavaa: Suhaj Shastri Pripekh; ISBN-81-87654-55-4; Manpreet Parkashan.	Feb, 2021
Dr Manisha Batra (Punjabi)	Kenvas Toh Bahar Jhaakdi Kudi; ISBN 978-81-948982-7-6; KBS Publishers.	Dec, 2020
Dr Gopi Devdutt Tripathy, Dr Rashi Bhargava (Sociology)	Social Scientist in South Asia: Personal Narratives, Social Forces and Negotiations; ISBN 9781032045924; Routledge India.	Oct, 2020
Dr Gopi Devdutt Tripathy, Dr Anurita Jalan, Dr Mala Kapur Shankardass (Sociology)	Sociological Reflections on the Covid-19 Pandemic in India: Redefining the Normal. ISBN: 978-981-16-2320-2; Singapore: Springer.	May, 2021

RESEARCH PUBLICATIONS

Faculty (Department)	Title of the Paper and Publication Details	Year of Publication
Dr Adesh, Dr Pooja Baweja (Botany)	Lichens as Bioindicators and Biomonitoring Agents. Environ. We Int. J. Sci. Tech. ISSN: 0975-7112 (Print) 0975-7120 (Online)	Jul, 2020
Dr Anamika Singh (Botany)	Weeds are an Important Source of Medicine. Journal of Drug Metabolism and Toxicology. ISSN: 2157-7609	Sep, 2020
Dr Sarita Kumari (Botany)	Probable Strategies to Combat Corona Pandemic by Tracing its Re-Emergence from SARS Virus. Vantage: Journal of Thematic Analysis. ISSN: 2582-7391	Oct, 2020
Dr Kiran Soni (Chemistry)	Green Synthesis of Copper Nanoparticles Designed from <i>Ocimum sanctum</i> for Purification of Waste Water. Vantage: Journal of Thematic Analysis. ISSN: 2582-7391	Apr, 2020
Dr Ankita Chaudhary (Chemistry)	Recent Advances in the Exploitation of Kojic Acid in Multicomponent Reaction. Current Organic Chemistry. ISSN 1385-2728	Oct, 2020
Dr Rajni Johar Chatwal (Chemistry)	Synthesis and Carboxylate Anion Binding Studies on Cyclic Sugar–Amino acid Hybrids. Synthetic Communications. ISSN: 0039-7911 (Print); ISSN: 1532-2432 (Online)	Aug, 2020
Dr Pratibha Chaudhary (Chemistry)	Bioinorganic Chemistry of Platinum (IV) Complexes as Platforms for Anticancer Agents. Current Bioactive Compounds DOI: 10.2174/1573407215666190409105351 ISSN: 1573-4072	Aug, 2020
Dr Hema Bhandari (Chemistry)	Recent-Enhancements in Visible-Light Photocatalytic Degradation of Organochlorines Pesticides: A Review. Materials Today: Proceedings, ISSN: 2214-7853 https://doi.org/10.1016/j.matpr.2020.12.1036	Feb, 2021
Ms Neha, Ms Jyotsna (Commerce)	Economic Integration of India and BIMSTEC Countries Current Emerging Challenges. Unnayan-International bulletin of Management and Economics. ISSN: 2349-6622	Feb, 2021
Ms Laxmi (Commerce)	Impact of Covid-2019 on Personal Finance, Computers and Security. Aegaeum Journal. ISSN: 0776-3808	Oct, 2020
	Work from Home in the Age of Covid-19: Employers Perception and Experiences. Scholarly Research Journal for Interdisciplinary Studies. ISSN: 2278-8808	

Dr Veena Ghuriani, Dr Jyotsna Talreja Wassan (Computer Science)	Analyzing the Effect of Environmental and Demographic Factors on COVID-19 Spread in India Using Statistical Methods: A Case Study. Applied Ecology and Environmental Sciences. ISSN: 2328-3920	Feb, 2021
Ms Nupur Kataria, Ms N. Shradha Varma (Economics)	Analysis of Circular Economy Paradigm in India. International Research Journal of Management, Sociology and Humanities. ISSN: 2277-9809 (Online), ISSN: 2348-9359 (Print)	Oct, 2020
Ms Nupur Kataria, Ms N. Shradha Varma (Economics)	Understanding the Relation Between HDI and Inclusive Growth in Indian Perspective since Globalization. Zeichen Journal, ISSN: 0932-4747	Mar, 2021
Dr Priti Mendiratta Arora (Economics)	Crimes in the Time of Covid-19. Vantage: Journal of Thematic Analysis Reference to India. ISSN: 2582-7391	Oct, 2020
Dr Richa Chilana (English)	Language, Politics and Practice of Purdah in Twentieth Century Indian Women Writers. Journal of Comparative Literature and Aesthetics. ISSN: 0252-8169.	Jan, 2021
Dr Mamta Dhawan (Hindi)	The Zoo Story. Gagananchal. ISSN: 09711430	Aug, 2020
Dr Pooja Khorwal (Hindi)	Dalit Jiwan Ka Aaina. Bohal Shodh Manjusha. ISSN: 2395-7115 Jhambhvani Mein Nihit Mulyon ki Pransangikta. Gagananchal. Bohal Shodh Manjusha. ISSN: 2395-7115	Aug, 2020
Dr Pawan Kumar (Mathematics)	Existence of Fixed Point of Meir Keeler Type Contractive Condition in Fuzzy Metric Spaces. Electronic Journal of Mathematical Analysis and Applications. ISSN: 2090-729X	Jan, 2021
	Some Fixed-Point Results in Parametric Metric Space. J. Math. Comput. Sci. ISSN: 1927-5307	Nov, 2020
	Common Fixed-Point Theorems for Weakly Compatible Mappings Using Generalized ψ -Weak Contraction. J. Math. Comput. Sci. ISSN: 1927-5307	Dec, 2020
	Common Fixed-Point Theorems in Menger Space Using the Notion of CLR and JCLR Property. Journal of Advances and Scholarly Researches in Allied Education. ISSN: 2230-7540	Oct, 2020
	Weakly Commuting Mappings and Its Variants for Generalized ψ -weak Contraction in Metric Spaces. J. Math. Comput. Sci. ISSN: 1927-5307	Feb, 2021
Dr Shalini Lumb Talwar (Physics)	Generation of Charge Currents and Magnetic Pulses. Journal of Physics B. ISSN (Print): 0953-4075, ISSN (Online): 1361-6455	Sep, 2020
	Charge Currents and Induced Magnetic Fields in a Bounded Two-Dimensional Hydrogen Atom. European Physical Journal D. ISSN (Print): 1434-6060, ISSN (Online): 1434-6079	Feb, 2021
Dr Jyoti Singh, Dr Brototi Roy (Zoology)	Postharvest Treatment for Preserving Antioxidant Properties and Total Phenolic Content of Tomatoes and Litchis. Vantage-A Journal of Thematic Analysis. ISSN: 2582-7391	Apr, 2020
Dr Renu Gupta (Zoology)	Indicators for Assessment of Soil Quality: A Mini-review. Environmental Monitoring and Assessment. Electronic ISSN 1573-2959; Print ISSN 0167-6369	Aug, 2020
	Characterization of Two New Species of Euplotes and Description of Indian Population of <i>E. aediculatus</i> and <i>E. woodruffi</i> . ISSN: 0932-4739	Feb, 2021
Dr Renu Gupta, Dr Archana Aggarwal (Zoology)	Covid-19 Pandemic and Online Education: Impact on Students, Parents and Teachers. Journal of Human Behavior in the Social Environment. ISSN: 1540-3556	May, 2021

Dr Brototi Roy (Zoology)	Molecular and Functional Characterization of Spotted Snakehead NOD1 with an Emphasis on Structural Insights into iE-DAP Binding Motifs Employing Advanced Bioinformatic Tools. J Biomol Struct Dyn. DOI: 10.1080/07391102.2021.1898472. Epub Ahead of Print. PMID: 33710949. ISSN: 7391102	Mar, 2021
Dr Brototi Roy, Dr Meena Yadav (Zoology)	Postmenopausal Symptoms and Management by Women in Delhi–NCR. Indian Journal of Gender Studies. ISSN: 0971-5215 doi: 10.1177/0971521521997966	Mar, 2021
Dr Meena Yadav (Zoology)	Diversity of Predaceous Coccinellid Beetles (Coleoptera: Coccinellidae) in Uttarakhand, North India. Journal of Mountain Research, ISSN: 2582-5011 (Online); ISSN: 0974-3030 (Print)	Sep, 2020
	Antennal Morphology and Sensilla of the Predaceous ladybirds, <i>Menochilus sexmaculatus</i> and <i>Propylea dissecta</i> . European Journal of Environmental Sciences. ISSN 1805-0174 (Print); ISSN 2336-1964 (Online)	Dec, 2020
Dr Archana Aggarwal, Dr Rakhi Gupta (Zoology)	Understanding of Various Diet Preferences and Cognizance about Zoonotic Diseases. International Journal of Health Sciences and Research. ISSN: 2249-9571	Apr, 2021
Dr Jaspreet Kaur (Zoology)	Comparative Genomic and Phylogenetic Analysis of Spike and Nucleocapsid Proteins of Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) and 9 Other Taxonomically Related Coronaviruses using in-Silico Tools. Vantage. ISSN 2582-7391	Dec, 2020
Dr Princy Hira (Zoology)	Comparative Genomic Analysis of Rapidly Evolving SARS-CoV- 2 reveals Mosaic Pattern of Phylogeographical Distribution. mSystemS ISSN: 2379-5077	Jul, 2020
	Comparative Genomics and Integrated Network Approach Unveiled Undirected Phylogeny Patterns, Co-mutational Hot Spots, Functional Cross Talk, and Regulatory Interactions in SARS-CoV-2. mSystemS ISSN: 2379-5077	Feb, 2021
Dr Pooja Vijay (Zoology)	Structural analysis and Characterization of Egg-envelope in the Indian freshwater murrel, <i>Channa punctatus</i> . Fish Physiology and Biochemistry. ISSN; 2320-3188	Oct, 2020
Dr Priya Singh (Zoology)	Differential Mass Spectrometry-Based Proteome Analyses Unveil Major Regulatory Hubs in Rifamycin B production in <i>Amycolatopsis mediterranei</i> . Journal of Proteomics. ISSN: 1874-3919	Feb, 2021
Dr Priya Singh, Dr Princy Hira (Zoology)	Genome-Based Reclassification of <i>Amycolatopsis eurytherma</i> as a Later Heterotypic Synonym of <i>Amycolatopsis thermoflava</i> . Int. J. Syst. Evol. Microbiol. ISSN: 1466-5026 (Print); 1466-5034 (Online)	Feb, 2021
	Microbial World: Recent Developments in Health, Agriculture and Environmental Sciences. International Conference Proceedings. ISSN: Electronic ISSN 0973-7715 Print ISSN 0046-8991	Mar, 2021

CHAPTERS PUBLISHED IN BOOKS

Faculty (Department)	Title of the book chapter/ e- chapter	Name of the Book	Year of Publication
Dr Ram Sisodia (Botany)	Analyzing the Diversity of Microbial Communities Residing in Marine Ecosystems	Encyclopedia of Marine Biotechnology. ISBN 9781119143802 (Online); ISBN 9781119143772 (Print); John Wiley and Son's Ltd	Aug, 2020
Dr Pooja Baweja (Botany)	Abiotic Stress in Plants: An Overview	Plant Stress Biology: Strategies and Trends; ISBN 978-981-15-9379-6, ISBN 978-981-15-9380-2 (eBook); Springer Nature Singapore Pte Ltd	Jan, 2021
	Water Pollution: Causes, Impacts, Solutions and Treatments Technologies	India 2020: Environmental Challenges, Policies and Green Technology; ISBN 978-81-932621-1-5; Imperial Publications	Sep, 2020

Dr Anamika Singh (Botany)	Bryophytes: Natural Biomonitors	Natural Products Chemistry Biomedical and Pharmaceutical Phytochemistry; ISBN 97811771888769; CRC Press	Feb, 2021
Dr Shweta Sharma (Botany)	Plant-Insect Interaction: A Proteomic Approach in Defence Mechanism	Plant Pest Interactions: From Molecular Mechanisms to Chemical Ecology; ISBN 978-981-15-2466-0, ISBN 978-981-15-2467-7 (eBook); Springer Nature Singapore Pte Ltd	Jan, 2021
Dr Sarita Kumari (Botany)	Biochar-A Novel Approach for Water and Soil Remediation	India 2020: Environmental I, Policies and Green Technology; ISBN 978-81-932621-1-5; Imperial Publications	Sep, 2020
Dr Ankita Chaudhary (Chemistry)	Multicomponent Approach for the Sustainable Synthesis of Lawson-Based Heterocycles	Green Synthetic Approaches for Biologically Relevant Heterocycles (Second Edition) ISBN 978-0-12-820586-0; Elsevier	Feb, 2021
Dr Prachi Bagla (Commerce)	Self Respect	Samvedna: Bilingual E-Magazine, Maitreyi College, ISSN-2581-9917	Jul, 2020
	Rape: Juvenility and Punishment		Jul, 2020
	Checks and Balances		Jan, 2021
	Pet Care in US and India		Jan, 2021
Ms Apurva Setia (Commerce)	Paternity Leave: A step Towards Gender Equality	Samvedna: Bilingual E-Magazine, Maitreyi College, ISSN-2581-9917	Jul, 2020
	Corporate Social Responsibility: A Wway Towards Women Empowerment.	Samvedna: Bilingual E-Magazine, Maitreyi College, ISSN-2581-9917	Jul, 2020
Dr Richa Chilana (English)	Genres of Popular Literature III: Graphic and Visual Narratives	http://egyankosh.ac.in/handle/123456789/69485 IGNOU, New Delhi	Sep, 2020
	Nightfall: Emerson, Campbell and Asimov's Gedanken experiment/Thought Experiment	Imagining Worlds, Mapping Possibilities; ISBN 978-93-82267-65-2; Worldview	Dec, 2020
Dr Pushpa Gupta (Hindi)	Paryavaran Aur Manushya ka Antarsanbandh-Apna Man Upvaan	Hindi Sahitya Mein Paryavarniya Samvedna; ISBN 978-81-7138-463-1; Samyik Prakashan, New Delhi	Sep, 2020
Dr Anita Devi (Hindi)	Gramin Samvedna ke Kathakar	Samved. ISSN 2231-3885, Nai Kitab Prakashan	Mar, 2021
Dr Neelam Singh (Physics)	Multiferroic Study of Pure BiFeO ₃ Synthesized Using Various Complexing Agents by Sol-Gel Method	Nanostructured Multiferroics; ISBN 978-3-527-80995-0; John Wiley and Sons	Mar, 2021
Dr Mithila Bagai (Political Science)	Liberty-as Self-Determination (Unit 2, Block 1 Liberty)	http://egyankosh.ac.in/handle/123456789/66920 IGNOU, New Delhi	Apr, 2021
Dr Uma Nabhi (Political Science)	Security Council and UN Reforms	United Nations and Global Conflicts; ISBN 938384863-4; Pinnacle Learning	Dec, 2020
Dr Uma Nabhi (Political science)	Jackson Report and UNDP	United Nations and Global Conflicts; ISBN 938384863-4; Pinnacle Learning	Dec, 2020
Dr Uma Nabhi (Political Science)	India and the United Nations	United Nations and Global Conflicts; ISBN 938384863-4; Pinnacle Learning	Dec, 2020
Dr Pramod Kumar Singh (Sanskrit)	Pratimanatakam Ka Parichaya (UG-Sanskrit: UNIT-7)	http://egyankosh.ac.in/handle/123456789/66583 IGNOU, New Delhi	Dec, 2020

Dr Pramod Kumar Singh (Sanskrit)	Vyakta, Avyakta aur Gunatraya (PG-Sanskrit: Unit-20)	http://egyankosh.ac.in/handle/123456789/68686 IGNOU, New Delhi	Dec, 2020
	Bhoga Ewam Apavarga (PG-Sanskrit: Unit-23)	http://egyankosh.ac.in/handle/123456789/68689 IGNOU, New Delhi	Dec, 2020
	Khand-2, Pratimanatakam	http://egyankosh.ac.in/handle/123456789/66582 IGNOU, New Delhi	Dec, 2020
	Khand-4, Samkhyakarika	http://egyankosh.ac.in/handle/123456789/68681 IGNOU, New Delhi	Dec, 2020
Dr Rashi Bhargava (Sociology), Dr Richa Chillana (English)	Always on the Move: Stories of the Street Food Vendors at Police Bazaar, Shillong	e-magazine Cafe Dissensus ISSN 2373-177X	Oct, 2020
	Home-ing the World and World-ing the Home: An Understanding of Singlehood, Rental Housing and Neighbourliness	Neighbourhoods in Urban India: In Between Home and the City. Bloomsbury Academic India ISBN 9789390252633	Apr, 2021
Dr Renu Gupta, Dr Archana Aggarwal (Zoology)	Pulmonary Function Screening for Assessment of Respiratory Health- A Cross-Sectional Study from Delhi, India	Research Outlook, Innovations and Research Trends in Science and Technology; ISBN 978-81-946660-2-8; Alborear (OPC) PVT. LTD	Sep, 2020
Dr Meena Yadav (Zoology)	Mechanism of Hormone Action: Part 3	e-Chapter/MOOC CIET/NCERT, New Delhi	Apr, 2021
Dr Jaspreet Kaur (Zoology)	An Insight into Equine Microbiome!	Magazine-Scientific India ISSN: 2349-1418	Apr, 2021
Dr Princy Hira, Dr Priya Singh (Zoology)	<i>Sphingomonas</i>	Bergey's Manual of Systematics of Archaea and Bacteria; ISBN 9781118960608; John Wiley and Sons, Inc., in Association with Bergey's Manual Trust	Feb, 2021
Dr Princy Hira (Zoology)	<i>Mycoplana</i>	Bergey's Manual of Systematics of Archaea and Bacteria; ISBN 9781118960608; John Wiley and Sons, Inc., in Association with Bergey's Manual Trust	Feb, 2021

PRESENTATIONS IN CONFERENCE/ SYMPOSIUM/ SEMINAR/ WORKSHOP

Faculty (Department)	Title of Presentation (Paper/ Poster/ Resource Person)	Conference/ Symposium/ Seminar/ Workshop
Dr Pooja Baweja (Botany)	Impact of Air Quality Index (AQI) in India	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi, held on 24 th Feb, 2021
Dr P. Kavita (Botany)	COVID-19: Beneficial and Harmful Effects on Environment and COVID-19 and Socio-Economy Aspects: Effects on Economy and Crime Rates.	Poster presentation in 'Challenges and Strategies in Reproductive and Environmental Health with Special Reference to COVID-19 Pandemic' organised by Satyawati College, University of Delhi, New Delhi, India with ISSRF held on 19 th -21 st Feb, 2021

Dr Gazala Ruhi (Chemistry)	Advanced Nanotechnological Interventions to Mitigate the SARS-COV-2	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi, held on 24 th Feb, 2021
Dr Kiran Soni (Chemistry)	An Approach of Botanical Pesticides for the Pest Management	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi, held on 24 th Feb, 2021
Dr Hema Bhandari (Chemistry)	Nanocomposites for Corrosion Protection	Paper presentation in online national conference 'Recent Advances in Functional Materials (RAFM-2020)' organised by Department of Physics, ARSD College, University of Delhi held on 5 th -6 th Nov, 2020
Ms Shaifali (Commerce)	Pre and Post Impact of Covid-19 on FMCG Sector	Paper presentation in international interdisciplinary e-Conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi, held on 24 th Feb, 2021
Dr Sonal Babbar (Commerce)	Work from Home and Changes in Lifestyle: SWOTing the Situation for Undergraduate Students of Delhi University.	Paper presentation in international interdisciplinary e-Conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi, held on 24 th Feb, 2021
	Impact of Lockdown on Environment: Mother Earth Rebooting	Presented a paper in first national conference 'Application of Mathematical Tools in Social Sciences and Sciences (Online)' Organised by Zakir Hussain College held on 17 th -18 th Oct, 2020
Ms Ramita (Commerce)	Impact of Covid-19 on Global Tourism Industry-An Empirical Study	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi, held on 24 th Feb, 2021
Dr Manju Bhardwaj, Dr Veena Ghuriani (Computer Science)	Google Docs, Google Sites	Module developer and resource persons in faculty training program on 'Google Applications' organised by Department of Computer Science under the aegis of IQAC held on 16 th July-14 th Aug, 2020
Ms Rupali Ahuja (Computer Science)	Google Calendar, Google Drive	
Dr Jyotsna Talreja Wassan (Computer Science)	Google Sheets, Google Classroom	
Dr Shikha Badhani (Computer Science)	Google Sheets, Google Forms, Scanning PDF	
Dr Manju Bhardwaj (Computer Science)	PDF Handling, Digital Signatures, Creating Wiki Pages	Module developer and resource persons in 'FDP on Digital Pedagogy to Enhance Teaching and Learning Experience' organised by Maitreyi College, University of Delhi held on 15 th -21 st Dec, 2020
Dr Veena Ghuriani (Computer Science)	Google Docs, YouTube-Uploading and Downloading Videos, JamBoard	
Ms Rupali Ahuja (Computer Science)	Google Calendar, OBS, OpenShot, Handbrake	

Dr Jyotsna Talreja Wassan (Computer Science)	Google Sheets, MindMaps	Module developer and resource persons in 'FDP on Digital Pedagogy to Enhance Teaching and Learning Experience' organised by Maitreyi College, University of Delhi held on 15 th -21 st Dec, 2020
Dr Shikha Badhani (Computer Science)	Google Forms, Google Sheets, Google Drive, Google Classroom	
Ms Rupali Ahuja (Computer Science)	Rising e-waste and Need of Sustainable Solutions in the Digitised world	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi held on 24 th Feb, 2021
Dr Veena Ghuriani (Computer Science)	Redefining Online Learning	
Dr Shikha Badhani (Computer Science)	Through the Looking Screen: Reinventing Student-Teacher Ecosystem	
Dr Shikha Badhani (Computer Science)	An Analysis of Malware Detection and Control through Covid-19 pandemic	Presented a paper in international conference on 'Computing for Sustainable Global Development (INDIACOM-2021)' organised by BVICAM, New Delhi held on 17 th -19 th March, 2021
Dr Priti Mendiratta Arora (Economics)	Impact of Covid 19 on Air Quality Index in India	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi Held on 24 th Feb, 2021
	Impact of Lockdown on the Mental Health of the Young Generation.	
Dr Richa Chilana (English)	Bodies in the Haveli: Perveen Mistry's Adventures in Colonial Bombay	Presented a paper in 'Re-Thinking the Postcolonial: Texts and Contexts' New Literaria: An international journal of interdisciplinary studies in humanities in collaboration with Department of English, Assam University held on 25 th -27 th Sep, 2020
Ms Priyanka Nirupam (History)	New Concepts of Historical Research	Resource person in international webinar on 'New Concepts of Historical Research' organised by Government Girls PG College, Rewa (Madhya Pradesh) held on 13 th Jan, 2021.
Dr Poonam Juneja (Physics)	Mechanics Lab Electricity and Magnetism Laboratory	Resource person in 3-day online national workshop on 'Challenges of Teaching Physics Laboratory Courses in Online Mode' organised by Kalindi College, University of Delhi from 23 rd -25 th Jan, 2021
Dr Prajwalit Shikha (Physics)	Thermal Physics Laboratory	
Dr Parul Yadav (Physics)	Nanomaterials and Applications	
Dr Parul Yadav (Physics)	Diode as Clipper and Clamper Circuits	Resource person in 11-week course on 'Learning Physics with Conceptual and Problem-Based Approach' organised by the National Academy of Sciences India (NASI) Delhi held from 27 th July, 2020 to 11 th Oct, 2020
Dr Parul Yadav, Dr Mansi Dhingra (Physics)	New Frontiers of Research-Quantum Computing	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi held on 24 th Feb, 2021
Dr Neha Gupta (Physics)	New Frontiers in PET imaging	

Dr Pooja Gopal (Political Science)	Canadian Defence and Procurement under Justin Trudeau: Issues and Debates	Presented a paper in the international conference on 'Global Shifts: Lessons from Canada and Latin America' organised by centre for Canadian, US and Latin American studies, school of International Studies, JNU New Delhi held from 14 th -15 th Oct, 2020
Ms Nikita Audichya (Political Science)	Uniform Civil Code and Gender Justice: A Quest for Equity	Presented a paper in 5 th national conference on 'Family Laws: Contemporary Challenges and Solutions' organised by Chaderprabhu Jain College of higher studies and School of Law held on 30 th Jan, 2021
Dr Manish Batra (Punjabi)	Methodology of Teaching Story and Grammar	Resource person in 'Capacity Building Program for TGT Punjabi' organized by SCERT, New Delhi held from 17 th Nov, 2020 to 2 nd Dec, 2020
Dr Pramod Kumar Singh (Sanskrit)	TechnoUpdate on Google Drive and Google sheets	Resource person in 'TechnoUpdate 1.1-Online Workshop on Google Drive and Google sheets' for the non-teaching staff of Maitreyi college organised by Department of Computer Science, Maitreyi College held on 11 th -12 th May, 2020
Dr Pramod Kumar Singh (Sanskrit)	Sanskrit Sahitya Mein Mahamahopadhyaya Rahas Bihar Dwivedi Ka Avadan	Presented paper in three-day international conference on 'Contribution of Modern Poets in Sanskrit Literature' jointly organised by Department of Sanskrit, Maitreyi College, University of Delhi and Department of Sanskrit, Rambachan Singh Government Girls Degree College, Bagali Pijara, Mau, UP held from 28 th -30 th Nov, 2020
	The Elements of Science in Modern Sanskrit Literature: A Perspective	
	MS Teams for Teachers, Students and Research scholars	Resource person in training programme on 'MS Teams for Teachers, Students and Research Scholars' organised by Department of Sanskrit, Maitreyi college, University of Delhi held on 13 th Nov, 2020
	ICT Enabled Enhanced Teaching and Learning	Resource person in workshop on 'ICT Enabled Enhanced Teaching and Learning' organised by Maitreyi college, University of Delhi on 3 rd Dec, 2020
	Library E-Resources for Teaching and Learning during Covid-19	Resource person in national webinar on 'Library E-Resources for Teaching and Learning during COVID-19' organised by Hansraj college, University of Delhi held on 14 th Jun, 2020
Dr Sushil Kumari (Sanskrit)	Vaidik Vaangmay Evam Bhashatatva	Presented a paper in interdisciplinary faculty development programme on 'Sahitya, Bhasha, Samajwadi, Rajniti aur Darshan: Antarvishyak Sandarbh' organised by Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMMNMTT scheme Of MHRD from 26 th Dec, 2020- 9 th Jan, 2021
Dr Dharmender Kumar (Sanskrit)	Contribution of Modern Poets in Sanskrit Literature	Presented a paper in three-day international conference on 'Contribution of Modern Poets in Sanskrit Literature' jointly organised by Department of Sanskrit, Maitreyi College, University of Delhi and Department of Sanskrit, Rambachan Singh Government Girls Degree College, Bagali Pijara, Mau, UP held from 28 th 30 th Nov, 2020
Dr Rekha Kumari (Sanskrit)	आधुनिक संस्कृत वाङ्मयकी नारी रचनाकारः पण्डिताक्षमाराव	
Dr Anirudh Ojha (Sanskrit)	अरचीन संस्कृत गीतत काव्य राष्ट्रबोधः	
Dr Anirudh Ojha (Sanskrit)	Going Back to Traditions-Indian Culture and it's Significance	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi held on 24 th Feb, 2021

Dr Kumud Rani Garg (Sanskrit)	आजाद चन्द्रशेखर चरितम्की साहित्यिक समीक्षा	Presented a paper in three-day international conference on 'Contribution of Modern Poets in Sanskrit Literature' jointly organised by Department of Sanskrit, Maitreyi College, University of Delhi and Department of Sanskrit, Rambachan Singh Government Girls Degree College, Bagali Pijara, Mau, UP held from 28 th -30 th Nov, 2020
Dr A Vineetha (Zoology)	Studies on the repellency effect of <i>Cassia siamea</i> methanolic leaf extract against the malarial vector, <i>Anopheles stephensi</i>	Presented a paper in National Seminar on 'Understanding Post-Pandemic Impact' organised by Vally Institute of Professional, Jodhpur in Collaboration with Shri Devmanju Research Institute and Indus Research on 15 th May, 2020
Dr Jyoti Singh, Dr Renu Gupta, Dr Brototi Roy (Zoology)	Data Presentation Tools (PowerPoint, Paper presentation, Poster Designing and Presentation)	Resource person in 'National Workshop for Beginners, 'Web Search, Data Analysis and Presentation Tools' organised by Zoology Department, under the aegis of IQAC, Maitreyi College, University of Delhi held on 22 nd -28 th July, 2020
Dr Meena Yadav (Zoology)	Google forms; A Powersoft Online Screen Recorder	
Dr Luni, Dr Jaspreet Kaur, Dr Tejendra Kumar (Zoology)	Descriptive and Inferential Statistics	
Dr Rakhi Gupta, Dr A Vineetha (Zoology)	Google Sheets; Basics of Data Segregation	Resource person in 'National Workshop for Beginners, 'Web Search, Data Analysis and Presentation Tools' organised by Zoology Department, under the aegis of IQAC, Maitreyi College, University of Delhi held on 22 nd -28 th July, 2020
Dr Archana Aggarwal Dr Tejendra Kumar (Zoology)	Search Engine and Database Tools, Use of Referencing Tools	
Dr Shilpa Bharati (Zoology)	Plagiarism Detection	
Dr Mamta Pandey (Zoology)	Creately-an Online Software for Making Flowcharts	
Dr Shweta Malhotra (Zoology)	Google Drive Features; PowerPoint Presentation-Insert Audio	
Dr Luni, Dr Tejendra Kumar (Zoology)	A Large Scale Study on the Prevalence of Comorbidities among COVID-19 Patients	
Dr Renu Gupta, Dr Archana Aggarwal (Zoology)	Purification of Water Using Safe and Economic Methods	Paper presentation in international interdisciplinary e-conference on 'Sustainable Future for Humanity: The New Learning Curve' organized by Maitreyi College, University of Delhi held on 24 th Feb, 2021
Dr A Vineetha, Dr Tejendra Kumar (Zoology)	Role of Governance, Challenges and Socio Psychological Transformation During Tackling of Covid Crises in India	

Dr Jyoti Singh, Dr Renu Gupta, Dr Brototi Roy (Zoology)	Data Presentation Tools (PowerPoint, Paper presentation, Poster Designing and Presentation)	Module developer and certificate course for students on 'ICT in Digital Learning and Data Management' organised by Zoology Department, under the aegis of short term courses committee, Maitreyi College, University of Delhi held on 11 th Jan- 20 th Feb, 2020.
Dr Meena Yadav, Dr Shweta Malhotra (Zoology)	Google forms, Google sites, A Powersoft, Google Drive features, Highlighting Text on a Web Page, Insert Audio and Convert Pptx File to mp4 file	
Dr Luni, Dr Jaspreet Kaur, Dr Tejendra Kumar (Zoology)	Descriptive and Inferential Biostatistics	
Dr Rakhi Gupta, Dr A Vineetha (Zoology)	Google sheets: Data segregation (Advanced) (Graphical Representation)	
Dr Archana Aggarwal, Dr Tejendra Kumar (Zoology)	Google docs (Basics and Advanced); Search Engine and Referencing Tools (Zotero)	
Dr Shilpa Bharti Dr Mamta Pandey (Zoology)	Online Tools/ Software to Detect Plagiarism, Creation of Mind Maps.	
Dr Meena Yadav Dr Brototi Roy (Zoology)	Writing a Project Report	Resource person in the training workshop for 'Summer Internship Programme, 2020-21', held on 20 th May, 2021
Dr Jaspreet Kaur (Zoology)	Prediction of Potential Vaccine Candidate Proteins for Bacterial Vaginosis by in Silico Analysis Using Reverse Vaccinology Approach	Presented a paper in online international conference on 'Role of Management, Education and Social Sciences in Responsible Research and Innovations: Challenges and Realities' organised by The London School of Management Education 19 th -20 th Aug, 2020
Dr Jyoti Singh (Zoology)	Elements of Science in Sanskrit Literature-A perspective	Presented a paper in three day international conference on 'Contribution of Modern Poets in Sanskrit Literature' Jointly Organised by Department of Sanskrit, Maitreyi College, University of Delhi and Department of Sanskrit, Rambachan Singh Government Girls Degree College, Bagali Pijara, Mau, UP held from 28 th -30 th Nov, 2020

FDP/ RC/ STC/ WORKSHOPS ATTENDED BY THE FACULTY

Course Name	Organised By	Faculty (Department)	Duration
FDP on ICT Enable Higher Education in India: Challenges and Opportunities	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNTT scheme of MHRD)	Dr A Vineetha (Zoology)	17 th Apr, 2020
FDP on Managing Online Classes and Co-creating MOOCs	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNTT scheme of MHRD	Dr Lata Vodwal (Chemistry), Dr Manju Bhardwaj, Dr Veena Ghuriani, Dr Jyotsna Talreja Wassan (Computer Science) Dr Pooja Baweja (Botany)	20 th Apr-6 th May-2020

Three-Day Faculty Development Programme	Mumbai University, BMM Department of Lala Lajpatrai College of Commerce and Economics and North Storm Academy	Dr Meena Yadav (Zoology)	30 th Apr- 2 nd May, 2020
FDP on Introduction to Cloud Computing	ICT Academy	Ms Rupali Ahuja (Computer Science)	30 th Apr-5 th May, 2020
FDP Experiential Learning-Gandhiji's Naitalim	Mahatma Gandhi National Council of Rural Education, Hyderabad under PMMMNMTT scheme of MHRD	Dr Atika Chandra (Botany) Ms Rachna Sirohi (English)	11 th -15 th May, 2020
One Week FDP on 'Moodle: Learning Management System'	Dr G.Y. Pathrikar College of Computer Science and Information Technology, MGM University, Aurangabad in association with Spoken Tutorial Project, IIT, Bombay	Dr Meena Yadav (Zoology) Ms Rupali Ahuja, Dr Jyotsna Talreja Wassan (Computer Science)	7 th -12 th May, 2020
Seven Day (FDP) on 'Preparation of Self-learning Materials for University and College Teachers'	Dibrugarh University, Assam, India	Dr Meena Yadav (Zoology)	12 th -18 th May, 2020
Online Course on Managing Online Classes and Co-Creating MOOCs 2.0, Teaching Learning Centre	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Rama Sisodia, Dr Monika Heikrujam (Botany) Ms Shikha Badhani (Computer Science) Dr Neetu Arneja (Mathematics) Ms Polly Biswas (Physics) Dr Anshu Arora Anand, Dr Jaspreet Kaur (Zoology)	18 th May-3 rd Jun, 2020
Workshop on Cooperative Learning Pedagogy	GHG Khalsa College of Education, Punjab under the UNESCO's OE4BW online mentoring Program-2019	Dr Jyoti Singh Dr Renu Gupta Dr Brototi Roy (Zoology)	22 nd May-18 th Jun, 2020
FDP on Badalta Bhartiya Paridrishya: Sahitya, Sanskriti, Sanchar aur Manovigyan	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Pooja Khorwal (Hindi)	23 rd May-28 th May, 2020
Workshop on the topic 'Google Classroom: Teaching, Learning and Managing'	Department of Computer Science, Swami Shraddhanand College, University of Delhi	Dr A Vineetha (Zoology)	24 th May, 2020
FDP on Data Sciences	All India Council for Technical Education, Delhi	Ms Rupali Ahuja (Computer Science)	25 th May-29 th May, 2020
Workshop on Comprehensive e-Learning to e-Training	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Jyotsna Talreja Wassan (Computer Science)	25 th May-5 th Jun, 2020
FDP on Environmental Impacts of COVID-19 Pandemic: Challenges and Future Research	University School of Environment Management, Guru Gobind Singh Indraprastha University, Delhi	Dr Sandeepa Singh (Botany)	27 th May-1 st Jun, 2020
FDP on Emerging Technologies in Computer Science	Dr MGR Educational and Research Institute, Chennai	Dr Poonam Juneja (Physics)	28 th May-2 nd Jun, 2020
FTP and online E-learning Tools Workshop and Hands-on Training	Makkskills and Upskilling and Education	Dr Poonam Juneja (Physics)	28 th May-3 rd Jun, 2020

FDP on Sahitya, Media, Manovigyan aur Vanijya ke Vividh	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Pooja Khorwal (Hindi)	29 th May-2 nd Jun, 2020
FDP on Latex	CMR Engineering College, Hyderabad	Ms Polly Biswas (Physics)	1 st -6 th Jun, 2020
FDP on Research Methodology: Tools and Techniques	IQAC, Atma Ram Sanatan Dharma College, University of Delhi in collaboration with Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Sneha Lata (Hindi) Dr Reeta (Hindi) Dr Renu Gupta, Dr Brototi Roy, Dr Luni, Dr Rakhi Gupta (Zoology)	5 th -11 th Jun, 2020
FDP on Open Source Tools for Research	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Monika Heikrujam, Dr Shweta Sharma (Botany) Dr Jyotsna Talreja Wassan, Ms Shikha Badhani (Computer Science) Ms Nupur Kataria (Economics) Dr Neetu Arneja (Maths) Dr Shilpa Bharti (Zoology)	8 th -14 th Jun, 2020
FDP on Contemporary Research in Economics	Amity University, Kolkata	Ms Nupur Kataria (Economics)	17 th -22 nd Jun, 2020
First-Learning Workshop on 'Design, Development and Delivery of Online Course'	Special Centre for E-learning (SCEL), Jawaharlal Nehru University	Dr Meena Yadav (Zoology)	11 th -12 th Jun, 2020
Faculty Empowerment Workshop on 'Application of ICT tools in Higher Education'	Motilal Nehru College (Day) and Motilal Nehru College (Evening), University of Delhi, New Delhi	Dr Shweta Malhotra (Zoology)	11 th -12 th Jun, 2020
Workshop on 'Sahajayoga Meditation'	IQAC, Atman Shri Ram College of Commerce, University of Delhi	Dr A Vineetha (Zoology)	14 th Jun, 2020
Workshop on 'The Digital Turn in Education: A New Pattern Teaching-Learning Practices'	ARSD College, University of Delhi, Dhaura Kuan, New Delhi	Dr Shweta Malhotra (Zoology)	20 th -22 nd Jun, 2020
FDP on 'Research Methodology and Process'	G.N.G College P.G.D.A.V college (Evening)	Dr Anita Devi, Dr Amita (Hindi)	20 th -26 th Jun, 2020
Workshop on 'Elementary Bioinformatics'	School of Biosciences, IMS Ghaziabad, University courses campus	Dr Sarita Kumari (Botany)	24 th Jun-3 rd July, 2020
Induction/Orientation Programme	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Ankita Sehwat, Dr Shweta Sharma, Dr Monika Heikrujam (Botany) Dr Neelima Ohri (Maths)	26 th Jun-24 th Jul, 2020
Online Course in Digital Teaching Techniques	ICT Academy	Dr Atika Chandra (Botany) Dr Prajwalit Shikha (Physics)	29 th Jun-4 th Jul, 2020
Course on 'Academic Writing for High Impact Journals'	ICT Academy	Dr Jyotsna Talreja Wassan (Computer Science)	29 th Jun-4 th Jul, 2020

Workshop on 'संयुक्ततत्त्वावधाने अयोज्यमानस्य एकमासात्मकसंस्कृतसम्भाषणवर्गस्य'	Jawaharlal Nehru University and Sanskrit Bharti	Dr Rekha Kumari (Sanskrit)	1 st -31 st Jul, 2020
FDP on 'Advanced Concepts for Developing MOOCS' Organized by Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD			2 nd -17 th Jul, 2020
Ms Divya Singh (Botany), Dr Pooja Baweja (Botany), Dr Monika Heikrujam (Botany), Dr Sarita Kumari (Botany), Dr Sonal Babbar (Commerce), Dr Manju Bhardwaj (Computer Science), Dr Shalini Lumb Talwar (Physics), Dr Jyoti Singh (Zoology), Dr Renu Gupta (Zoology), Dr Brototi Roy (Zoology), Dr Luni (Zoology), Dr Rakhi Gupta (Zoology), Dr Archana Aggarwal (Zoology), Dr Shilpa Bharti (Zoology), Dr Jaspreet Kaur (Zoology)			
FDP on 'Preparedness Towards Post-Pandemic Teaching, Learning and Research'	Gita Rattan International Business School	Ms Latika Poswal (Commerce)	6 th -18 th Jul, 2020
FDP on 'Deep learning with Matlab and Python'	RM institute of Science and Technology, Chennai	Ms Rupali Ahuja (Computer Science)	13 th -17 th Jul, 2020
FDP On 'Emerging Trends of Pedagogy in Language, Literature and Social Science'	Teaching Learning Centre, Ramanujan and SPM College, (PMMMNMTT Scheme of MHRD)	Dr Pooja Khorwal (Hindi)	13 th -19 th Jul, 2020
FTP on 'Google Applications' Organized by Department of Computer Science, Maitreyi College University of Delhi, New Delhi			16 th Jul- 14 th Aug, 2020
Dr Alka B Vadakan (Botany), Dr Pooja Baweja (Botany), Dr Sandeepa Singh (Botany), Dr P Kavita (Botany), Ms Divya Singh (Botany), Dr Anamika Singh (Botany), Dr Sarita Kumari (Botany), Dr Ankita Sehrawat (Botany), Dr Shweta Sharma (Botany), Dr Monika Heikrujam (Botany), Dr Padma Saxena (Chemistry), Dr Ramesh Kumari (Chemistry), Dr Pinkey Bajaj Gandhi (Chemistry), Dr Manju Mehta (Chemistry), Dr Gita B Narula (Chemistry), Dr Sandhya Gupta (Chemistry), Dr Hema Bhandari (Chemistry), Dr Ankita Chaudhary (Chemistry), Dr Kiran Soni (Chemistry), Dr Lata Vodwal (Chemistry), Dr Ritu Gaba (Chemistry), Dr Gazala Ruhi (Chemistry), Dr Pratibha Chaudhary (Chemistry), Dr Rajni Johar Chhatwal (Chemistry), Mr Kamal (Chemistry), Dr Suman Gupta (Commerce), Mrs Nirmala Chauhan (Commerce), Dr Prachi Bagla (Commerce), Dr Sonal Babbar (Commerce), Mr Ginnunlal Khongsai (Commerce), Ms Jyotsna (Commerce), Ms Shaifali (Commerce), Ms Ramita (Commerce), Ms Kritika Khurana (Commerce), Dr Vidisha Garg (Commerce), Ms Latika Poswal (Commerce), Ms Neha (Commerce), Ms Shweta Tripathi (Commerce), Dr Monica Chhabra (English), Ms Richa Chilana (English), Ms Amrita Ajay (English), Dr Saroj Rani (Economics), Dr Priti Mendiratta Arora (Economics), N. Shradha Varma (Economics), Ms Nupur Kataria (Economics), Ms Devangana Jha (Economics), Dr Anita Devi (Hindi), Dr Geeta Pandey (Hindi), Dr Pooja Khorwal (Hindi), Dr Pushpa Gupta (Hindi), Dr Amita (Hindi), Dr Reeta (Hindi), Dr Sneha Lata (Hindi), Dr Mamta Dhawan (Hindi), Ms Mukta Raut Dey (History), Ms Aali Kumar (History), Dr Rohan (History), Dr Lalsanglen Haokip (History), Dr Geetan Manchanda (Maths), Dr Neelima Ohri (Maths), Dr Neetu Arneja (Maths), Ms Priyanka Sahni (Maths), Dr Deepti Kaur (Maths), Dr Veena Mishra (Physics), Dr Poonam Juneja (Physics), Dr Ritu Dhingra (Physics), Dr Swapna Ray Jain (Physics), Dr Shalini Lumb Talwar (Physics), Ms Polly Biswas (Physics), Dr Savvi Mishra (Physics), Dr Parul Yadav (Physics), Dr Neelam Singh (Physics), Dr Prajwalit Shikha (Physics), Dr Mansi Dhingra (Physics), Dr Vasudha Agarwal (Physics), Dr Kanika Gupta (Political Science), Ms Simi Mehta (Political Science), Dr Uma Nabhi (Political Science), Dr Madan Yadav (Political Science), Dr Surinder Kaur Malhotra (Punjabi), Dr Harmeet Kaur (Punjabi), Dr Manisha Batra (Punjabi), Dr Sarika Sharma (Punjabi), Dr Rekha Kumari (Sanskrit), Dr Anirudh Ojha (Sanskrit), Dr Mala Kapur Shankardass (Sociology), Dr Gopi D Tripathy (Sociology), Dr Aruna Grover (Sociology), Dr Rashi Bhargava (Sociology), Dr Versha Goel (Zoology), Dr Renu Gupta (Zoology), Dr Jyoti Singh (Zoology), Dr Brototi Roy (Zoology), Dr Meena Yadav (Zoology), Dr Luni (Zoology), Dr Archana Aggarwal (Zoology), Dr Rakhi Gupta (Zoology), Dr Shilpa Bharti (Zoology), Dr Jaspreet Kaur (Zoology), Dr A Vineetha (Zoology), Dr Shweta Malhotra (Zoology), Dr Tejendra Kumar (Zoology), Dr Mamta Pandey (Zoology)			
E-FDP on 'Empowering Teaching-Learning Process using Google Classrooms and other ICT Tools: A Comprehensive Practical Approach'	Department of Commerce, Sri Aurobindo College, University of Delhi under the aegis of Internal Quality Assurance Cell	Dr Shweta Malhotra (Zoology)	16 th -18 th Jul, 2020

Seven days National FDP on 'Time Series and Panel DATA Analysis'	Teaching Learning Centre, Ramanujan College, University of Delhi and Indian Accountants Association, NCR Chapter	Ms N. Shradha Varma, Ms Nupur Kataria (Economics) Ms Neha (Commerce)	20 th -26 th Jul, 2020
FDP on 'Managing Online Classes and Co-Creating MOOCs 3.0'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Anamika Singh, Dr Shweta Sharma (Botany) Dr Ritu Gaba, Dr Hema Bhandari, Dr Ankita Chaudhary (Chemistry)	25 th Jul-10 th Aug, 2020
International Workshop on Expand Your Horizon and Outlook: An Initiative Towards De-stressing and Personality Development	Alumni Association, Maitreyi College, University of Delhi	Ms Rupali Ahuja (Computer Science) Ms Priyanka Sahni (Maths) Dr Pooja Gopal (Political Science)	26 th Jul-6 th Aug, 2020
Online FTP on 'Pedagogical Training for Effective Online Teaching and Learning'	Deen Dayal Upadhyaya College (University of Delhi) and K.T.H.M. College, Nashik under Internal Quality Assurance Cell and DBT Star College Program	Dr Shweta Malhotra (Zoology)	3 rd -10 th Aug, 2020
FDP on 'Research Methodology and Technology Led Paradigm Shift in Teaching and Learning Process'	PGDAV College, EVE. University of Delhi and BUNIYAAD Education Society, Delhi	Dr Manisha Batra (Punjabi)	4 th -12 th Aug, 2020
FDP on 'ICT Enhanced Teaching Learning and Creating MOOCs'	Teaching Learning Centre, Ramanujan College and IQAC, Shivaji College, University of Delhi	Dr P. Kavita (Botany)	18 th -25 th Aug, 2020
FDP on 'Mathematica-A system for Modern Technical Computing'	Mahatma Hansraj College Faculty Development Centre, a centre of MHRD, Govt of India under PMMMNMTT	Dr Pakhi Aggarwal (Maths)	21 st -26 th Aug, 2020
Short Term Online Course on Philpsophy Science and Religion: Philosophy and Religion	University of Edinburgh	Dr Gopi Devdutt Tripathy, Dr Anurita Jalan (Sociology)	29 th Aug- 2 nd Nov, 2020
Short Term Online Course - 'Film, Images and Historical Interpretation in the 20th Century: The Camera Never Lies'	Royal Holloway, University of London	Dr Rashi Bhargava (Sociology)	31 st Aug-21 st Oct, 2020
FDP on 'Learning Advanced E-tools for MOOCs Development and Research'	Teaching Learning Centre Ramanujan College Under PMMMNMIT and Motilal Nehru College (E)	Ms Shweta Tripathi, Ms Shaifali (Commerce) Dr Rama Sisodia (Botany)	1 st -14 th Sept, 2020
Five days National Workshop on 'Intellectual Property Rights and Entrepreneurship Development (IPRED-2020)'	DoMS, National Institute of Technology, Silchar	Dr Jyoti Singh, Dr Renu Gupta (Zoology)	1 st -5 th Sept, 2020
Two days International Workshop on 'Mendeley: The Reference Manager'	Manuscriptpedia, Kanyakumari,	Dr Jyoti Singh, Dr Renu Gupta (Zoology)	4 th -5 th Sept, 2020

One Week Interdisciplinary Faculty Development Programme on 'National Education Policy and Discourse on Indian Languages'	Mata Sundri College for Women, University of Delhi, Delhi in collaboration with Teaching Learning Centre for Social Science (TLCSS), Doctor Harisingh Gour Vishwavidyalaya (A Central University), Sagar (M.P.)	Dr Pramod Kumar Singh (Sanskrit) Dr Mithila Bagai (Political Science)	5 th -11 th Sept, 2020
FDP on 'Fundamentals of AI'	ICT Academy	Ms Rupali Ahuja (Computer Science)	7 th -12 th Sept, 2020
FDP on 'ICT enabled teaching and Learning'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT Scheme Of MHRD	Dr Rajni Johar Chhatwal (Chemistry), Dr Vidisha Garg, Dr Sonal Babbar (Commerce)	7 th -13 th Sept, 2020
Workshop on 'Research Methodology'	CPDHE, UGC-HRDC	Dr Jyotsna Talreja Wassan (Computer Science)	10 th -16 th Sept, 2020
FDP on Development of Teacher's E-kit and MOOCs in Four Quadrant Format of e-Content	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Dr Rajni Johar Chhatwal (Chemistry), Ms Polly Biswas (Physics), Dr Luni, Dr Rakhi Gupta (Zoology)	12 th -20 th Sept, 2020
Workshop on 'Hindi Mein Media Aur Takniki Ke Badalte Paridrishya'	TLC, Ramanujan College, and Mount Carmel College Bangalore, (MHRD)	Dr Pooja Khorwal (Hindi)	13 th -14 th Sept, 2020
FDP on 'Innovations in Scientific Research Methods'	Kirori Mal College, University of Delhi.	Dr Anamika Singh (Botany)	14 th -18 th Sept, 2020
FDP on Learning Analytics Tools	NPTEL, All India Council for Technical Education (AICTE)	Ms Rupali Ahuja (Computer Science)	14 th Sept-4 th Dec, 2020
Introduction to Western Political Thought	NPTEL, All India Council for Technical Education (AICTE)	Dr Mithila Bagai (Political Science)	14 th Sept-4 th Dec, 2020
FDP on 'ICT Based New Paradigms of E-Teaching and e-Learning: Digital Pedagogy'	Department of Computer Science, Mata Sundri College for Women, University of Delhi	Dr Anamika Singh (Botany), Dr Hema Bhandari, Dr Kiran Soni, Dr Pratibha Chaudhary, Dr Gazala Ruhi (Chemistry) Dr Priti Mendiratta Arora (Economics), Ms Polly Biswas (Physics)	15 th -30 th Sept, 2020
Workshop on 'Scientific Writing and Research Ethics for Medical and Clinical Science Community'	DBT/ Welcome Trust India Alliance	Dr Anamika Singh (Botany)	19 th Sept, 2020
FDP on 'Various Aspect on Cinema Studies'	Mahatma Hansraj Faculty Development Centre	Dr Anita Devi, Dr Amita (Hindi)	21 st -27 th Sept, 2020
National Workshop on Sanskrit Communication	Department of Sanskrit, Maitreyi College in Collaboration with Samskrita Bharti, Delhi	Dr Pramod Kumar Singh Dr Kumud Rani Garg Dr Dharmender Kumar (Sanskrit)	25 th Sept-8 th Oct, 2020

Short Term Course (Know Thyself: Balancing Mind, Body and Soul)	Maitreyi College, University of Delhi	Dr Poonam Juneja (Physics), Dr Monica Chhabra (English), Dr Mithila Bagai (Political Science), Dr Sneha Lata (Hindi), Dr A Vineetha (Zoology)	30 th Sept-9 th Oct, 2020
FDP on 'Learning Analytics Tools'	NPTEL-All India Council for Technical Education	Ms Rupali Ahuja (Computer Science)	Sept-Dec, 2020
FDP on 'Research Methodology' Organized by Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT Scheme of MHRD			1 st -15 th Oct, 2020
Dr Rajni Johar Chhatwal (Chemistry), Dr Ritu Gaba (Chemistry), Dr Pratibha Chaudhary (Chemistry), Dr Hema Bhandari (Chemistry), Dr Ankita Chaudhary (Chemistry), Dr Gazala Ruhi (Chemistry), Dr Kiran Soni (Chemistry), Dr Sonal Babbar (Commerce), Dr Vidisha Garg (Commerce), Ms Shaifali (Commerce), Ms Shweta Tripathi (Commerce), Ms Nupur Kataria (Economics), N. Shradha Varma (Economics), Dr Priti Mendiratta Arora (Economics), Dr Monica Chhabra (English), Dr Geetan Manchanda (Maths), Ms Priyanka Sahni (Maths), Ms Polly Biswas (Physics), Dr Rakhi Gupta (Zoology), Dr Archana Aggarwal (Zoology)			
One day 'International Workshop on Visual-Note Taking'	ZHDC, University of Delhi	Dr Jyoti Singh Dr Renu Gupta (Zoology)	8 th Oct, 2020
Workshop on 'Advanced Feature of MS Office'	Shri Lal Bahadur Shastri National Sanskrit University	Ms Swasti Sharma (Sanskrit)	5 th -10 th Oct, 2020
1 Week FDP on Innovations in Scientific Research Methods	Kirori Mal College, University of Delhi	Dr Anamika Singh (Botany)	14 th -18 th Oct, 2020
FDP on 'Biomathematics'	Department of Mathematics, PGDAV College, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College	Dr Pakhi Aggarwal, Dr Neelima Ohri (Maths)	15 th -28 th Oct, 2020
FDP on 'Enhancement of Teacher's Skills for Disaster Risk Reduction'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Mr Kamal Sharma (Chemistry)	16 th -22 nd Oct, 2020
FDP on 'Teacher, Teaching and Teacher Education: Processes, Concerns and Prospects'	Mata Sundari College for Women, University of Delhi, Delhi in collaboration with Teaching learning center for social science (TLCSS) Doctor Harisingh Gour Vishwavidyalaya, Sagar (MP)	Dr Pramod Kumar Singh, Dr Anirudh OJha (Sanskrit)	18 th -23 rd Oct, 2020
FDP on 'Development and Implementation of MOOCS'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Vidisha Garg (Commerce)	21 st -27 th Oct, 2020
Workshop on 'Online Licensing and Open Educational Resources'	Bhaskaracharya College of Applied Sciences, University of Delhi	Dr Manju Bhardwaj (Computer Science)	28 th Oct, 2020
FDP on 'Advanced Pedagogical Techniques'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Rama Sisodia (Botany) Dr Monica Chhabra (English) Dr Archana Aggarwal (Zoology)	29 th Oct- 5 th Nov, 2020

FDP on 'Learning Management System and Open Educational Resources'	Krishna Chandra College, Hetampur, Birbhum, West Bengal	Ms Swasti Sharma (Sanskrit)	4 th -10 th Nov, 2020
Orientation Programme	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Ms Jyotsna (Commerce) Dr Monica Chhabra (English)	10 th Nov- 9 th Dec, 2020
Workshop on Intensive Sanskrit Grammar	Department of Sanskrit, Maitreyi College, University of Delhi	Dr Pramod Kumar Singh, Dr Rekha Kumari, Dr Sushil Kumari, Dr Kumud Rani Garg (Sanskrit)	18 th -24 th Nov, 2020
Workshop on 'Intellectual Property Rights (IPR) and Innovations'	Research promotion committee (IQAC) and Institution's, Innovation Council, Bajaj College of Science, Wardha	Dr Sarita Kumari (Botany)	19 th Nov, 2020
Orientation Programme	University of Rajasthan	Ms N. Shradha Varma (Economics)	23 rd Nov- 22 nd Dec, 2020
One Day Workshop on 'Flipped Learning Approach: A Novel ICT-Empowered Pedagogy for 21st Century Learning Needs'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Dr Jyoti Singh, Dr Renu Gupta (Zoology)	26 th Nov 2020
FDP on 'Skills for Next Generation Teachers'	Vimala College, Thrissur, Kerala and Guru Angad Dev Teaching Learning Centre, University of Delhi	Dr Manisha Batra (Punjabi)	1 st -7 th Dec, 2020
Swayam Arpit Online Course on Introduction to Quantum Physics and Its Applications	Swayam.gov.in	Dr Shalini Lumb Talwar (Physics)	1 st Dec 2020- 31 st Mar, 2021
One Day Workshop on 'ICT Enabled Enhanced Teaching and Learning'	Maitreyi College, University of Delhi	Dr Anamika Singh (Botany), Ms Kritika Khurana (Commerce), Dr Anita Devi, Dr Amita (Hindi)	3 rd Dec, 2020
FDP on 'Digital Tools for 21st Century Teachers'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Dr Jaspreet Kaur (Zoology)	10 th -23 rd Dec, 2020
FDP on 'Digital Pedagogy to Enhance Teaching and Learning Experience' Organized by GAD-TLC, SGTB Khalsa College and Maitreyi College, University of Delhi			15 th -21 st Dec, 2020
Dr Atika Chandra (Botany), Dr Sandeepa Singh (Botany), Dr P. Kavita (Botany), Dr Pooja Baweja (Botany), Dr Ankita Sehrawat (Botany), Dr Dipti Tonk (Botany), Ms Kamal Sharma (Chemistry), Dr Navneet Kishore (Chemistry), Mr Ginnunlal Khongsai (Commerce), Ms Jyotsna (Commerce), Ms Neha (Commerce), Ms Latika Poswal (Commerce), Ms Shaifali (Commerce), Dr Vidisha Garg (Commerce), Ms Shweta Tripathi (Commerce), Ms Kritika Khurana (Commerce). Ms Antima Jain (Economics), Dr Mamta Dhawan (Hindi), Dr Meenu Kumari (Hindi), Dr Seema Meena (Hindi), Dr Pooja Khorwal (Hindi), Dr Amita (Hindi), Dr Anita Devi (Hindi), Dr Rajni Gupta (Maths), Dr Deepti Kaur (Maths), Mr Saurav Kumar (Maths), Dr Prajwalit Shikha (Physics), Dr Ajay Kumar (Physics), Dr Savvi Mishra (Physics), Dr Parul Yadav (Physics), Dr Neelam Singh (Physics), Dr Kanika Gupta (Political Science), Dr Simi Mehta (Political Science), Dr Uma Nabhi (Political Science), Dr Surinder Kaur Malhotra (Punjabi), Dr Manisha Batra (Punjabi), Dr Harmeet Kaur (Punjabi), Dr Sushil Kumari (Sanskrit), Dr Rekha Kumari (Sanskrit), Dr Aruna Grover (Sociology), Dr Versha Goel (Zoology), Dr Mamta Pandey (Zoology), Dr Princy Hira (Zoology), Dr Pooja Vijay (Zoology), Dr Priya Singh (Zoology)			
FDP on 'Qualitative Data Analysis'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Monica Chhabra (English)	21 st -28 th Dec, 2020

Refresher Programme in 'Data Analysis with Statistical Methods'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Ms Latika Poswal, Ms Ramita (Commerce)	21 st Dec, 2020-3 rd Jan, 2021
FDP on 'Sahitya, Bhasha, Samaj, Rajniti aur Darshan: Antarvishyak Sandarbh'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Seema Meena (Hindi), Dr Sushil Kumari, Dr Rekha Kumari (Sanskrit)	26 th Dec, 2020-9 th Jan, 2021
FDP on 'ICT - Based Learning and Developing MOOCs for Teaching Process in Higher Education'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Ms Antima Jain (Economics), Dr Monica Chhabra (English)	29 th Dec 2020-4 th Jan, 2021
International Workshop on 'Tools and Techniques to Perform Molecular Modelling and Computer-Aided Drug Design'	Department of Medicinal Chemistry, National Institute of Pharmaceutical Education and Research, Guwahati	Dr Tejendra Kumar (Zoology)	11 th -17 th Jan, 2021
Orientation Programme	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Ms Antima Jain (Economics)	11 th Jan- 9 th Feb, 2021
FDP on 'Blended Learning'	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Monica Chhabra (English)	12 th -29 th Jan, 2021
National Workshop with Hands-on Training Through Virtual Platform on 'Bioinformatics and Biostatistics: A Beginner's Guide'	Department of Biochemistry, Shivaji college, University of Delhi	Dr P Kavita (Botany)	16 th -20 th Jan, 2021
FDP on 'Development of e-Content and MOOCs in Four Quadrants'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD in collaboration with Kanya Maha Vidyalaya, Jalandhar.	Dr Monika Heikrujam (Botany)	18 th -23 rd Jan, 2021.
FDP on 'Hind Swaraj'	Gandhi Bhawan, University of Delhi and Mahatma Hansraj Faculty Centre, Hansraj College, University of Delhi	Dr Sushil Kumari (Sanskrit), Dr Seema Meena (Hindi)	23 rd -30 th Jan, 2021
Workshop on 'Challenges of Teaching Physics Laboratory Courses in Online Mode'	Kalindi College, University of Delhi	Dr Poonam Juneja, Dr Shalini Lumb Talwar, Dr Prajwalit Shikha, Dr Neelam Singh, Dr Parul Yadav (Physics)	23 rd -25 th Jan, 2021
FDP on 'Digital Tools for 21st Century: Word Processing and Spreadsheets'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Ms Neha (Commerce), Mr Saurav Kumar (Maths)	27 th Jan- 2 nd Feb, 2021
Workshop on Analysis and Algebra	National Centre for Mathematics, IIT Mumbai and TIFR	Dr Neelima Ohri (Maths)	5 th -28 th Feb, 2021

Workshop on 'Accelerated Data Science'	IIT Kharagpur and Nvidia	Dr Jyotsna Talreja Wassan (Computer Science)	20 th -21 st Feb, 2021
Workshop on 'ICT Tools for Chemistry Teachers'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Mr Kamal Sharma (Chemistry)	22 nd Feb, 2021
FDP on 'Enhancing Quality of Chemistry Education in India'	Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Mr Kamal Sharma (Chemistry)	25 th Feb- 3 rd Mar, 2021
Workshop on 'Screening of Natural Compounds by Molecular Docking, ADMET and Toxicity Studies: Hands on Training'	Bhaskaracharya College, University of Delhi	Dr P Kavita, Dr Anamika Singh (Botany)	27 th Feb, 2021
Online Workshop on 'Programming and Software Tools for UG Courses'	Department of Physics and Electronics, Rajdhani College, University of Delhi	Dr Poonam Juneja, Dr Shalini Lumb Talwar (Physics)	19 th -21 st Mar, 2021
'Emerging Accessible Technology for Teachers in Higher Education'	Maitreyi College, University of Delhi and Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College under (PMMMNMTT scheme of MHRD)	Ms Shweta Kumari (English), Dr Reeta, Dr Geeta Pandey, Dr Sneha Lata (Hindi), Dr Poonam Juneja (Physics), Dr Pramod Kumar Singh, Dr Dharmender Kumar, Dr Rekha Kumari (Sanskrit), Dr Jyoti Singh (Zoology)	20 th Mar- 3 rd Apr, 2021
FDP Cum Workshop on 'Artificial Intelligence'	Sri Aurobindo College, University of Delhi	Dr Veena Ghuriani (Computer Science)	2 nd -6 th Apr, 2021
Refresher Course in Political Science on the Theme- Laws, Democracy and Institutions	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Ms Nikita Audichya (Political Science)	26 th Apr-11 th May, 2021
Training Workshop for 'Summer Internship Programme, 2021'	Centre for Research, Maitreyi College	Ms Kritika Khurana (Commerce)	20 th May, 2021
FDP on Innovative Pedagogy for Effective Teaching and E-Learning During Covid Era	Institutions Innovation Council, IIMT college of Management, Greater Noida	Dr Jaspreet Kaur (Zoology)	2 nd -8 th Jun, 2021
FDP on Data Analysis Using R	Teaching Learning Centre, Ramanujan College, University of Delhi under PMMMNMTT scheme of MHRD	Dr Shikha Badhani (Computer Science), Dr Geetan Manchanda, Dr Neelima Ohri (Maths)	15 th -21 st Jun, 2021
FDP on Quantum Computing	All India Council for Technical Education (AICTE)	Dr Mansi Dhingra (Physics)	21 st -25 th Jun, 2021
Five Day Workshop on Data Analysis using Python	Department of Computer Science, Maitreyi College, University of Delhi	Ms Polly Biswas, Dr Prajwalit Shikha (Physics) Dr Tejendra Kumar (Zoology)	24 th -28 th Jun, 2021

FACULTY AS INVITED SPEAKER/ CHAIRPERSON/ PANELIST/ RESOURCE PERSON	
Faculty (Department)	Invited as Speaker/ Chairperson/ Panelist
Dr Anamika Singh (Botany)	Invited speaker in 8th World Congress and exhibition on 'Antibiotics and Antibiotic Resistance' organised by conference series LLC Ltd UK held on 8 th Mar, 2021 on Medicinal value of weeds- A descriptive analysis
	Chairperson in international conference on 'Challenges and strategies in reproductive and environmental health with special reference to COVID 19 pandemic' organised by Satyavati College, University of Delhi held on 19 th -20 th Feb, 2021
Dr Eapsa Berry (Botany)	Invited speaker on 'Flower Morphology-Diversity, Symmetry, Pigment Pattern, and Surface Microstructure' in The Biology of Flower Module (Biología del Módulo Floral) Institute of Ecology, National Autonomous University of Mexico (UNAM), Mexico 18 th Feb, 2021
Dr Jyotsna Talreja Wassan (Computer Science)	Invited speaker in lectures of 'Big Data Analytics for Sports Management' Birmingham City University, United Kingdom, held on 16 th Mar, 2021
Ms Priyanka Nirupam (History)	Invited speaker in national webinar on 'Understanding Interdisciplinary Approaches: Sociology and History' organised by Bennett University held on 25 th Jan, 2021
Dr Poonam Juneja (Physics)	Invited speaker for key discussion-on topics related to 'Women in STEM education and research under the banner: Each for Equal' organised by Vigyan Prasar (VP), an autonomous organization of the Department of Science and Technology (DST), Govt. of India
	Chair of Technical Session-1-'International e-conference-Sustainable Future for Humanity: The New Learning Curve' organised by Maitreyi College, University of Delhi on 24 th Feb, 2021
Dr Kanika Gupta (Political Science)	Invited speaker in webinar on 'Decolonization and Emergence of the Third world: A Cold War Perspective' organised by Department of Political Science, Ramanujan College held on 23 rd Oct, 2020
Ms Nikita Audichya (Political Science)	Invited speaker in a webinar on 'Lokmanya to Mahatma: Comparison between Gandhi and Tilak on their Conception of Swaraj' organised by Department of Political Science, Ramanujan College, University of Delhi held on 15 th Oct, 2020
	Invited speaker in conference on 'Migration management Amidst COVID: An Impact Assessment' organised by Department of Political Science, Maitreyi College held on 15 th May, 2020
Dr Manisha Batra (Punjabi)	Invited speaker on 'Shri Guru Nanak Dev Ki Samajik aur Darshnik Chetna' organized by PGDAV (Evening) College, University of Delhi with collaboration of Indira Gandhi National Centre for Arts, faculty studies Ministry of Culture, Govt of India held in October 2020
Dr Pramod Kumar Singh (Sanskrit)	Invited speaker in national webinar on 'Covid-19: Issues with Family' organised by Maitreyi college, University of Delhi held on 17 th May, 2020
	Invited speaker in national webinar on 'Rashtriya Shiksha Neeti 2020 ke Pariprekshya mein Bhartiya Bhashaon, Kala Evam Sanskriti ka Samvardhan' organised by Department of Sanskrit, Rambachan Singh Government Girls Degree College, Bagali Pijara, Mau, UP held on 1 st Sep, 2020
	Invited speaker in national webinar on 'Rashtriya Shiksha Neeti 2020 ke Pariprekshya mein Bhartiya Bhashaon, Kala Evam Sanskriti ka Samvardhan' organised by Department of Sanskrit, Shri Guru Govind Singh Ji Maharaj Govt. Degree College, Lakhimpur Kheeri, UP held on 3 rd Sep, 2020
	Invited speaker in the two-day national webinar on 'मनिता सरुक्षा एवं सशनिकरण' organized by Department of Sanskrit, Shri Guru Govind Singh Ji Maharaj Govt. Degree College, Lakhimpur Kheeri, UP held on 23 rd -24 th Oct, 2020
Dr Sushil Kumari (Sanskrit)	Invited speaker in व्याख्यानमाला देहलीप्रान्त संस्कृत भारती एवं हंसराज महाविद्यालय held on 3 rd Jan, 2021

Dr Mala Kapur Shankardass (Sociology)	Panelist at the discussion on 'Impacts of COVID-19 Pandemic on SDGs' organized by Springer Nature, India on 5 th Jun, 2020
	Invited speaker in the webinar for 'World Elder Abuse Awareness on Strengthening Intergenerational Bonding-A way to stop Elder Abuse' organised by Development Welfare and Research Foundation and International Network for Prevention of Elder abuse on 14 th Jun, 2020
	Invited speaker in the international webinar on Observance of World Elder Abuse Awareness Day on 'Elder Abuse: Trends, Challenges and Ways Forward' organised by Department of Social work, Bharathidasan University on 15 th Jun, 2020
	Panelist in the Discussion on 'Ageing: Abuse and Neglect' organised by Student Chapter, Indian Academy of Geriatrics on 24 th Jun, 2020
	Invited speaker in the webinar on 'Socio-Psychological-Legal Impact of COVID-19 on Indian Society' organised by Prachi educational society on 25 th Jul, 2020
	Invited speaker on the Legal Aid Clinic, webinar on 'Senior Citizens as Victims of Cruelty and Domestic Violence: Alternatives and Remedies' organised by Jindal Global Law School, on 16 th Aug, 2020
	Panelist at the discussion on 'Geriatric Mental Well Being' organised by Health Cognizance forum: observes mental health awareness week held on 7 th Oct, 2020
	Invited speaker in a webinar on 'Ageing in Africa, Asia and Latin America Special Interest Group (SIG)' meeting organised by British Society of Gerontology Special Interest Group Researching Elder Abuse Issues in an Asian country: Empirical and Theoretical Concerns on 12 th Nov, 2020
	Invited speaker in a webinar on 'Psycho-Social Impact of the Corona Pandemic -How to Cope with the Issues' organised by International Longevity Centre-India with the support of Gharda Chemicals Ltd on 5 th Dec, 2020
	Invited speaker in national webinar series on Covid 19 'Reboot to Promote Intergenerational Bonding' organised by All India Women's Education Fund Association held on 29 th Jan, 2021
Invited speaker in 5th Kerala social work student congress one on one on theme: 'Inclusive Interventions for Senior Citizens: Analysing the Policies and Programs' organised by Kerala Association of professional social workers and Department of Social work, Central University of Kerala on 4 th Mar, 2021	
Dr Renu Gupta (Zoology)	Distinguished speaker in the two-day international webinar on ageing Issues: Indian, Regional and Global Context organised by the International Institute on Ageing United Nations-Malta (INIA) in collaboration with the Development, Welfare and Research Foundation, New Delhi (INDIA) and the Department of Sociology and IQAC, Maitreyi College, University of Delhi, (INDIA) held from 16 th -17 th Jan, 2021
Dr Princy Hira, Dr Priya Singh (Zoology)	Invited speaker in the conference 'Microbial World: Recent Developments in Health, Agriculture and Environmental Sciences' AMI-INSCR with TERI, Department of Zoology UNIVERSITY OF DELHI, ICAR and INSA held from 1 st -5 th Feb, 2021
Dr Pardeep Rai (Library)	Invited Chairperson and talk in 9th Webinar 'School Libraries: Issues and Challenges during Covid 19' on 26 th May, 2020
	Invited as speaker by Mata Sundri Devi College (University of Delhi) on 23 rd Jan, 2021 for a talk on 'College Library: Print Vs Electronic Resources'
	Invited lecture on 'Status of Academic Librarians in India' at 65 th ILA conference organized by Maharashtra University and College Librarians Association and Indian Library Association on 27 th Feb, 2021

FACULTY- OTHER POSITIONS HELD	
Faculty (Department)	Editor/ Reviewer/ Distinguished Officer/ Member of Society
Dr Anamika Singh (Botany), Dr Jyoti Singh, Dr Meena Yadav (Zoology)	External reviewer for the three-day international conference on 'Contribution of Modern Poets in Sanskrit Literature' jointly organised by Department of Sanskrit, Maitreyi College, University of Delhi and Department of Sanskrit, Rambachan Singh Government Girls Degree College, Bagali Pijara, Mau, UP held from 28 th -30 th Nov, 2020
Dr Jyotsna Talreja Wassan (Computer Science)	Reviewer for book proposal on 'Phylogenomics', Elsevier, Research Reference Content, USA
	Reviewer for paper/ submitted to CERC 2020 European Research Conference
	Reviewer for Journal IEEE-TCBB
Dr Shikha Badhani (Computer Science)	Member of the committee of courses and studies for under-graduate, Dept. of Computer Science, University of Delhi
	Member of the Teacher's representative committee of Faculty of Mathematical Sciences, University of Delhi
	Teacher representative in the Governing body of Maitreyi College 2020-2021
	Sub Reviewer for 'The Eighth International Conference on Big Data Analytics (BDA 2020)'
Dr Parul Yadav (Physics)	Reviewer in the yearly academic journal, Kalindi College in session 2019-2020
Dr Pramod Kumar Singh (Sanskrit)	Executive editor, Global Thought International peer reviewed research Journal (ISSN :25460898, July 2020 Issue; October 2020 Issue)
	Dy. Chief editor, Yugantar Today (Online Version) (ISSN: 23491043, July 2020 to till date all issues)
	Executive editor, Vaak Sudha International peer reviewed Research Journal (ISSN :23476605, July-Sep 2020 Issue; Oct-Dec 2020 Issue)
	Editor, Samveadana e-Research magazine (ISSN: 25819917, January 2021 Issue; July 2020 Issue)
	Course-Coordinator, three-months online skill development certificate course on 'Applications of Digital Tools in Teaching and Learning Indian Languages'
	Convener/ Coordinator, more than 30 national/ international eebinars from July 2020 to June 2021.
Dr Mala Kapur Shankardass (Sociology)	Member of Manodarpan, an initiative of the Ministry of Education, Government of India as part of Atma Nirbhar Bharat Abhiyan
	Appointed as international consultant in September, 2020 by The International Institute on Ageing United Nations–Malta for conducting their webinars on ageing issues in 2021 and 2022
	Nominated as member of the working group for senior citizens welfare constituted by the Ministry of Social Justice of Empowerment, (Senior Citizen Division) Government of India, since October 2020
	Invited to contribute towards work done by National Book Trust (NBT) under Ministry of Human Resources Development for the psychosocial impact of COVID 19 and beyond by focusing on children, youth, employees and the elderly
	Nominated as member of the working group to monitor and promote the mental health issues and concerns of students and to facilitate providing support to address the mental health and psychological aspects during and after COVID 19 constituted by the Ministry of Human Resource Development, Dept of School Education and Literacy, Government of India since April, 2020

Dr Renu Gupta (Zoology)	Reviewer for reviewing research manuscripts submitted to 'Acta Protozoologica', 'Journal of Eukaryotic Microbiology', 'European Journal of Protistology', 'Zoolozica Scripta', 'International Journal of Biodiversity and conservation', 'Journal of Horticulture and Forestry', 'Saudi Journal of Biological Sciences' and 'Journal of Limnology'
	Member, Indian Society of Cell Biology and American Society of Microbiology
Dr Jyoti Singh (Zoology)	Course-Coordinator, three-months online skill development certificate course on 'Applications of Digital Tools in Teaching and Learning Indian Languages'
	Chief Editor, Annual College Magazine, 'Maitreyi', 2020, 2021
Dr Meena Yadav (Zoology)	Editorial: Vantage: Journal of Thematic Analysis Volume 1, Issue 1 (Apr, 2020); pp: 1-6; Volume 1, Issue 2 (Oct, 2020); pp: 1-5; Vol 2 Issue 1 (Apr, 2021), ISSN: 2582-7391
Dr Pradeep Rai (Librarian)	Senior Vice-President of Indian Library Association for the term 2019-22. Executive committee member of Asian Library Association (ASIALA)
	Member, editorial advisory board of 'International Journal of research in Library science' (an open access journal, ISSN:2455-104X)
	Member, documentation and information sectional committee (MSD-5) Bureau of Indian standards
	Member, standing committee (GIOPS) of International Federation of Library Associations and Institutions (IFLA) The Hague, Netherlands
	Academic counselor and evaluator in Indira Gandhi National Open University (IGNOU)
	Coordinator of 10 webinars series organised by Indian Library Association during lockdown from 6 th May, 2020 to 2 nd Jun, 2020

Training / Workshop Participation by Non-Teaching Staff

Title of Professional Development Programme	Name of Staff Member
Seeing Through Misinformation: Combating the Fake News Online	Ms Rajni Bhanot
Transforming and Repackaging Lib. Services During Covid-19 Pandemic	Ms Rajni Bhanot
Shiksha-Parisksha Avm Chatra Manodasha: Ek Paricharcha	Ms Rajni Bhanot
International Cloud Conference (ICC-2020)	Ms Poonam
International Webinar on Yoga at Home and Yoga with Family	Mr Sanjay Dhangar
Transforming and Repackaging Lib. Services during Covid-19 Pandemic	Mr Sanjay Dhangar

COLLEGE ACTIVITIES

BOTANY DEPARTMENT

The determination and team spirit of students, faculty and staff in overcoming the current challenges has culminated the year 2020-2021 into yet another successful year for the Department of Botany. Under the aegis of Blossom, The Botanical Society, four national-level online competitions were conducted viz. Poster making; e-Newspaper/ clipping; Essay writing and Animated videos to commemorate World Environment Day (5th June 2020) and World Oceans Day (8th June 2020) on the theme 'Rejuvenating Nature Amid Covid Crisis'. Virtual elections for the post of Blossom office bearers were also conducted on 22nd August 2020. Competition for designing the 'Logo' and coining a 'Slogan' for the Botany

Department and Blossom Society was held in October 2020. As the activities gained momentum, a photography contest on the theme of 'Winter's Tale' was held in December 2020- Jan 2021.

Keeping pace with building academic skills Ms Nikita Goel and Ms Shallu Gaur from third-year were selected for a ten-day training under the Science Setu program (a collaboration with THSTI, Faridabad) 'Shadow the Scientist' from 4th-13th January 2021. An online inter-college Biological Science Quiz competition was organised on 13th February, 2021. An inter-college e-JAM competition was organised on 20th February 2021. The theme of the competition was 'Biodiversity conservation: safeguarding all species'. In April, an inter-college quiz on 'Intellectual Property Rights' was organised and coordinated with Dr Elangbam Geetanjali, Miranda House and Dr Lebin Thomas, Hans Raj College. A virtual visit to the probiotic company 'Yakult-Danone' was organised by the department for the students of Botany (H) third year as an orientation to the training in Industrial and Environmental Biotechnology.

The first-year students were warmly welcomed in the virtual 'Orientation Programme' on 18th November 2020. A presentation highlighting the career opportunities after pursuing botanical studies, a virtual tour of the college premises and Botany Department laboratories, and a short training on Google Classroom- the online classroom platform were also organized. 'Blossom' organized for the first time a virtual Fresher's Party and Miss Fresher's Contest in four rounds from 25th January to 5th February 2021 with great fervor and enthusiasm. The First-year and second-year students enthusiastically bid a virtual farewell for the outgoing batch on 30th April 2021.

The Department published its first eNewsletter, 'Vitti', Dr P Kavita led the pioneer editorial team as the Chief Editor, and a team of enthusiastic students from all the three years serving as editorial members (Editorial Head-Ms Aayushi Gupta, Creative Head-Ms Jyoti Singh).

CHEMISTRY DEPARTMENT

The Chemistry department undergraduate students successfully completed a two-month Summer Internship Project from 25th May to 25th July 2020. The department's faculty, namely, Dr Gita B Narula, Dr Ramesh Kumari, Dr Hema Bhandari, Dr Kiran Soni, Dr Gazala Ruhi, Dr Navneet Kishore, Dr Swarndeep Kaur, Dr Shivalika and Dr Geetika Bhasin mentored these projects.

A virtual orientation-cum-interactive session was organized on 19th November 2020 to welcome all the freshers and apprise them about the Chemistry Department and its activities. The Chemistry Department organized an international event, 'Trash to Treasure'-An event on IUPAC Global Women Breakfast Day on 9th February 2021. Students presented their creative and innovative ideas about the utilization of trash in the best out of the waste competition through a virtual meet through power point presentations. The Annual Chemistry Fest 'Chemsophy 2021' was organized on 18th-19th February 2021. Around 150 students from different colleges participated in virtual lab run, Paper Presentation, Chem-Quiz and Poster Making competition through virtual meet and made this event a great success. The department also organized the Chemistry Quiz and Case Study Competition online events under the Annual Interdisciplinary Academic fest 'Apgaahan' in February 2021.

On the occasion of National Science Day, an online Inter college competition on the theme 'Chemistry in Everyday Life' was organized on 7th March 2021. On International Women's Day, a slogan writing competition was organized on 17th March 2021. Farewell for the outgoing students was organized through Google meet on 24th April 2021. These events throughout the year have enriched the presentation skills, critical thinking and systemic and innovative approach of our students.

COMMERCE DEPARTMENT

Commerce society, Excelsior, organised an online orientation for the fresh batch of students in which the students were introduced to the commerce faculty. A video was played giving a virtual tour of the college to these students.

The commerce society organised several webinars with the objective of exposing our students to various career options and familiarise them with practical situations in commerce and industry. An event called 'Market Rajneeti' was organised over two days on Google meet in which about 60 teams from all over the University of Delhi participated. The best three teams were rewarded with cash prizes and gift hampers.

The annual fest, COMFESCO, was organised in virtual mode. There were four academic and two non-academic events in it. More than 500 students participated, out of which 18 winners were declared in various events. Our collaborators were BSE for 'Stock Bazar' and ISBF for 'Hackathon'.

COMPUTER SCIENCE DEPARTMENT

At the outset of COVID and the move to work and teach remotely in 2020, both teaching and non-teaching staff of the Department of Computer Science played an active role to provide support to the college in adopting e-tools and capabilities. The aim was to give hands-on sessions on how to use these online google applications, which they would use extensively to do teaching and administrative tasks due to the adverse situations of Covid-19 in upcoming semesters. Illustrado, Society of Computer Science department, organised an online webinar on 'Competitive Coding and Placement Preparation for Software Development' with the organisation Prep Bytes on 29th August 2020. Illustrado conducted another revitalizing webinar session by Ms Natasha Singh on 31st October 2020, guiding students on the career they choose, the relationships they have, the people they choose.

Faculty members of the department, Dr Manju Bhardwaj, Dr Veena Ghuriani, Dr Shikha Badhani, Dr Jyotsna Talreja Wassan, and Ms Rupali Ahuja, designed e-content for one week online national level faculty development programme (FDP) on 'Digital Pedagogy to Enhance Teaching and Learning Experience' in association with Guru Angad Dev-Teaching Learning Centre (GAD-TLC) of MHRD, Shri Guru Tegh Bahadur Khalsa College, University of Delhi under Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching from 15th-21st December 2020.

ECONOMICS DEPARTMENT

Arthaneeti, the Economics Society, touched new heights this year with the continuous engagement of students in academic and co-curricular activities. Knowledge sharing sessions were held every Saturday. Students from the department had discussions over various topics like 'Why are there so few women in Economics', 'Farm Bill', 'Future of Indo-US relation', 'Reservation should be limited to helping weaker section economically', 'Disinvestment of PSU' and a many other economics related topics. Along with this, Arthaneeti's mentorship program was also introduced to help the newcomers cope up with the college dynamics. The month ended off with an exhilarating departmental orientation for 1st-year students and a movie screening of 'A Beautiful Mind' thereafter.

Alumnae speaker sessions started in January and continued every month. It was started by Ms Banerjee followed by Ms Bhavya Tyagi, Ms Devangana Jha, Ms Smriti Saini, Ms Gauri Aggarwal, and Ms Vedanta Dhaneja. The month ended with a week-long freshers. Arthaneeti wholeheartedly welcomed first years. Neeti's weekly blog was also introduced around this time. Arthaneeti took many initiatives this year. This helped in fostering a thriving environment in the college for students to grow beyond academics.

ENGLISH DEPARTMENT

English Department conducted various programmes and received tremendous response from the participants. 'Dhiti' hosted the first departmental event for the academic session 2020-21 under its 'Annual Lecture Series'. Dead Poets Society (DPS) meet was on 21st November. The total number of attendees for the event was 60.

On 31st January, Dhiti hosted its Freshers'21 to welcome the incoming batch to the Department. Vaishnavi was chosen as Miss Freshers'. She also received a prize gift of INR 1000 from the college. In its bid to give first-hand research experience to its students, Dhiti organized its annual Student Seminar on 27th February 2021, where research avenues and papers were written, explored, and presented. The theme for this year was 'Dystopian Fiction'. Like all events this session, the student seminar was also held online. A few of our ex-students who are now working professionals or pursuing masters were also present, making the total number of participants 57. Dhiti, the English Literary Association of Maitreyi College, organised Ekphrasis, 2021, the Annual Literary Festival on 6th March, with participants from all across the country. Ms Mausami Singh, Deputy Editor, India Today group, graced the occasion and launched *Dialectic*, the Annual Newsletter of the Department of English.

On 30th April 2021, Dhiti, the English literary society of Maitreyi College, organized a farewell party to bid adieu to the batch of 2021. With the limited possibility offered by the virtual mode, the second-year students managed to make it a personal and memorable affair.

HINDI DEPARTMENT

In an unprecedented pandemic situation, the Hindi Department tried its best to convert challenges into opportunity by organizing various programs through virtual mode for the overall development of students who were confined to their homes. The departmental literary society 'Hindi Sahitya Sangam' organized Hindi Diwas on 14th September 2020. To

celebrate Rashtra Bhasha Hindi, to create a better understanding and importance of the Hindi language amongst students, the department organized two competitions Swa-Rachit Kavita Paath and Slogan Writing. The students from Hindi honours, as well as students from other disciplines, also participated. This programme aimed to unleash the talent of the students regarding the Hindi language and writing. An online orientation programme was organised on 19th November 2020 for freshers where departmental activities, internal assessment and other activities related to students were discussed. The department also organized an orientation programme on 20th November 2020 for B.A. (Prog.) students to provide valuable information like choosing the Hindi language and discipline papers taught by the Hindi department. An online welcome programme was organised on 1st February 2021 for Freshers titled 'Navmallika'. The Hindi Department initiated this programme by selecting Miss Hindi titled Navmallika through a competition. Kumari Sheetal was selected as the first Navmallika.

The Department published its 4th edition of the Hindi e-magazine 'Maitreyikriti'. Vaachik, the Hindi debating society of the Hindi Department, organised its first online debate competition on 14th August 2020. A virtual alumni meet of the college was held on 3rd April 2021 in which poetess Ms Mamta Kumari, an alumna of Hindi Department, was invited.

HISTORY DEPARTMENT

The History Department organised all the events virtually in the academic year 2020-2021. Every year the session begins with a movie screening. After the screening of the movie, there was a panel discussion with the cast and crew of the movie.

The department organized seminars, webinars, workshops and a number of guest lectures. The Department conducted its first-ever 'Online Heritage Walk Series'. A documentary, 'Agra Fort-The Monument Transcending Time' was made by the History Department students of batch 2021 as a part of this series. The screening of it was held on 2nd November 2020. The documentary offered a detailed description of the history of the Agra Fort. The Department conducted an orientation programme for the new batch of 2020-21 on 19th November 2020 and the election for the department's post of treasurer on 16th January 2021. This year the department organised an online photography competition titled 'Reflections-Online Photography with Abstract' under 'Avgaahan'-the annual academic fest of Maitreyi College.

The department organised the screening of a documentary entitled 'Meeting Gorbachev' on 23rd March 2021. The documentary splendidly covered Gorbachev's era in detail that helped to understand one of the most significant phases of world history, i.e., the collapse of the USSR, one of the world's two superpowers.

MATHEMATICS DEPARTMENT

The Department of Mathematics, Maitreyi College, organized various academic activities and webinars on different topics during the year 2020-21 to facilitate the overall development of students.

The Student Development Program (SDP) was organized for the first time to impart knowledge of different computer software, which are essential for the students in day-to-day life. Lectures were given on various technical contents like Google applications, MS Word and MS Excel. It was conducted from 22nd-27th July 2020. The department society 'Gradient' and students from all three years organized a surprise event for their faculty members, an Online Teachers' Day, on 5th September 2020. The Mathematics Society, Gradient arranged an online screening of the movie 'Shakuntala Devi' (on the life of Shakuntala Devi, popularly known as the 'Human Computer') via Google Meet on 2nd October 2020. Afterwards, a virtual quiz-Movie Manthan was also conducted on 28th October 2020. The election for the student council of the department for the academic year 2020-21 was conducted for the first time on an online platform through Google classroom on 12th September 2020. This year has been challenging yet productive as it witnessed active participation from students and faculty members in various activities organized by the department. Their efforts have turned this year into a great success.

PHYSICS DEPARTMENT

Dr Savita Datta Memorial Lecture was organised on 30th September 2020, in which Prof Dinesh Singh, Chancellor, K. R. Mangalam University (former VC of University of Delhi) addressed the participants. The participants from various colleges and departments of University of Delhi and other state universities also witnessed the glorious life of Late Dr Savita Datta in the form of a slide show. The department keeps motivating the students by inviting distinguished alumni to interact with them. The departmental orientation day was organized for the first-year students on 19th November 2020

over a virtual platform. The newly admitted students were introduced to all the faculty members and given a virtual tour of the department and the lab facilities, lab staff, first-semester syllabus and library facilities.

All the faculty members kept themselves updated by participating in more than thirty national and international webinars/e-conferences during the entire academic year. The physics society of the college, SCINTILLATIONS, organised QUEST 21-the departmental fest on 22nd April 2021 over a virtual platform and included six interesting competitive events (quiz, poster making competition, PowerPoint presentation, self-composed poetry, story-telling and treasure hunt). Undergraduate students from various colleges of Delhi and other states took part in large numbers and got a chance to showcase their talents.

POLITICAL SCIENCE DEPARTMENT

The Political Science department of Maitreyi College encourages students to explore politics within and between countries, historical and contemporary study of political thought and Global South, political economy, public policy and gender. Different meaning of political and international, the processes that shape choices are analysed. Amidst the Covid-19 pandemic, the department maintained student-expert-teacher interaction regularly and organized various programmes along the lines of Maitreyi College's vision of achieving excellence. RES-PUBLICA, the society of the department, organized an online screening and interactive session, 'Samvidhan: The making of the constitution of India'. It looked at the various debates in the constituent assembly that went into the making of the constitution. An online lecture by Prof C.S.R Murthy 'India in the United Nations Security Council: Permanently Non-Permanent Member' was also organized. All enrolled students and faculty members maintained an excellent academic record, immensely contributed to the department, and represented the college at various levels.

PUNJABI DEPARTMENT

In the wake of the Covid-19 pandemic and the consequent closure of universities, the Department of Punjabi, besides teaching, organised various academic and literary activities through virtual mode with the motive of overall development of students. To welcome the First-Year students, an orientation programme was organised on 19th November 2020 and information regarding internal assessment and the departmental activities were provided to them.

In order to foster the writing skills of students, an Inter-College essay writing competition on the topic 'Guru Nanak Dev Ji da Jeevan Darshan: Kirt Karo, Naam Japo te Vand Chhako' was organised on 12th December 2020 on Google Meet. Students from various central and state universities participated in the competition and won prizes.

An Inter-College poster making competition on the topic 'Digital India' was organised on 30th January 2021. Our students Shavi Chaudhary and Nikita (both students of B.A. (Prog) first year) participated in Inter-College poster making competition-'Surlok, organised by Sri Guru Nanak Dev Khalsa College on 16th February 2021 and won first and third prize respectively. The International Mother Language Day was jointly celebrated by the Department of Punjabi and the Department of Hindi on 20th February 2021. Dr Shobha Narayan, a renowned author and ex-faculty member of Maitreyi College, graced the occasion with her presence.

SANSKRIT DEPARTMENT

The Department of Sanskrit, in this session, organized an international e-conference, international webinar and various national workshops for the faculty and students to enrich the legacy of the Sanskrit language further. A national competition was organized on the occasion of the birth anniversary of Mahatma Gandhi and Prime Minister of India Shri Lal Bahadur Shastri on 2nd October 2020. A one-day training Programme was conducted on 13th November 2020 for Sanskrit teachers, students and research Scholars on 'MS Teams'. Department also organized a one-day workshop on 'Important Strategies related to OBE' for students on 13th December 2020. The department also organized various competitions among the students of B.A. Hons-Sanskrit class, such as Sanskrit Shloka Recitation, Sanskrit Prose Reading, Sanskrit Chalcitra Gayan, Essay Reading and Sanskrit Quiz during the session 2020-2021. In addition, the department also organized an orientation programme, fresher's Party and farewell for Sanskrit Honours students.

SOCIOLOGY DEPARTMENT

The Department of Sociology began its semester activities with the film screening and discussion held on 23rd September 2020. The department used the Kaleidoscope concept as a metaphor to grasp the complex dynamics of the practices and

arrangements of our social reality. A total of seven events on different subthemes were conducted between September and November 2020. Each event was looked at as a kaleidoscope turn and was held online via the Google Meet and Zoom applications. The Department also conducted an orientation for its freshers on 19th November 2020 to brief the students about their course, internal assessment, timetable, syllabus, department, vision, activities, and functioning.

The Department started the next semester (January-May) with the freshers' welcome, which was organised on 2nd February 2021. An online farewell to bid goodbye to the batch of 2021 was organized on 3rd May 2021 via Zoom App and was attended by the students of all three years of the department and the faculty.

The department also released the first volume of its annual e-magazine, Sociologue: Aao Baat Karein, on the 3rd May 2021. Until last year Sociologue was published as a bi-annual newsletter. The theme of the first volume is Kaleidoscope: Negotiations between the Old and the New. The department is also proud to share that an edited volume titled 'Sociological Reflections on the Covid-19 Pandemic in India: Redefining the Normal' (eds. Gopi Devdutt Tripathy, Anurita Jalan and Mala Kapur Shankardass) has been announced by Springer Nature and is expected to be released by June 2021. This is a joint endeavour of the department with a chapter by most members of the department and comprises the proceedings of the National Webinar titled Home and World in a Pandemic: Redefining the Normal organised by the Department of Sociology, Maitreyi College, University of Delhi in collaboration with Department of Sociology, Cotton University, Guwahati, Assam held on 7th May 2020.

ZOOLOGY DEPARTMENT

The Department of Zoology has organized many events throughout the academic year 2020-2021 via digital platforms to ensure students' uninterrupted learning and holistic development. The department organized international webinar series, a one-week online workshop and a certificate course. A virtual tour to 'Aravalli Biodiversity Park' was also organized to enhance the understanding of biodiversity.

The Department conducted online elections to select office bearers of 'Chrysalis'-the Zoological Society of Maitreyi College in August 2020. In an extension to this contentful e-learning 'Chrysalis' organized an online webinar on 'Butterflies-Life, Defense Mechanisms and Survival' on 12th September, 2020, to celebrate the occasion of Big Butterfly Month-India September 2020. The students organized teacher's Day celebration to express their appreciation and gratitude towards their teachers. An online intercollege science quiz competition, 'Quizzard', was conducted on 31st October 2020 to test participants' knowledge on various scientific topics. As the prevailing pandemic had delayed the beginning of the new session, an online orientation program was held on 19th November 2020. Virtual fresher's party was hosted by the senior students of the Department of Zoology on 9th January 2021 to welcome first-year students. The annual fest-'Zoophoria' 21-was organized by Chrysalis from 1st-2nd March 2021. Students from different colleges of various universities participated in various activities (Decibels and Pixels, Pictures Cue, Rat Race, *Libro de Arte*) conducted during the event. An online farewell was also organized in April 2021 for final year students to reminisce about their journey and wish them luck for their future endeavours.

The Department of Zoology also launched its first e-magazine, 'IRIDESCENCE', on 20th February 2021. The hard work of students and the editorial board was much appreciated for making this e-magazine a reality.

LIBRARY

The College Library acquired 744 books during 2020-2021. It subscribes to 57 Journals, including popular magazines, and a collection of 23 Newspapers in the library. The total collection of the library has been augmented to 99307 print books and 678 CDs. The library subscribes to the N-LIST Consortium, which covers 6,000+ e-journals and 1, 64,300+ ebooks under N-LIST and 6,00,000 ebooks through NDL. The College Library continues to be a member of DELNET (Developing Library Network), which specially caters to our needs through InterLibrary Loan. The library has created its Institutional repository using DSPACE software which is accessible in the library only. Library users can access the previous and current year syllabus and Question Papers through Maitreyi College Library Repository and the college website. The college library has conducted an information literacy program (online) on the ZOOM platform for the students admitted in 2020. Besides this, in this pandemic situation, various services provided by e-mail (e-resources =free online-links, question papers, syllabus) were sent to faculty and students for academic purposes.

AVGAAHAN

Avgaaahan, the international interdisciplinary academic fest of Maitreyi College, provides a platform for undergraduate students to cross the boundaries of disciplines and participate in various online competitions. This year too, all the departments of the college floated online competitions. All competitions were organised in an online mode to maximize student outreach and encourage higher participation of students across the globe. The online registrations were done from 20th-31st January 2021. The preliminary and final rounds, which were online, were held from 4th-6th February and 15th-17th February 2021. The following competitions were held during both the rounds: Decipher the Chem Code- Chemistry Quiz, Design-Slide-Case Study Competition, ComWiz-Commerce Quiz, IT Quiz, Code-a-Thon, Drishti- Write-up Submission, Through the Photographic Lens: Online Photostory Competition, Caricature Making, Describe the Picture, EcoBuzz-Economics Quiz, Economics through a Digital Lens-Online Photography Competition, Hindi Quiz-‘परख’, Creative Writing-‘रचितक लेखि’, Circum Physics-Physics Quiz, Demonstration of a Principle of Physics using household items, Vignette-Narrative Writing, Reflections-Online Photography with Abstract, Reflections-Write- up/ essay writing, Punjabi Quiz-ਸਵਾਲ-ਜਵਾਬ, Essay-ਲੇ ਖ/ Creative writing-ਰਚਨਾਤਮਕ ਲੇ ਖਨ, Sanskrit Quiz, Sanskrit- Online Written Competition, ZooHunt-Zoology Quiz.

4831 registrations were received from various universities worldwide, 2469 students participated in the Preliminary Round, and 361 participated in the final rounds. The participation distribution was as follows- 43.1% Maitreyi College, 36.4% other DU Colleges, 6.3 % other Delhi Colleges, 14.1% Colleges outside Delhi and 0.1% International. There was colossal participation by students of diverse fields in all the competitions, including international participation. Avgaaahan achieved its goal of interdisciplinarity as students crossed the boundary of disciplines and participated in events of their interest from other academic streams.

CENTRE FOR RESEARCH

The Centre for Research (CFR), formally instituted in 2019, is dedicated to catering to faculty and students' immense passion for research. The major flagship programmes under CFR include Summer Internship Programme and Annual Research Projects. This year the orientation programme was organized on 4th March 2021, which was attended by a considerable number of students as well as mentors, especially the fresher students. With the classes switching to online mode during the Covid-19 pandemic period, the zeal to research while struggling with the pandemic and lockdowns did not die in faculty and students alike. This was evident from the whopping 53 projects that were carried out under the Summer Internship Programme, 2019-2020. The theme of the Summer Internship Programme 2019-2020 was ‘COVID-19: Impact and Implications’. All the projects were carried out in online mode.

A total of 66 faculty members and 155 students were engaged in these projects. Based on the evaluation by external reviewers, selected projects were presented before external jury members on 7th, 9th and 10th October 2020. The project titled ‘The COVID-19 crisis: A case for Universal Basic Income’ from the commerce department was judged the best project among the Computer Science, Commerce and Economics departments in the presentations on 7th October 2020. On 9th October, the project ‘The Sociological Study of Mental Health of Students during COVID 19 Pandemic’ from the Sociology department bagged the first prize among English, Political Science, Punjabi and Sociology departments. On the last day of presentations, 10th October 2020, a project titled ‘COVID-19 and Comorbidities’ from the Zoology department was judged the best project among Mathematics, Botany, Chemistry, Physics and Zoology departments. A new venture, ‘Annual Research Projects’, was initiated from January 2020 by the Centre for Research, keeping in mind the enthusiasm and zeal shown by faculty and students alike for pursuing research activities throughout the year. The Centre for Research is funding 13 projects under its ‘Annual Research Projects’ scheme for 2020. Among these, four projects are interdisciplinary. Most of the annual projects for 2020 fall under the theme ‘Personal, Environmental and Social Health’.

The Centre for Research publishes a biannual peer-reviewed multidisciplinary e-journal 'Vantage: Journal of Thematic Analysis'. The journal publishes original research papers as well as review papers, book reviews, perspectives, research communications and invited articles. The aim of the journal is to publish articles that contribute significantly to the body of knowledge on a specific theme. The theme for the April 2021 issue was 'Covid-19, Impact, Implications and Path Ahead'.

ENACTUS

Enactus Maitreyi's journey has been very enriching in the year 2020-2021. With families suffering from the Covid-19, we ensured that we contribute in the best and the most precautionary way to help people feel mentally and physically well. We aided rescued sex workers through our project Misbah by teaching them candle making through online training sessions. We overcame the hurdles and ensured that they are financially independent. Enactus Maitreyi's success would have been indispensable without its beneficiaries and the team members. Enactus Maitreyi took some initiatives in the session 2020-2021, which comprises- 'Online Mental Wellness Sessions: these sessions were organized keeping in mind the turmoil these challenging times have made us go through. We went live on Instagram with mental health professionals from popular organizations like Fortis, The Psyk life organization, Sukoon and Ministry of Social Justice and Empowerment. Jingle Competition: amidst the pandemic, Enactus Maitreyi organised a fun competition, The Jingle Jungle, to celebrate Misbah's first anniversary. All participants were required to write a jingle for winning our Misbah candles. The winner got a free Misbah candle. Launch of our new spotify range: Diversified into a new range of candles for every mood. The label can be scanned for mood specific playlists. For instance, Fantasy, a vanilla-scented candle, had soothing songs as a playlist. Weave A Vision: On account of Independence Day, we conducted an open competition for everyone who has a perspective on this global pandemic. Vast Sales: Irrespective of the pandemic, we sell products worth 45000 rupees (approximately). We were able to provide monthly income to our beneficiaries. Launch of Diwali Range: We launched aesthetic boxes of tealight candles called 'Noor' and coloured containerless star-shaped candles called 'Luminos' during Diwali. Social Media Awareness on Grave Issues: We used our social media reach to educate our viewers over the issues like-Women struggles; LGBTQ Community and acceptance; Mental Health awareness; Covid do's and don'ts, Helping The Covid Positive Families. Deeply disturbed by the condition of people due to the covid-19 pandemic we decided to lend a helping hand by posting updates and stories on various topics of importance like-Home remedies; Home isolation; Precautions for primary caregivers; ways to increase oxygen levels; Foods to avoid; Plasma donation etc. Enactus Maitreyi believes in making a change irrespective of the harsh times.

GARDEN

Maitreyi College was recognized for its verdant garden and lawns in the University Annual Flower show on 5th March 2021. The collective hard work of the team of our malis and teachers who worked relentlessly during these difficult times resulted in the college earning laurels in all the categories the college had applied. This year, the college won laurels with eight prizes viz., Best herbal garden in the University-Meenakshi Gopinath Cup; Best Garden in the University-Department of Persian cup; Second prizes in Lawn, 'Clean and Green Campus', 'Border of Flowers' category, 'Trees, Shrubs and Climbers'; third prize in Rose Garden; and highly recommended in the rock garden. To make the best use of resources, an initiative to provide faculty and staff with fruits such as Amla growing in the college garden has been started and will soon be extended by providing vegetables and medicinal plants grown organically on the campus on a need basis.

HEALTH AND HYGIENE COMMITTEE

The Health and Hygiene Committee organised several webinars in the academic year 2020-21 to create awareness about health issues. A national webinar on the topic 'Immunity Through Nutrition' was held on 22nd May 2020. The speaker was Ms Shilpa Joshi, Director, Mumbai Diet and Health Care and Vice President of Indian Dietetic Association, Mumbai. It was attended by 287 participants from 23 states of India. On 6th September 2020, a national webinar on 'Online Teaching-Learning and Eye Care' was held where the guest speaker was Dr Umesh Bareja, senior consultant and eye surgeon at Sita Ram Bhartiya Hospital, New Delhi. It was attended by 223 participants from 16 states, with one of the participants from the USA. On 23rd December 2020, a webinar in partnership with Venkateshwar Hospital, Dwarka, was held on the topic 'Orthopaedic Care and Precautions'. The speaker was Dr Vibhore Singhal, an orthopaedic surgeon and consultant at the Venkateshwar Hospital. The webinar was attended by 142 participants from different states in India. On 26th December, a national level webinar was held on the topic 'Breast Cancer: Prevention and Early Detection' where the invited speaker was Dr Sunita N Sonavane, consultant nuclear medicine and Scientific Officer 'E', Radiation Medical Centre, Bhabha Atomic Research Centre, Mumbai. Mr Yogesh Pant, Director, Wellness Foundation, held a webinar on 'First Help in Medical Emergency' on 27th December 2020, which was attended by 151 participants from various states across the nation.

INTERNAL COMPLAINTS COMMITTEE

ICC organised its annual fest अदम्य between 12th-14th April 2021 where various competitions were held over three days. Debate competition on the topic 'Women Should Stick to 9-5 Jobs' 'महिलाओं के लिए ९-५ की नौकरी ही उचित है' was conducted where a total of 45 participants competed. A Paper reading competition on the topic 'Financially Independent Yet Socially Inferior' 'आर्थिकआत्मनिर्भर पर सामाजिक हेय' was conducted in which a total of 28 papers, in Hindi and English, taken together were allowed to be presented. For the poster competition, the topic 'We are Equal' 'हम सब समान हैं' was given on the spot in which 29 students participated. A short story competition was organised on the topic 'Nip in the Bud' 'समस्या: पहले संकेत पर ही समाधान' in which a total of 27 short stories in English and Hindi taken together took part. For the poetry competition, the topic was 'Enough is Enough- अब और नहीं बस बहुत हुआ' where a total of 57 entries participated.

THE PLACEMENT CELL

During the academic session 2020-2021, the Placement Cell of Maitreyi College brought in opportunities for the student community despite the restrictions of an online academic session. In the middle of a pandemic, where people were losing their jobs, the Cell opened a door of opportunities for the students of the college as well as students from different colleges registered in Delhi during Envision 3.0, the Annual Job and Internship Fair. The Cell has brought in 65 companies offering jobs to over 75 students out of 270 registrants with the average salary offered being ₹4.8 lakh. The D.E. Shaw Group made an offer of 19.25 LPA in the college. The highest salary of 15 LPA was accepted by 4 students of the college. The recruiters of the session were DE Shaw Group, MedicFibres, Bajaj Capital, Amazon, and many more. The Cell also saw an increase in the number of companies offering internships this year. More than 700 students registered to sit for internships and over 180 students were able to find their right fit. There were over 220 companies offering more than 120 unique profiles. Of these, 90 profiles were paid and helped the students earn stipends. The average stipend for the session was ₹5,097. The highest stipend of ₹30,000 was offered by BayMax and Pick My Work. Envision 3.0, the annual internship and job fair was also a huge success wherein more than 650 students had registered and many were from different colleges across the city. From the registrants in our college, 200 students managed to find the internships of their choice, 7 companies offered pre-placement offers where the internships were converted into jobs upon the successful completion of the initial phase. These internships ranged from 2–12 months. The highest stipend offered during the fair was ₹25,000. It was offered by Eigo Paathshala and accepted by 2 students. The stipend range for the fair was between ₹3,000 to ₹25,000. The pandemic did not stop the Cell from striving towards greatness. Through Envision 3.0, the Placement Cell of Maitreyi College opened the door for new opportunities and helped students acquire important experiences that would inspire them to realise their professional goals.

Even during these unprecedented times, 'Ramanujan Mathematical Classes', led by Dr Pawan Kumar, provided free notes to students and prepared them for M. Sc Entrances and IIT JAM. With 10 students enrolled for the classes this time, two of them cleared the exam.

ECO CLUB - PRAKRITI

Eco club-Prakriti, Maitreyi College aims at sensitizing people towards earth, nature, and life. Eco club-Prakriti, Maitreyi College successfully organized a webinar on 'Wasteland Management through Aromatic Plant Cultivation' on 16th October 2020. The webinar aimed to conceptualize sustainable development through the plantation of aromatic medicinal plants on wasteland areas. The webinar speaker was Dr Sanjay Kumar, Principal Scientist, Central Institute of Medicinal and Aromatic Plants (CIMAP). Nearly 440 participants were registered for the event. Further reaching out to students and making them aware and connected to Eco club-Prakriti, Maitreyi College, a national competition was organized on 20th November 2020 on the topic 'Impact of Technology on Environment'. The competition aimed to generate environmental consciousness among young minds and realize their responsibilities towards society. Sixteen students across different universities were invited to participate in this competition after the first round of screening. The winners of the competition were: Nikita Goel, Ayushi Gupta, Maitreyi College, University of Delhi, won the first position with Rs. 1500/- a cash prize and K.A. Nekha, Sastra University, Tamil Nadu won the second position with Rs. 1000/- cash prize while Sakshi Singh, Amity University, Noida got the third position with Rs. 800/- cash prize.

SHORT TERM COURSE COMMITTEE

The Short Term Courses Committee is proud and privileged to share the achievements of academic session 2020-21, wherein 14 short term courses were conducted under the aegis of the committee with the objective of skill enhancement for students. The current academic year has witnessed the online registration of more than 400 students for various courses from different colleges.

- Courses in Foreign languages continued in collaboration with the Department of Germanic and Romance studies. The certificate courses in French and Spanish were completed by 21 and 11 students, respectively.
- Diploma courses in French and Spanish were held successfully and completed by 26 and 14 students, respectively.
- For Advanced Diploma, 11 students enrolled in Spanish and 14 in French, demonstrating completion of all three levels in language courses successfully.
- Online certificate course 'Vidhi Gyan' was conducted by the Delhi State Legal Services Authority (DSLISA) to raise undergraduates' awareness of the legal perspectives of various issues. A total of 64 students participated and 53 appeared for the final certification examination.
- Certificate course in (Meta) Genomics and Bioinformatics was held from 29th June to 20th July 2020. This was a fully online, instructor-led course conducted in collaboration with PhixGen Pvt Ltd (under the MoU). 116 participants registered, and 96 received the completion certificate from all over India.
- The Indian Astrobiology Research Foundation (IARF) run courses-COP+26, International Climate Action Certificate Course, RIO+25 UN Water Action International short term course and International Plant Wealth Initiative (IPWI) certification course with the participation of 22, 25 and 18 students respectively.

Besides the courses, new avenues were explored by inviting experts for webinars. Important activities and events organized by the committee include:

- A national webinar entitled 'Cybercrimes: Prevention and Mitigation in the Digital Era' was organized on 22nd October 2020. The invited speaker Prof V.V. Subrahmanyam, Director, School of Computer and Information Sciences IGNOU, Delhi enlightened the participants about cyber etiquettes and tools to avoid cybercrime. More than 100 participants attended the webinar.
- An Orientation programme entitled 'UPSC Preparation: Strategies and Solutions' was organized in collaboration with Samkalp IAS Coaching Institute, on 23rd January 2021, in which IAS officer Ms Ritika, cleared the doubts of the students. More than 250 participants attended the webinar.
- A webinar entitled 'Computer-Aided Design and 3D Printing' was organized on 19th February 2021. Professional experts from Datacorp explained to the students about computer graphics and 3D printing and their importance in the digital era. 46 participants had attended the lecture.
- The lecture on the 'Importance of Computational Tool in Dealing with Biological Data' was held on 27th June 2020 and was delivered by Prof Rup Lal, FNA, FNASc, FNAAS, NASI Senior Scientist, currently Platinum Jubilee Fellow, The Energy and Resources Institute. He is the honorary adviser at Phixgen.

ENABLING UNIT and EQUAL OPPORTUNITY CELL

- Enabling Unit/ EOC, in Collaboration with NSS organised a national webinar on 'Covid-19: Issues with family' on 17th May 2020. 235 participants, including 8 PwD persons, participated. Dr Mathew Varghese, a renowned orthopaedic surgeon and expert in public health, St. Stephen's Hospital, Delhi was the Chief guest and speaker.
- Enabling Unit/ EOC, in Collaboration with the Indian Library Association (ILA), New Delhi and Association for the Rights of Disabled Persons (ARDP), New Delhi organised a national webinar on 'Disability, Teaching and Learning Accessibility during Covid-19' on 24th May 2020. Total 271 participants, including 11 PwD persons, participated. Dr Dewendra Kumar Singh, Librarian Banaras Hindu University, Varanasi, Shri Shailendra Pathak, Assistant Director (Personnel) NYKS, Ministry of Youth Affairs and Sports, Government of India and Dr Renu Malaviya, renowned educationist specialization in disability Studies, were Speakers, while Dr Pramod Kumar Singh was the convener of the webinar.
- Enabling Unit/ EOC has renewed Writer and Reader's Bank on 12th October 2020, which was developed as per the new examination policy of Delhi University for persons with disabilities. This bank always helps the students as well as faculty members belonging to the PwD category whenever required.
- The Enabling Unit/ EOC has conducted India's two-week faculty development program/ refresher course on

‘Emerging Accessible Technologies for Teachers in Higher Education’ from 20th March to 3rd April 2021.

- The Enabling Unit/ EOC provided online reading facility to all our PwD members whenever needed.
- Dr Pramod Kumar Singh and Smt. Smriti Singh have helped PwD students in the admission process this year as well. The fee concession has been provided to physically disabled students as per Delhi University guidelines.
- The Enabling Unit/ EOC of our college, in collaboration with the School of Indic Studies, Institute of Advanced Science is organizing a three months certificate course of skill development (International Level) on ‘Applications of Digital Tools in Teaching and Learning Indian Languages’ from 17th April to 17th July 2021. Dr Haritma Chopra is Course-Director, while Dr Pramod Kumar Singh and Dr Jyoti Singh are the Course Coordinator.

MERAKI-THE ENTREPRENEURSHIP CELL

‘Close scrutiny will show that most ‘crisis situations’ are opportunities to either advance, or stay where you are’ Maxwell Maltz

The quote mentioned above was perhaps the source of inspiration for Merakians throughout 2020-2021. Throughout the session, Meraki organized a series of Webinars, Campaigns, Start-ups, Projects, Competitions and the much-awaited ‘The Annual E-Summit Entrescope’21. Meraki launched a total of 4 start-ups with different objectives.

STAY MENTOR, ECO HANDY, SUGARY FROST were our ongoing startup projects. A new ‘EDU LIBRARY’ startup that caters to students' educational and vocational training was added in this session. The students can also expand their knowledge through the blogs and Instagram handle of Edu Library.

Our Campaigns:

- ABC LINKEDIN CAMPAIGN: An initiative to post the stories of different start-ups ranging from A-Z on our LinkedIn handle to inspire young and budding entrepreneurs and students. All the start-ups from diverse areas were covered, and their backgrounds and initial phase and how they lead ahead towards their success path were discussed.
- SUSTAINABLE FASHION AWARENESS CAMPAIGN: We organised a sustainable Sunday in which we highlighted sustainable Fashion facts, tips and mentioning the reasons to recycle. We initiated a campaign called ‘ECOBELLE’ on 21st March in which old clothes were taken and converted into new pieces of clothing.
- WEBINARS: Various webinars were conducted by Meraki to give the students insight into business and entrepreneurship, career option choices, and time management.
- ART INFLUENCERS. In this campaign, a host of entertaining performances were made by artists Sarthak Saksena, a musician who sang various songs on request by students and Manveen Kaur, an actor and poet who talked about the topic Love through her poems and shayaris.
- WEEKLY QUIZ: We organized various quizzes on our Instagram handle on topics like Entrepreneurship, TV shows and Series with the hashtag #Thinkwithus.

Entrepreneur Explains:

- Episode 1: Shawrya Mehrotra, Founder and CEO of Metvy, India’s first multi-lingual networking application where people connect one-on-one in real-time. Metvy uses artificial intelligence to predict your needs and help you get connected with your kind of people. The Delhi Government funds it.
- Episode 2: Aditya Arora, CEO of FAAD Network, an early-stage investor network for start-ups. FAAD network has successfully Funded 7 start-ups within 4 months.
- Episode 3: Murrad Beigh, Co-Founder of FINLADDER-an E-learning start-up, aims at spreading financial literacy across. These courses act as the bridge between what the students want and what the companies are looking for. They have 3000 students enrolled with them.
- Episode 4: Kanchan Mittal, Co-Founder at Ipsaa which is a chain of day care centres. It is the largest independently owned Indian home for children, having pre-school programs and hobby classes helping children evolve intellectually, socially and emotionally. Ipsaa started from 1-2 centres and now is a family of 75 centres.

Our Projects:

- KIRTI: ARTISTO-the fine arts society of Maitreyi College, create beautiful paintings which are used to facilitate invited guests and speakers.
- GULISTAN: To prepare potted plants that are used to welcome distinguished guests and speakers.
- URVARA: The biodegradable waste generated within the college premises used to generate compost under this project.

- DHRITI: To grow organic vegetation in college premises which will be further supplied to our college canteen on a no-profit, no loss basis.

The various competitions organized under the umbrella of Meraki in this session were Charcoal paradise, Logo making competition, Design a cover page competition and Business plan competition. An Annual E-Summit Entrescope'21 on 26th and 27th February with formal and Informal competitions and speaker sessions. Around 200+ students across all the colleges took part in various activities organized in the Summit. In the Speaker Session, conducted on 27 February, we had various speakers on board who discussed their entrepreneurial journeys. They also answered various queries and motivated the aspiring audience. Speakers included, Ms Juhi Garg (Co-Founder of ED Times), Mr Ruhan Naqash (Co-Founder and CMO of My Captain), Mr Daksh Sethi (Founder and CEO of Guby Rogers), Mr Siddhant Keshari (Co-Founder of Theway).

Meraki collaborated with Urja, the Commerce Society of Guru Gobind Singh College of Commerce, for Coursera skill enhancement courses. Students could avail numerous online courses and certificates of completion for two months. Another collaboration, 'Metvy Live Project'-Metvy is a multilingual hyperlocal networking application, which utilizes automated networking. Twenty-three student representatives from Meraki worked under different live projects of various domains of marketing and branding, strategy, finance, analytics and HR, for a month. Ten of them were awarded a Letter of Recommendation for exhibiting excellent performance. Everyone learnt various hands-on skills by working with an active startup.

Achievements:

- Secured rank in the Top 10 Entrepreneurship cells (University of Delhi) by DU Assassins.
- Secured 1st Position in B-Plan Competition organised by Shaheed Bhagat Singh Evening College.
- Meraki collaborated with 'The Pushpraj Foundation' which helped in funding our start-ups. In spite of the lockdown, students of Project Kriti made paintings and sent them to college via speed post from all over India.

NCC

Although it was difficult to carry out activities by meeting physically, cadets were doing many activities as guided by the DGNCC and unit.

- Blood donation camp was organised by Gp C headquarter of NCC, on 11th June 2020 to help covid patients. Two of our cadets have donated blood, and 14 volunteered for the event.
- Cadets have contributed to yoga activities digitally; 43 cadets written a blog about yoga (#MyLifeMyYoga) on 15th June 2020. On International Yoga Day (21 June 2020), 41 cadets performed yoga exercises at home and their family members and sent videos to the unit.
- Online 'Ek Bharat Shreshtha Bharat' camp on 6th-11th July 2020 was attended by 2 cadets organised by the Bihar unit.
- 'Tree Plantation pakhwada' was observed from 13th-28th July 2020. Every day cadets were asked to plant trees and send photographs. 33 cadets participated in the event.
- Cadets enthusiastically participated in the events organised by DGNCC from 24th-26th July 2020 on 'Kargil Diwas'. More than 50 cadets uploaded quiz, Poster, speech and poetries.
- About 50 cadets have taken a pledge on 'LOCAL Pe VOCAL'. Cadets were asked to publish a blog on ANBA on 6th August 2020.
- From 13th-20th August 2020 EBSB-2, participated by one cadet according to vacancy allotted.
- Cpl Vanshika and Cpl Kanika were selected for the pre-RDC camps 30th November to 20th December. Cpl Vanshika was finally selected for RDC camp.
- Cdt Eshika was selected for PM rally, cultural programme. CATC cadre 1 and CATC cadre 2 for all IInd year and IIIrd year cadets were organised by unit from 9th-14th February 2021. Cadets took the B certificate exam on 6 March 2021.
- Enrolment of fresh cadets was done by online screening. III-year cadets did the process of screening under the supervision of SUO Anjali and JUO Megha. Enrolment forms were received from 55 cadets by speed post and submitted to the unit.

NSS

- National webinar on 'COVID-19: Issues with family' was organised on 17th May 2020 under the aegis of IQAC. The chief guest of the webinar was Dr Mathew Varghes (Renowned orthopaedic surgeon and expert in Public Health) St. Stephen's Hospital, Delhi and was invited as a speaker for the talk. The main focus of the webinar was senior citizens and Divyangjan and ended with Interaction with the audience.
- An International Webinar on 'Musical Meditation' on 'International Yoga Day'- Basic principles of yoga and the importance of musical meditation were explained to the participants.
- A road safety webinar was organised by NSS, NCC Maitreyi College, in collaboration with HeroMotocorp on 7th August 2020 to create awareness among the students and teachers of Maitreyi College.
- NSS Maitreyi in collaboration with 'SAHAJA YOGA', successfully conducted a 10 days short term certificate course, workshop and training programme with participants from all over India and conducted daily quizzes, assignments and feedback. The theme was-'Balancing Body, Mind and Soul' on different modules by esteemed speakers from diverse fields. The overall objective of the course was to enhance concentration, productivity and harmonise energies for balanced professional and personal life to overcome the stressful condition of Covid-19. Total number of participants was 1250. Each day was followed by a guest speaker lecture, assignment and feedback, and answer writing for the participants with both successful inaugural ceremony and valedictory function.
- The NSS unit took COVID-19 pledge on 8th October 2020 to spread awareness about the importance of sanitation, precautionary measures, and face masks. The total number of participants was 97.
- NSS Maitreyi successfully conducted the annual Diwali Mela-'UMANG 20', which received national level participation from all age groups. The Annual Diwali Mela started with 7 days of a big challenge and 4 major events. The total number of participants was 320.
- 'National Constitution Day 2020'-NSS OB, Volunteers and other participants from various colleges celebrated the National Constitution Day starting with the wisdom words by our NSS Teachers, motivation by OB members and pledge taken by all. Speech Competition was also held, on the topic: 'The importance of Fundamental Duties in a Country'.
- 'Donation Drive for Underprivileged Children'-We believe in the principles of 'SHARED JOY', to implement it, we organised a CHRISTMAS special donation drive on 27th December 2020.
- Maitreyi College in Collaboration with YFS NGO organised two days Online Webinar on 'Women Health Awareness Session'. Organisers: Youth for Seva (NGO), NSS, Maitreyi College.
- National Webinar on COVID-19 second wave: 'Precautions and Vaccinations'-More than 400 Participants attended the zoom and YouTube live.
- AAPKI MAITREYI- An education initiative by NSS, Maitreyi College. Under this, online classes were arranged for students from Class 1 to 5 to make children engaged during this period with some knowledgeable and exciting activities through virtual classes with the available resources. To create a friendly environment and make the learning process joyful, these virtual classes have been arranged.
- 'DHYAN INITIATIVE': Meditation classes arranged for all age groups free of cost on Building Immunity through Meditation once in a week for a month under the aegis of NSS Maitreyi College.

STUDENT'S UNION

Students Union observed 'Vigilance Awareness week' from 27th October to 2nd November 2020, with the theme of this year being 'Vigilant India, Prosperous India'. The Union also organized an online webinar on 13th May 2020-'How to stay focused and calm during COVID-19'. To embark on the new session of the freshers with positive note, organise an online fresher's programme individually for each department from 30th January to 3rd February 2021. The union organised the Annual Cultural Festival, 'Rhapsody 2021' from 19th-20th April 2021. Various online competitions like debating to singing, from dancing to photography, were organised, which received participation from universities all over India. A valedictory Session with Ms Anu Sinha as the Chief Guest was organised to announce the result on 22nd April 2021. To celebrate the auspicious occasion of Diwali, Student's Union organised 'Sparkles 20: The Annual Diwali Mela' of Maitreyi College, on 12 November 2020. The event proved to be a great success, with various students from different universities participating in the online competitions held under the event. On the auspicious occasion of Republic Day, 26th January 2021 Students' Union also organised, 'LIPI: Debate Competition' on the topic 'Online education is the need

of the hour', which saw participation from different universities all over India.

ABHIVYAKTI-THE THEATRE SOCIETY

Abhivyakti secured the title of 'Most Ensemble Production' at Black Box Theatre Festival organized by Janki Devi Memorial College in collaboration with Create room for Artist. The team also participated in the following events: 1) V4V (BOTS)-Participated in mono act competition, 2) Udghosh (Lal Bahadur Shastri Institute of Management)-Participated in a stage play event and won award for Best Actor (Nitya Choubey) and an appreciation certificate, 3) Black Box Theatre Festival/ Create Room for artist (Janki Devi Memorial College)-Participated in a stage play festival and won award for most ensemble production and award for Star Actor (Nitya Choubey), 4) Prastuti (Deen Dayal Upadhyaya College)-Participated in online fest and won award for second best production, 5) Istorica (Deen Dayal Upadhyaya College)-Participated in online fest and won I position (Swati Gogoi), 6) Drishyantra (Maharaja Agrasen College)-Participated in prelims of Stage play festival), 7) Act-o-Mania (IIITD, MACHAAN)-Participated in mono act competition, 8) World Theatre Festival (LBSIM)-Participated in a theatre event and won certificate of appreciation, Inspirit (Meraki)-Participated in monologue and won certificate of appreciation (Dakshita Sehgal, Partika Dahal).

In the Year 2020-21, Abhivyakti created an offline Stage play production '-----ki matra galat hai' amidst pandemic with the spirit to keep the value of art alive. Many came to see the offline performances and applauded the team. Abhivyakti also created the online 'MOVIE SCREENING' event, where the artistic picture 'Mera Ram Kho Gaya' was screened on 1st November 2020.

APOLLONIA-THE WESTERN MUSIC SOCIETY

The western music society intends to include and explore as many languages and genres of music. The various events conducted by society was

- TALENT COMBAT- 2020: An event organised by the society based on the theme of Independence where the participants present their musical skills on an online platform. The entries were shared as posts through our Instagram handle. The winning criteria were the maximum counts of likes and comments on the shared videos.
- RHAPSODY 2021: We organized an online Canzonet, solo singing competition through Google meet. 63 entries were received for the competition from college students all across the University of Delhi circuit and from other institutions. Stanzin Thinles and Riya Mariam Varghese aced their skills and the competition. Another event in the fest was an online Chime, Solo instrument competition through Google meet on 19th April 2021. All the participants were excellent, but the ones who caught hold of our hearts were Soumya Biswajit playing Sitar, Saarah Roy with a guitar solo and Utkarsh on keys. An online AcaHella, ACAPELLA competition was also conducted through Google meet on 20th April 2021. This event was the special appearance of Indian cricketer Priyam Garg. The team Echo from Jesus and Mary College and the team Dhvani from Lady Irwin College won all our hearts close to perfection harmonies and assembled multiple voices at once. This year, too, we took part in many competitions all across the nation and not only participated but also secured the seat to the final round. The Various performances are
 - Group cover song Memories by Maroon 5
 - Group performance by freshers 2020, a Christmas special.
 - Duet cover of the song Thinking out loud by Ed Sheeran
 - Group performance of the song put your head on society shoulder.
 - Duet performance for the song my life goes on.

ARTISTO-THE FINE ARTS SOCIETY

ARTISTO, is a group of young creative students possessing brilliant talent. We started the session with 'COLORTRAILS', an online watercolour workshop with the very talented Mr Amit Gupta, on 22nd August 2020 with overwhelming participation of 131 participants.

On 5th September 2020, a beautiful and creative session of 'Shades of Brew', an online coffee painting workshop with the very talented Ms Palak Gupta, was successfully organized by Artisto. The total no. of participants was 122. An online painting competition by the name of 'Brush it! Lens it!' was completed on Instagram on 24th September 2020 with a fantastic response of more than 40 entries. The best 9 artworks were posted on our page and then were judged on the basis of highest engagement.

An online pen rendering workshop, namely, 'Scrawl and Scribble' organized in collaboration with Mr Ritik Rahul, the Director of Azure, the fine arts society of IIT Delhi, on 17th October 2020 with 120 participants. As a token of appreciation, the creators of the best three artworks were presented with goodies by Inkflap, our sponsors for the event. In addition to these an online canvas painting competition named 'Brush on' was successfully completed under our annual fest of Meraki 2021, with 20 enthusiastic participants on 19th April 2021. An online movie poster redesigning competition by the name of 'Twisted frames of the same' was also conducted in the annual fest of Meraki 2021 with 25 enthusiastic participants on 20th April 2021. The amount of appreciation and love we get from the audience keeps us going and growing.

GALORE-THE FASHION SOCIETY

Galore, performed at various platforms and won many accolades. Galore started the academic year 2020-21 by holding its auditions on 6th and 7th December 2020 for various categories viz., Modelling, Fashion Designing and Styling, Make-Up Artists, Fashion Photographers, Content Writers, Graphic Designers. Galore received an overwhelming response in the auditions for which former council members were invited to judge the new team.

In January 2021, Galore held regular online meetings and interactive sessions wherein, freshers were taught the basics of modelling. In February 2021, practices were held in college for those in Delhi and online for those outside Delhi. An IGTV Video was made on 'Outfits for a Sunday Day-Out' to enhance social media engagement. In March 2021, Galore participated in the annual fest of Lady Irwin College in their fashion group event: A La Mode. A video for the same was recorded in the college premises and the college bagged first position in the competition. In April 2021, Galore participated in the annual fest of Sri Aurobindo College wherein two models received the titles of Best Female Model (Kuhu Bawa) and Best Attitude on Stage (Rupansi Arora). Overall, Galore has been able to maintain its position in the fashion circuit despite the challenging times.

NRITYAKRITI-THE INDIAN DANCE SOCIETY

'Dancing is a perpendicular expression of a horizontal desire' -George Bernard Shaw

Under the series of online competitions organized during Rhapsody on 19th-20th April 2021, Nrityakriti- curated two online Dance competitions. 1. MALANG-Solo/ Duet Folk Dance Competition and 2. PRATYANG-Solo Classical Dance Competition. The competition was open for all University of Delhi undergraduate students, and the participants were asked to submit their videos for the preliminary round on or before 16th April. An enormous number of entries were received for both the events from various University of Delhi colleges, out of which 11 entries were shortlisted for MALANG, and 16 entries were shortlisted for PRATYANG. The competitions were a fusion of talent, technique, creativity and zeal. The external judge for the event was- Smt. Supriya Ravikumar. Winners of MALANG'21: Pratiti Das (Daulat Ram College)- Ist Position, Diksha Sharma and Aarohi Kharayat (Maharaja Agrasen College)- IInd Position while Parv Jain (Swami Shradhanand College) was specially mentioned. Winners of Pratyang'21: Deepanita Sarkar (Hansraj College)- Ist Position, Pratiti Das (Daulat Ram College)-IInd Position while Anagha Saju (Hansraj College) was specially mentioned.

RIYAAZ-THE INDIAN MUSIC SOCIETY

RIYAAZ, is a group of young music enthusiasts who delve into finding peace and tranquillity by reaching out to every possible genre of Indian Music. RIYAAZ holds its interactive registrations for a week to hunt for fresh talents by organizing annual auditions, which were held in the month of November-December. The society took part in all the college events by singing 'Ganesh Vandana'. RIYAAZ also performed in collaboration with 'Nrityakriti' -The Indian Dance Society of Maitreyi College'. RIYAAZ organizes its annual fest 'SWAROTSAV', wherein students participate from all over India. In this event, we invite all the colleges from University of Delhi to participate and show their beautiful and melodious classical compositions.

'SWAROTSAV' consists of different components. This year, we had two of them: AAROHI (Indian classical/ Light solo competition) and SWARAGINI (Indian Instrumental Competition). The external judge for the event was Ms Swomya Gurucharan.

TRENCHANT-THE ENGLISH DEBATING SOCIETY

'No matter what people tell you, words and ideas can change the world.' -Robin Williams

Trenchant is the English Debating Society of Maitreyi College, with three wings; the Parliamentary Debate Wing (PD), the Model United Nations Wing (MUN) and the Creative Writing Wing (CW).

Since the primary mode of communication has shifted online, our members have been able to access a much greater variety of competitions, both nationally and internationally. With utmost pride, we share that our adjudicators have displayed stellar performances and have bagged Adj Breaks at various tournaments, including the Miranda House PD, IITD-PD, JDMC PD, and Royal Rhetorics. Trenchant has also marked its presence in countless Parliamentary Debates conducted by reputed universities worldwide, where senior and fresher teams have made a valuable impression within the debating circuit. Our members were invited to be a part of Executive Boards at several conferences such as SGND Khalsa, St. Xaviers, Kanpur International etc. Moreover, our delegates have successfully bagged Best Delegate, High Commendation, Special and Verbal Mention at many conferences like the KIIT MUN, St. Stephens MUN, Provectus etc. Creative Writing has also not failed to mark, with members winning at various competitions, including the Short Story Writing competition hosted by DCAC and having also bagged the second position at Avgaaahan and the Eximious fest.

We started the 'Sunday Social' initiative, highlighting important topics such as climate change, feminism, cyberbullying, and more in our Instagram posts. We have started 'The Ones to Know' initiative on our Instagram stories, wherein we highlight the important work done by women in their respective fields.

Our members have shown their utmost dedication towards society through regularly attending sessions, accommodating with the uncertainties caused by the pandemic, or bagging numerous laurels. It is with great pleasure that we conclude the 2020-21 session on a highly positive note.

VAACHIK-THE HINDI DEBATING SOCIETY

The society aims to train students to express their independent, logical and analytical opinions through the Hindi Language on the subject and improve their communication skills based on the facts and figures. This society, having 17 students, has set up new horizons of success in the year 2020-2021 by winning 11 first, 8 second and 9 third prize in state as well as national Debate, Poem, Slogan and Essay Writing competitions.

Vaachik created History by winning all the three (I, II and III) positions in the debate organised by Shaheed Bhagat Singh College (evening), University of Delhi on 11th February 2021. Our team also bagged I and II positions in a debate organised on 22nd March 2021 by Maharaja Agrasen College, University of Delhi. Vaachik society of Hindi Department along with Students' Union of the College, organized for the first time an online debate competition on 14th August 2020 titled 'Aatm Nirbhar Bharat Vartmaan Samay Ke Avashyakta Hai' on the occasion of Independence Day. There was an overwhelming response to this debate competition as more than 100 students registered themselves from all over India. After screening, only 27 participants were shortlisted. We also organised two auditions through virtual mode on 11th October 2020 and 10th January 2021 for the selection of our college students who wanted to join Vaachik Society.

VISTA-THE PHOTOGRAPHY SOCIETY

VISTA, organised various events and projects in the academic year 2020-2021. On 20th-24th April 2020, an online photography contest, 'Cyberpunk', was organised with the Themes: Cyberpunk Portraits and Quarantine Cyberpunk Dystopia. Later, monthly Projects on Instagram celebrating Pride month (June 2020) Aankhon Dekhi (August 2020), Khoj (September 2020) were carried out. Other major events include 'Cinephile' (Weekly movie discussions on technical aspects of the films), 'Speak Through Your Technique' Weekly photo prompts-Monochrome (July 2020), Flatlay Photography (August 2020), Everyday (August-September 2020), Reflection (September 2020), Product Photography (October 2020), Photostory (November 2020), Flaws (January 2021) were conducted. The Photo Walks included-Humanyun's Tomb: 10th January 2021, Chandni Chowk: 23rd January 2021, Yamuna Ghat: 28th February 2021. An Online photography competition, 'Liberation' in association with Student's Union on the occasion of Independence Day, was also conducted. Uniqaya X Vista-A brand collaboration with Uniqaya in which the participating members were sent some products by the company, and they had to click 12 pictures each. Out of the 14 participants, one winning member won a cash prize of Rs. 5,000 which was fully sponsored by Uniqaya (November 2020). An Orientation Programme was carried out on 3rd January 2021, while auditions for the new batch were carried from 4th- 18th January 2021. Various workshops were organised to enhance the skills of students- 101 on Basics of Photography: by Palak Purwar (8th February 2021),

Portrait Photography: An Overview by Abhinav Bhandari (15th February 2021), On the Streets: A Street Photography workshop by Shweta Malhotra (27th February 2021), Q n A on documentary photography by Anindito Mukherjee (7th March 2021). Vista organised Lamhe: Online Fest in association with Rhapsody 2021, which included Memoir: Online Reel Making Competition, Shutter Stories: Online Photo Essay Competition and Stills: Online Photography Competition.

ZEAL-THE WESTERN DANCE SOCIETY

Zeal, the dance society and Student's Union organized an online celebration of Independence Day on 15th August 2020, 'Groove in Lockdown 2020'. Students from all over the Delhi University enthusiastically participated. The Student's Union organized the annual cultural festival, 'Rhapsody 2021' from 19th-20th April 2021. To carry forward the enthusiastic legacy of this cherished fest, Zeal dance society organized an online dance competition 'Match the Beat' - 2021 which received participation from the universities all over India.

DEPARTMENT OF PHYSICAL EDUCATION

Maitreyi College established a sports centre, Pragati: Center for Netball and facility dedicated to imparting physical ability and techniques for playing netball in India supervised by Ms Shipra Verma. The centre organized 33rd Junior National Netball camp for women from 10th-22nd February 2021 at Maitreyi College, sports Ground, where 20 girls attended the camp.

Special Olympic Bharat: It is also a Center for Sports for persons with Intellectual Disabilities. The department organised an online Yoga Session for sports students from 7 am to 8 am every Friday and Saturday from September 2020 to March 2021. The Department of Physical Education has also organized an online Yoga session for Special Olympics Players. Our sports players participated at Nationals levels in different disciplines:

- Riya, Sneha and Rudrika were selected for the All-India Junior Netball National Championship from 24th-27th February 2021 held at Telangana and Secured Silver Medal.
- Shallu, Gayatri, Bhawna and Komal were selected for the All-India Senior National Softball Championship from 20th-24th March 2021 held at Kota, Rajasthan.
- Renu and Sapna were selected for the All-India Netball Senior National Championship from 24th-27th March held in Chhattisgarh.

ALUMNI ASSOCIATION

Maitreyi Alumni Association organised a week-long International Workshop titled, 'Expand Your Horizon and Outlook: An Initiative towards De-stressing and Personality Development' from 26th July-2nd August 2020 to help students de-stress and continue to stay motivated in these unprecedented and uncertain times. The workshop had sessions by Major Nupur Gupta (Assistant Prof, Christ University), Ms Ipsita Mazumdar (Counselling Psychologist and Yoga Therapist), Ms Sarita Kapoor (Freelancer in Counselling and guidance for children and parents), Ms Bhawna Prajapati (Active Volunteer for Pradhan Mantri Surakshit Matritva Abhiyan), Ms Arunima Dutta (Pursuing PhD in criminology from School of Criminology and Crime Sciences, Raksha Shakti University, Gujarat.), Ms Suparna (Director, Client Services for a leading Health Care Company, a well-respected Guru at her music school, Saptha Swaras at North Carolina USA) and B K Sister Urmil (Motivational Speaker, Brahma Kumaris). The workshop also focussed on soft skills and personality development to fulfil their academic and professional aspirations.

Maitreyi is one of the very few colleges that have taken the initiative to compute the carbon footprint to identify key sources of GHG emission and opportunities to reduce those emissions. In continuation, the Carbon Footprint for 2019-20 was estimated for the college. Our alumni Ms Neha Kaul, Consultant and Sustainability Lead at an esteemed environment consulting organization, helped with the estimations. She is a certified professional on GRI Standards of Sustainability from GRI, Amsterdam.

The Alumni Association also organised e-Sannidhya 2021, the Annual Alumni Meet on 3rd April 2021, to bring together alumni, faculty and students, albeit virtually through zoom and celebrate their mutual association with the Maitreyi *kutumb*. The event began with a celebration of hope, colour, resilience, and creativity in an art exhibition by Dr Pooja Gopal, an alumna and currently teaching in the Department of Political Science, Maitreyi College. Dr Vishu Bhalla, a student of the second batch of the college in 1968 and a retired faculty member of Department of Political Science, Maitreyi College; and Ms Saumitra Dev Burman, a professional singer, honoured with the Best Singer Award by the

Sangam Kala Group, New Delhi and Best Singer Award, 'Pratishruthi' in Assam for three consecutive years, were special invitees of the event. The Distinguished Alumna award was conferred on Dr Manjula Gandhi S, Dr Preeti Verma, Ms Preeti Sawhney, Ms Shweta, Ms Akanksha Gupta, Ms Sumpda Bajaj, Ms Jyotsna Sharma, Ms Noma Nazish, Ms Suparna Chaganti, Ms Firdos, Ms Rajshree Sancheti, Ms Priyanka and Ms Nidhi Yadav for their achievements. Ms Mayuryakshi, Ms Suparna Chaganti and Ms Ipsita Majumdar, alumni of the college, enthralled the audience with their performances in the cultural fiesta. The fun-filled virtual games kept the audience on the edge of their seats. The enthusiastic participation of alumni worldwide, retired faculty members, and students made it a grand success.

CONFERENCE/ SYMPOSIUM/ WORKSHOP/ SEMINAR/ WEBINAR ORGANIZED		
Title of the Event	Invited Speaker and Affiliation	Date
BOTANY DEPARTMENT		
Webinar on 'Splendour of Orchids'	Dr C Satish Kumar, Orchidologist, Fellow Indian Association for Angiosperm Taxonomy	25 th Sep, 2020
Webinar on 'Cyber Hygiene for Virtual Teaching Platforms'	Dr Sunaina Kanojia, Associate Prof, Deptt of Commerce, OSD Institute of Cyber Security and Law, University of Delhi	3 rd Oct, 2020
Webinar on 'Introduction to IPR in India and its Career Prospects'	Dr Anushree Gupta, Anushree Gupta and Associates, IP Attorney	28 th Jan, 2021
Webinar series on 'Intellectual Property Rights-Creating Value from Intellect, Innovation and Invention'	Prof AK Prasad, Head Intellectual Property Rights cell, University of Delhi	20 th Apr, 2021
'An Introduction to Patents' -Inaugural Lecture IPR webinar series	Dr K S Kardam, Former Senior Joint Controller, Patents and Designs, IP Office, Govt of India	22 nd Apr, 2021
'New Horizons in the Interface of Biodiversity Management, Genomic Sciences and IPRs	Dr Vandana Tyagi, Germplasm Exchange and Policy Unit, ICAR-NBPG	
Trademarks and Infringements in IPR'	Mr Rajan Ailawadi, CIPLEGIT, Intellectual Property Counsels	
'Patents: Industry Perspective and Career Opportunities'	Dr Vivek Kashyap, Associate director -Patents, Roche	23 rd Apr, 2021
'Filing of Patent Application and Overview of Designs Registration in India'	Mr Sameer Swaup, Deputy controller, patents and designs, IP office, GOI	24 th Apr, 2021
'Patenting of Biotechnology Inventions'	Dr Kshitij Singh, DU Campus Law Centre, University of Delhi	24 th Apr, 2021
Webinar on 'Innovative Ideas Corona Chakra'	Ms Mansi Sehdev Gupta Innovator, research scholar and Head, Emazing Ideas	24 th Apr, 2021
CHEMISTRY DEPARTMENT		
Rafia Memorial lecture on 'Quantum Computation in Biological Systems'	Prof Monendra Grover, Principal Scientist, Indian Agricultural Research Institute (IARI), New Delhi.	10 th Sep, 2020
Webinar on 'IUPAC Global Women Breakfast Day'	Dr Lakshmi Raghupathy, Former Director, Ministry of Environment and Forests.	9 th Feb, 2021
COMMERCE DEPARTMENT		
Webinar on 'Personality Development'	Sh Vibhor Kataria, Eminent Strategy	3 rd Mar, 2021
Webinar on 'Management as a Career Option in India and Abroad'	Sazeal Shah, Endeavour Career	26 th Feb, 2021
Webinar on 'Careers in Management'	Rajeev Markandey, HitBullsEye	28 th Jan, 2021

'Exploring Careers in Post Pandemic Times'	Prof Rahul Mishra, Institute of Integrated Learning in Management University	22 nd Jan, 2021
Webinar on 'Why to do MBA'?	Prof Prashant Verma, Eminent Strategy	20 th Jan, 2021
Webinar on 'Career Planning'	Abhishek Gupta, BYJU's	29 th Aug, 2020
Webinar on 'Difference between MBA and MiM'	Prof Vineeta Sharma, International Business Services	7 th Aug, 2020
COMPUTER SCIENCE		
Workshop on 'Faculty Training Program of Google Applications'	Dr Manju Bhardwaj, Dr Veena Ghuriani, Dr Shikha Badhani, Dr Jyotsna Talreja Wassan, and Ms Rupali Ahuja Maitreyi College, University of Delhi.	16 th July- 14 th Aug, 2020
International Webinar Session on 'Network-Based Approaches to Explore the Biological Data'	Prof Huiru (Jane) Zheng Ulster University, UK	24 th July, 2020
Webinar on 'Decode Yourself' (Motivational Session for students)	Ms Natasha Singh, Passion Clarity Coach/ Life Coach	31 st Oct, 2020
ECONOMICS DEPARTMENT		
Webinar on 'Let's Talk Research (Session to enhance research)'	Dr Namita Rajput, Former Principal, Sri Aurobindo College	17 th Oct, 2020
Webinar on 'The New Chapter'	Daksh Sethi, Founder and CEO, 'Guby Rogers'	27 th Dec, 2020
Alumnae Series: 'Breaking into Public Policy'	Ms Aditi Banerjee, Blue Umbrella, Niti Ayog and Ministry of Finance	9 th Jan, 2021
Webinars Series, Alumnae Series: 'Global trends in Economic Gear'	Ms Bhavya Tyagi, NGO Jigyasa	12 th Jan, 2021
Workshop on 'How to read budget: A Beginner's Guide'	Dr Devangana Jha, Maitreyi College, University of Delhi	18 th Feb, 2021
ENGLISH DEPARTMENT		
Annual lecture series 'Literature and Contagion' on Literature and Medicine: Towards a Methodological Consideration'	Prof Sambudha Sen, Shiv Nadar University	12 th Oct, 2021
Annual Lecture Series 'Research: Methodologies and Processes'	Dr Anjana Neira Dev, University of Delhi	20 th Feb, 2021
HINDI DEPARTMENT		
Theater talk 'Hindi Natako mein Geet Sangeet ki Bhoomika'	Sh Ajay Kumar, NSD	17 th Oct, 2020
'Matribhasha ko Prabhavit Karne wale Kaarak'	Dr Shobha Narayan, Rtd. Faculty Maitreyi College, University of Delhi	20 th Feb, 2021
HISTORY DEPARTMENT		
Movie Screening and Panel Discussions	Mr Mit Jani, Ms Tejal Panchsara, Ms Denisha Ghumra, Producer and Actors of movie Hellaro	29 th Sept, 2020
Webinar- 'Why all Politics is a Story of Food'	Ms Ragini Kashyap Educational Consultant with Whizz Foundation and Founder 'Third Culture Cooks'	29 th Oct, 2020

'The Voice of Silenced'- Lecture Series	Dr Anupama, Assistant. Prof, MM Mahila College, Veer Kunwar Singh University, Bihar	7 th Nov, 2020
'World War II in Colour: The Soviet Streamroller' (screening)	Dr Simmi Kapoor Mehta, Assistant Prof, Mata Sundri College, University of Delhi	10 th Nov, 2020
'The Voice of Silenced'- Lecture Series	Dr Divya Dutta, Research Manager at Oxfam India	12 th Nov, 2020
	Ms Cynthia Stephen, Media Professional and Gender and Development Policy Analyst	19 th Nov, 2020
	Dr Uma Chakravarti, Retd Prof, History Department, University of Delhi and Film-maker	30 th Nov, 2020
Address by the Alumnae	Dr Sonu Vincent, Assistant Prof, Dept of History, Jesus and Mary College, University of Delhi.	16 th Jan, 2021
MATHEMATICS DEPARTMENT		
Protecting mental health during Coronavirus through 'Meditation-A Talk'	Ms Seema Charla, Science of Spirituality	12 th Sep, 2020
Webinar on 'ILT Model and Social Network'	Dr Deepa Sinha, Department of mathematics, South Asian University	27 th Oct, 2020
'Role of Mathematics in Secure Communication'	Dr Dhananjay Dey Associate Prof, IIT Lucknow	27 th Nov, 2020
International webinar 'Fixed Point Theory and its Applications'	Dr Guran Manciu Liliana, Western University of Arad Romania	5 th Feb, 2021
PHYSICS DEPARTMENT		
Webinar on 'Unraveling the Mysteries of the Universe with Experts'	Dr Arun Bhardwaj, Scientist E, Office of the Principal Scientific Adviser to the Government of India Dr Sanjeev Tiwari, Research Scientist, Lockheed Martin Solar and Astrophysics Laboratory	4 th Mar, 2021
Alumni Lecture	Ms Arunima Singh, Senior Research Fellow at IIT Delhi (Physics Department)	6 th Nov, 2020
'India in the 20th Century: The Role of Education'	Prof Dinesh Singh, Chancellor, K.R. Mangalam University, Former Vice Chancellor, University of Delhi	30 th Nov, 2020
POLITICAL SCIENCE DEPARTMENT		
Webinar- 'Notes on Academic Writing'	Dr Ankita Pandey, Assistant. Professor, IP College for Women, University of Delhi	16 th Oct, 2020
Web Lecture on 'India in the United Nations Security Council: Permanently Non-Permanent Member?'	Prof C.S.R Murthy, Centre for International Politics, Organization and Disarmament, School of International Studies, JNU	25 th Jan, 2021
Web lecture on 'Chinese Occupied Territories of Ladakh'	Prof M.R. Debata, Professor, Centre for Inner Asian Studies, School of International Studies, JNU	4 th Feb, 2021
PUNJABI DEPARTMENT		
'Meet the Author; Balwinder Singh Brar'	Sh Balwinder Singh Brar, Senior Program Executive, Punjabi Program Incharge, All India Radio	27 th Feb, 2021

SANSKRIT DEPARTMENT		
Workshop on 'Sanskrit Communication'	Dr Ekkurti Venkateswarlu Sah Prasikshan Pramukh, Samskrit Bharati Shri Kaushal Kishor Tiwari, Kshetra Shikshan Pramukh, Samskrit Bharti Prof Bal Ram Singh, Director, Botulinum Research Centre, Institute of Advanced Sciences, University of Massachusetts Dartmouth, USA Prof Santosh Kumar Shukla, Dean, School of Sanskrit and Indic Studies, JNU, New Delhi Prof Balaganapathi Devarakonda, Head, Department of Philosophy, Delhi University Shri Kishor Dobariya, Consultant, Water, Water Reuse and Desalination, Bedok, Chai Chee, Singapore	25 th Sep- 8 th Nov, 2020
One Day Training Programme on 'MS Teams' for Sanskrit teachers, students and Research Scholars	Dr Pramod Kumar Singh, Maitreyi College, University of Delhi	13 th Nov, 2020
Workshop on 'Intensive Sanskrit Grammar'	Dr Vedvrat, G.K.U. Haridwar Uttarakhand Sh Nitin Arya, S.S.U Varanasi Dr Bishnupada Mahapatra, SLBS National Sanskrit University Dr Suryakant Tripathi, D.D.U. Gorakhpur University	18 th -24 th Nov, 2020
Webinar on 'Contribution of Modern Poets in Sanskrit Literature'		
Shri Pawan K Praveen, Acharya, Sanatan Dharm Sabha, Montagne Blanche, Mauritius Shri Kishor Dobariya, Consultant, Water, Water Reuse and Desalination, Bedok, Chai Chee, Singapore Prof Gopabandhu Mishra, Vice Chancellor, Somnath Sanskrit University, Gujarat Prof Abhiraj Rajendra Mishra, Former Vice Chancellor, Sampurnanand Sanskrit University, Varanasi Dr Ramakant Shukla, President, Sanskrit Journalist Association Prof Rahas Bihari Dwivedi, Former Head, Department of Sanskrit, Rani Durgavati University, MP Prof Haridutt Sharma, Former Head, Department of Sanskrit, Allahabad University Prof Sadashiv Kr. Dwivedi, Director, Bharat Adhyayan Kendra, BHU, Varanasi, UP Prof Girish Chandra Pant, Former Head, Department of Sanskrit, Jamia Millia Islamia, New Delhi Prof Bishnupada Mahapatra, Prof, Department of Nyaya Vaisheshika, Shri Lal Bahadur Shastri National Sanskrit University, New Delhi Prof Shashi Tiwari, President, Waves, India Dr Niranjan Mishra, Principal, Shri Bhagandas Adarsh Sanskrit Mahavidyalaya, Haridwar Dr Daya Shankar Tiwari, Associate Prof, Department of Sanskrit, University of Delhi Dr Shailesh Kumar Tiwari, Head and Dean, Faculty of Veda Vedanga, Uttarakhand Sanskrit University Dr Subhash Kumar Singh, Assistant Prof, Department of Sanskrit, Kirori Mal College, New Delhi Dr Krishna Mohan Pandey, Assistant Prof, Sanatan Dharm Adarsh Sanskrit Mahavidyalaya, Una, HP Dr Subhash Chandra, Assistant Prof, Department of Sanskrit, University of Delhi Dr Arwind Kumar Tiwari, Founder President, Amar Vani Kavi Parishad		28 th -30 th Nov, 2020
Workshop on 'Important Strategies related to OBE'	Dr Pramod Kumar Singh, Maitreyi College, University of Delhi	13 th Dec, 2020
SOCIOLOGY DEPARTMENT		
Webinar on Kaleidoscope Turn 2 'The Epic and The Text'	Mr Ashutosh Bhardwaj, Writer, Journalist and Literary Critic	8 th Oct, 2020
Kaleidoscope Turn 3 'Empathy and Death Penalty; Screening of Lorlei' 'Villainy, Empathy and Death Penalty; Conversations in the Context of India'	Ms Radhika Alkazi and Founder and Managing Trustee of ASTHA and affiliated to Ruchika Theatre Group Ms Maitreyi Misra, Heads the Project 39A at National Law University, Delhi	16 th Oct, 2020

Kaleidoscope Turn 4 'Women in the Mahabharata: A Playwright's view'	Mr Feisal Alkazi, Theatre, television and film director, playwright, author, educationist, and activist and Founder Director of Ruchika Theatre Group	20 th Oct, 2020
Kaleidoscope Turn 5 'Book Discussion on A Plate of White Marble'	Ms Nandini Guha, Retired Associate Prof, Department of English, College of Vocational Studies, University of Delhi	22 nd Oct, 2020
Kaleidoscope Turn 6; 'Unlearning Fieldwork'	Prof Savyasaachi, Department of Sociology, Jamia Millia Islamia, Delhi.	29 th Oct, 2020
Kaleidoscope Turn 7 'Text and Interpretation: Revisiting Mahabharata' followed by Student Paper Presentations	Prof Balaganapathi, Devarakonda, Head, Department of Philosophy, University of Delhi.	9 th Nov, 2020
Kaleidoscope Turn 8 'After Forgiveness in the Field: My Fieldwork with Hijras of Gujarat'	Prof Akiko Kunihiro, Cultural Sciences Cultural Anthropology, Waseda University, Tokyo, Japan.	19 th Nov, 2020
Webinar on 'Ageing Issues: Indian, Regional and Global Contexts'		
'Summarizing the Concerns and Challenges for the Indian Region'	Ms Rosette Farrugia-Bonello, Deputy Director, International Institute on Ageing United Nations-Malta (INIA)	16 th -17 th Jan, 2021
'Civil Society Responses in terms of Rights-Based Approach'	Dr Anupama Dutta, Social Activist and Rights Advocate, Head, Policy Research and Advocacy, HelpAge India	
'Care of Older Persons and Elder Abuse Issues from Social, Economic and Public Health Perspectives'	Dr T V Sekher; Social Scientist and Demographer, Prof and Head, Department of Population Policies and Programs, International Institute for Population Sciences (IIPS) Mumbai	
'Geriatric Mental Health Issues'	Dr Avinash De Souza, Founder Desousa Foundation, Mumbai and Research Associate, Department of Psychiatry, Lokmanya Tilak Municipal Medical College, Mumbai	
'Gender Issues and Empowerment Strategies'	Ms Kiran Puri, Historian, Cultural, and Ageing studies Specialist, Director, Development, Welfare, and Research Foundation, New Delhi	
'Ageing Challenges in India and the Region'	Mr Venkatesh Srinivasan, Former Assistant Representative, UNFPA, India	
Valedictory address: 'Setting the Priorities and Responses for Indian Region in Global Context'	Prof Marvin Formosa, Director, International Institute on Ageing United Nations - Malta (INIA)	
Techniques of Ethnographic Filmmaking 'Documentary Film Modes in Ethnographic Film'	Dr Alison Kahn, Senior Research and Tutorial Fellow Material, Visual and Digital Anthropology Stanford University Overseas Program, Oxford	10 th Feb, 2021
Providing Psychosocial Support to Students to Deal with 'Examination Stress and Anxiety'	Dr Jitendra Nagpal, Senior Consultant, Psychiatrist, Member of Working Committee, Manodarpan Ms Narita Sabharwal T. Clinical Psychologist, Counselor at Hindu College Ms Venika Krishna, Counselor at Hindu College	10 th Mar, 2021
Perspective Building National Webinar 'Mentoring Socio-Emotional Well Being of Students Campus as a Space of Happiness'	Prof Meenakshi Thapan, Director, Rishi Valley Education Centre, Krishnamurti Foundation India, Andhra Pradesh Prof Vivek Suneja, Head and Dean, Faculty of Management Studies, University of Delhi	19 th Apr, 2021

ZOOLOGY DEPARTMENT		
International Webinar Series on ‘Vector Borne Diseases (How to Google Map the cell)’	Dr Ines Vasconcelos Miranda-Santos Research Scientist, Centre for Neuroscience and cell biology, University of Coimbra, Portugal Dr Himmat Singh, Scientist D, ICMR-National Institute of Malaria Research	30 th Jun, 2020 1 st Jul, 2020
Workshop n ‘Web Search, Data Analysis and Presentation Tools’	Dr Versha Goel, Dr Jyoti Singh, Dr Renu Gupta, Dr Brototi Roy, Dr Meena Yadav, Dr Luni, Dr Rakhi Gupta, Dr Anshu Arora, Dr Archana Aggarwal, Dr Shilpa Bharti, Dr Jaspreet Kaur, Dr Shweta Malhotra, Dr Mamta Pandey, Dr Tejendra, Dr Princy Hira, Maitreyi College, University of Delhi	22 nd -28 th Jul, 2020
Webinar on ‘Butterflies-Life, Defense Mechanisms and Survival’	Mr Ishtiyak Ahamad, Education Officer, Conservation Education Centre, Asola Bhatti Wildlife Sanctuary, New Delhi	12 th Sep, 2020
Webinar on ‘Probing Genomes’	Dr Debojyoti Chakraborty, Senior Scientist, CSIR- IGIB Dr Archana Singh Senior Scientist, CSIR- IGIB Dr Beena Pillai, Senior Principal Scientist, CSIR- IGIB	1 st Feb, 2021 1 st Feb, 2021 8 th Feb, 2021
Short Term Course on ‘ICT in Digital Learning and Data Management (Skill Enhancement)’	Dr Jyoti Singh, Dr Renu Gupta, Dr Brototi Roy, Dr Meena Yadav, Dr Luni, Dr Rakhi Gupta, Dr Anshu Arora, Dr Archana Aggarwal, Dr Shilpa Bharti, Dr Jaspreet Kaur, Dr Shweta Malhotra, Dr Mamta Pandey, Dr Tejendra Kumar, Dr Princy Hira, Maitreyi College, University of Delhi	11 th Jan-20 th Feb, 2021
Webinar on Women’s Day	Dr Upasana Ray, Senior Scientist, Deputy Head, IDI and Assistant Prof, CSIR- Indian Institute of Chemical Biology DrSuchismita Mukhopadhyay, Associate Director, Climate change and energy, WWF–India	8 th Mar, 2021
National webinar on ‘COVID-19 and Relevance of CT-Scan’	Prof T.B.S. Buxi, Sir Ganga Ram Hospital, New Delhi	23 rd May, 2021

Career Counselling Events (Webinars/ Workshops) Organized

Title of the event	Date
BOTANY DEPARTMENT	
Introduction to Intellectual property Rights in India and its Career Prospects	28 th Jan, 2021
Patents-Industry Perspective and Career Opportunities	23 rd Apr, 2021
COMMERCE DEPARTMENT	
How to Boost Your Career Using LinkedIn?	23 rd May, 2020
How to Boost Your English Communication?	26 th May, 2020
Need of Up Skilling in Covid Past Times	3 rd May, 2020
What is Digital Marketing?	6 th Jun, 2020
IAS Masterclass-How to Prepare IAS During Covid Crisis	23 rd Jun, 2020

Present Job Crisis and Way Forward	19 th Jun, 2020
Guidance on IAS	1 st Jul, 2020
MBA-India or Abroad	27 th Jul, 2020
How to Write a Statement of Purpose	17 th Aug, 2020
How to Do Well in Aptitude Tests	30 th Aug, 2020
A Talk on Skills to Succeed at Placements	4 th Sep, 2020
Profile Building	18 th Sep, 2020
Risk Management	21 st Sep, 2020
How to Do Well in Case Studies Interviews?	27 th Sep, 2020
How to Grow Business and Build Your Career?	30 th Sep, 2020
How to Prepare Well for the Recruitment Process?	11 th Oct, 2020
How to Become a Successful Digital Consultant?	31 st Oct, 2020
Preparation for EY Assurance Associate Profile	5 th Nov, 2020
How to Build an Effective Resume	23 rd Jan, 2021
Post Covid-19 Hiring	12 th May, 2020
Optimizing Minimized Marketing Budgets Post COVID-19	6 th May, 2020
Innovation Opportunity for Fintech Start-ups Amidst Covid-19	31 st May, 2020
Orientation to Treasury	21 st May, 2020
Finance Independence Through Stock Market: A Guide for Young Adults	27 th Jun, 2020
Applying Behavioral Economics to Improve Products, Programmes and Policies	7 th Jul, 2020
Your Choice to be a Healthy Digital Citizen	12 th Jul, 2020
Financial Markets in the COVID-19 Pandemic'	20 th Jul, 2020
Luxury Industry and its Opportunities in India	15 th Sep, 2020
Creative Encounters with the World of Particles: Teaching Science in Primary Education	23 rd Oct, 2020
Campus to Business	17 th Oct, 2020
Emerging Trends-New Skills and Jobs in Post Covid Scenario	22 nd Nov, 2020
Design Thinking	19 th Jan, 2021
Women in Workplace	15 th Feb, 2021

COLLEGE PUBLICATIONS					
Department	Type of publication (e-Magazine/ Newsletter/ Research Publication)	Title	Theme of the publication (If any)	No. of issues in a year	International/ National/ Institute (Contributors)
RESEARCH PUBLICATIONS					
http://maitreyi.ac.in/topics.aspx?mid=Samvedana%20e-Research%20Magazine http://maitreyi.ac.in/topics.aspx?mid=Vantage%20:%20Journal%20of%20Thematic%20Analysis					
ICC	E-Research Magazine (Bilingual)	Samvedana ISSN 2581-9917	Gender and other Social Issues	2	International
CFR	E-Journal (Multidisciplinary)	Vantage: Journal of Thematic Analysis ISSN: 2582-7391	COVID-19: Impact Implications and Path Ahead	2	International
MAGAZINES					
http://maitreyi.ac.in/topics.aspx?mid=Yearly%20Magazine%202020					
Botany	Newsletter	Vitti	Inspiring Conscientious Action for a healthy planet	1	Institute
Chemistry	E-Bulletin	Chemzone	-	1	Institute
Commerce	E-Magazine	ComAspire	-	1	Institute
Economics	Newsletter	NEETI-A Contemporary Perspective (Issue-2)	-	1	National
English	Newsletter	Dialectic	Culture Representation or Appropriation?	1	Institute
Hindi	E-Magazine	Maitreyikriti	General Creativity	2	Institute
Mathematics	E-Newsletter	Convergence	Applications of Mathematics in Real Life	1	Institute
Sociology	E-Magazine	Sociologue: Aap Baat Karein	Kaleidoscope: Negotiations between the old and the New	1	Institute
Zoology	E-Magazine	Iridescence	Iridescence: Illuminating Minds	1	International
Placement Cell	E-Magazine	The Chronicle	-	1	National

RESEARCH PROJECTS		
Department/ Duration	Title of Projects	Mentors/ Student
Zoology Department 2 June 2017-1 June 2021	Understanding Signaling Mechanism of Inflammation in fish <i>Channa Punctata</i>	Dr Brototi Roy Ph.D Student- Bhavna Chuphal

ANNUAL RESEARCH PROJECTS			
S. No.	Department	Title of Projects	Mentors
1	Botany	Seasonal Assessment of Pollution Scavenging Potential of Perennials Growing in Maitreyi College Campus	Dr Haritma Chopra, Dr Pooja Baweja Dr Ankita Sehrawat
2	Botany	ReFeed: Reduce the Wastage, Respect the Food	Dr Pooja Baweja
3	Botany	Assessment of Antioxidant Potential and Metabolite Profiling of Selected Medicinal Plants Growing in Herbal Garden of Maitreyi College	Dr Rama Sisodia Dr Shweta Sharma
4	Zoology	To Determine Contaminants in Soft Drinks and Trends in their Consumption among Youth in Delhi: Recommendations for Consumption of Soft Drinks Based on the Outcome of Study	Dr Meena Yadav
5	Interdisciplinary (Chemistry, Computer Science, Botany)	Assessment of Carbon Footprint of the College for the Session 2019-2020	Dr Haritma Chopra, Dr Pinki Gandhi, Dr Veena Ghuriani, Dr Pooja Baweja
6	Interdisciplinary (Chemistry, Zoology)	Survey of Alternative Traditional Medicines, Used for Diabetes Management and a Preliminary Comparative Assessment of their Antidiabetic and Antioxidant Properties	Dr Haritma Chopra, Dr Jyoti Singh, Dr Brototi Roy
7	Interdisciplinary (Chemistry, Zoology)	Evaluation of Soil Fertility in Different parts of Delhi-NCR: Special Emphasis on Ant-Nests and their Effects on Soil Fertility	Dr Ramesh Kumari Dr Meena Yadav
8	Interdisciplinary (Chemistry, Zoology)	Pure Water Pure Life- Development of Safe and Economic Water Purification Method	Dr Haritma Chopra Dr Renu Gupta Dr Archana Aggrawal
9	Interdisciplinary (Sociology, Zoology)	A Study of Sexual Attitudes and Behavior in Delhi: The Interplay of Hormones and Social Practices	Dr Gopi D Tripathy Dr Meena Yadav

SUMMER INTERNSHIP PROJECTS		
Name of Projects	Mentors	Students
BOTANY DEPARTMENT		
Assessment of Changes in Air Quality Index After Lockdown amid Covid-19 in India	Dr Pooja Baweja	Ms Sakshi Suman, Ms Nisha Poddar
Review of Therapeutic potential of Plant secondary Metabolites in Treatment of Respiratory Viral Diseases	Dr Rama Sisodia, Dr Shweta Sharma	Ms Simran Sharma, Ms Aparna Rai, Ms Sakshi Singh, Ms Asmita Pandey
Ayurveda: Boosting Immunity as a Remedy Towards COVID 19: A Statistical Analysis	Ms Divya Singh	Ms Niyati, Ms Prapti
Transformation of Life with COVID-19: Strategies for Education and Progress in Vaccine Development	Dr Sandeepa Singh	Ms Avantika Pathak, Ms Bandana

Study of Plants Capable of Suppressing Viral Diseases Caused to Humans in Past and in Present (COVID-19) using Computational Tools.	Dr P Kavita, Dr Anamika Singh	Ms Aayushi Gupta, Ms Jaismeen, Ms Shalu Sharma, Ms Vishakha
Probable Strategies to Combat Corona Pandemic by Tracing its Re-Emergence from SARS virus	Dr Sarita Kumai	Ms Nikita Goel, Ms Ritika
A Review Analysis on the Role of Chloroquine (CQ) and Hydroxychloroquine (HCQ) in Fighting the COVID-19 Pandemic	Dr Monika Heikrujam	Ms Jahnvi Tarun, Ms Anandita Bhagat
CHEMISTRY DEPARTMENT		
Nanoscale Perspective of Coronavirus	Dr Hema Bhandari, Dr Gazala Ruhi	Ms Stuti Dureja, Ms Aditi Singh, Ms Harshita Sharma, Ms Muskaan, Ms Sakshi Sharma
COMMERCE DEPARTMENT		
How has COVID-19 Impacted Globalization and Work Culture in Offices? A study of India.	Ms Laxmi	Ms Pranjali Agarwal
COVID-19: A Call for Universal Basic Income	Ms Apurva	Ms Ishika Goel, Ms Sana Shamsi
COVID-19 and Its Implication on the Education System	Ms Nirmala Chauhan, Ms Kritika Khurana	Ms Vidhi Garg, Ms Ishita Singhal
COMPUTER SCIENCE		
Integrating E-resources with College Website	Dr Veena Ghuriani, Ms Rupali Ahuja	Ms Ojassvi Nagpal, Ms Niyai, Ms Shubhi Sharma, Ms Kavita Choudary
Exploring Data Science to Study Viral Pandemic of Covid-19 in 2020	Dr Veena Ghuriani, Dr Jyotsna Talreja Wassan	Ms Aastha Moolchandani, Ms Deena Shakeel Khan, Ms Shivani Mehta, Ms Muskaan Verma
Skittles - An Online Shopping Website	Dr Manju Bhardwaj, Dr Shikha Badhani	Ms Kavita Sharma Ms Tanya Dhingra, Ms Unnati Sharma, Ms Sneha Gupta
ECONOMICS DEPARTMENT		
Crimes in the Time of Covid-19	Dr Priti Mendiratta Arora	Ms Ruchika Rao, Ms Sanskriti Agrawal
The Impact of CoronaVirus Pandemic on the Exchange Rate of Indian Rupee		
HINDI DEPARTMENT		
Covid 19: Takniki Vigyapanon par Prabhav evam Badlaav	Dr Mamta Dhawan	Ms Monika, Ms Garima
PUNJABI DEPARTMENT		
Kel karende hanjh nu achinte baaz pae- Frid Bani de Paripekh Vich Vartmaan Corona Sankat de Duran Manukhi Maansikta da Adhiyan-Vishleshan	Dr Manisha Batra	Ms Shagun Sharma
POLITICAL SCIENCE		
Marginalised Population and Policy Response of 6 Indian States amidst COVID-19 (March 2020-May 2020); A Comparative Study	Dr Uma Nabhi	Ms Bery Sharma, Ms Lavanya Topa
COVID-19 and the Challenges to the Indian Federal Structure-An Analytical Review		Ms Sakshi
ZOOLOGY DEPARTMENT		
Psycho-Social Impact and Changes in Sleep Quality during COVID-19 Pandemic: A Cross-sectional Study in India	Dr Meena Yadav	Ms Ritika Kalra, Ms Lavanya Ranjan

Covid-19, Lockdown and Pedagogy	Dr Renu Gupta, Dr Archana Aggarwal	Ms Anamika Sharma, Ms Drushti Sable, Ms Annu Kumari, Ms Rishika Maji, Ms Preena
Diet Preferences and Susceptibility to Animal Food-Borne Infectious Diseases	Dr Rakhi Gupta, Dr Archana Aggarwal	Ms Kamakshi, Ms Radhika, Ms Shreya, Ms Bhunik, Ms Anushka
COVID-19 and Comorbidities	Dr Luni, Dr Tejendra Kumar	Ms Disha Bhanwal, MsIshita Kalshyan, Ms Rupika Gaba, Ms Neha Chhillar
COVID-19 and Herbal Remedies: Perception and Self-Use	Dr Shilpa Bharti	Ms Muskan Bhardwaj Ms Mreenalini Singh
Comparative Genomic and Phylogenetic Analysis of Spike and Nucleocapsid Proteins of Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) and 9 other Taxonomically Related Coronaviruses using In-Silico Tools	Dr Jaspreet Kaur	Ms Shubhangi Sharma, Ms Srishti

'All Rounder Student Achiever' Award	
Subject	Student Name
B.A. PROGRAMME	Ms Janvi Makhija, Ms Jayati Bhasin, Ms Anushree Jain
B.A.(H) ENGLISH	Ms Alfisha Sabri
B.A.(H) HINDI	Ms Shubra, Ms Bhawna
B.A.(H) HISTORY	Ms Surbhi
B.A.(H) POL.SCIENCE	Ms Lata, Ms Jyotsana Yadav
B.A.(H) SANSKRIT	Ms Preeti Pandey
B.A.(H) ECONOMICS	Ms Supriya Buchasia, Ms Ishwa Arora
B.A.(H) SOCIOLOGY	Ms Anmol Chugh, Ms Nikita Sarma
B.COM. (H)	Ms Sana Shamsi
B.COM	Ms Pooja Motwani, Ms Sumedha Kohli
B.Sc.(H) MATHEMATICS	Ms Nikita
B.Sc.(H) BOTANY	Ms Nikita Goel
B.Sc.(H) CHEMISTRY	Ms Charu
B.Sc. (H) PHYSICS	Ms Sadaf Esrsar
B.Sc.(H) ZOOLOGY	Ms Anamika Sharma
B. Sc (P) PHYSICAL SCIENCES	Ms Divyanshi Dua, Ms Unnati Sharma
B. Sc (P) LIFE SCIENCES	Ms Simran Sharma, Ms Niyati

ACADEMIC PRIZES FOR UNIVERSITY RESULTS 2019-2020**B.Sc. (H) BOTANY**

Apoorva Dayal	III Year/ VI Semester for Standing First in the Class	84.21% (8.865)
Sakshi Suman	II Year/ IV Semester for Standing First in the Class	91.53% (9.635)
Neha	I Year/ II Semester for Standing first in the Class	90.25% (9.50)

She Secured 5th Position in Delhi University**B.Sc. (H) CHEMISTRY**

Yamini Chadha	III Year/ VI Semester for Standing First in the Class	90.63% (9.541)
	She Secured 3rd Position in Delhi University	
Muskaan	II Year/ IV Semester for Standing First in the Class	84.74% (8.9)
Janasthuthy D	I Year/ II Semester for Standing First in the Class	91.96% (9.68)

She Secured 5th Position in Delhi University**B.Sc. (H) MATHS**

Nandini Upadhyay	III Year/ VI Semester for Standing First in the Class	90.63% (9.541)
Simran	III Year/ VI Semester for Standing First in the Class	90.63% (9.541)
Nikita	II Year/ IV Semester for Standing First in the Class	91.10% (9.59)
Bhumika Papnai	I Year/ II Semester for Standing First in the Class	94.145% (9.91)

She Secured 1st Position in Delhi University**B.Sc. (H) PHYSICS**

Smridhi	III Year/ VI Semester for Standing First in the Class	90.76% (9.554)
Ojasvi Sharma	II Year/ IV Semester for Standing First in the Class	87.54% (9.215)
Shreya Aswal	I Year/ II Semester for Standing First in the Class	86.83% (9.14)

B.Sc. (H) ZOOLOGY

Shruti Mishra	III Year/ VI Semester for Standing First in the Class	84.34% (8.878)
Debarpita Das	II Year/ IV Semester for Standing First in the Class	91.24% (9.605)
Shifali Kuntal	I Year/ II Semester for Standing First in the Class	85.97% (9.05)

B.Sc. PROGRAMME PHYSICAL SCIENCE with CHEMISTRY

Manurena	III Year/ VI Semester for Standing First in the Class	84.20% (8.864)
Shweta Kaushik	II Year/ IV Semester for Standing First in the Class	87.44% (9.205)
Kanika	I Year/ II Semester for Standing First in the Class	84.64% (8.91)

B.Sc. PROGRAMME PHYSICAL SCIENCE with COMPUTER SCIENCE

Anu Ahlawat	III Year/ VI Semester for Standing First in the Class	81.61% (8.591)
Harshita Tiwari	II Year/ IV Semester for Standing First in the Class	82.88% (8.725)
Nishtha Kathuria	I Year/ II Semester for Standing First in the Class	83.79% (8.82)

B.Sc. PROGRAMME LIFE SCIENCE

Pratibha Tewari	III Year/ VI Semester for Standing First in the Class	87.51% (9.212)
	She Secured 5th Position in Delhi University	
Simran Sharma	II Year/ IV Semester for Standing First in the Class	91.53% (9.635)
Aditi Bhardwaj	I Year/ II Semester for Standing First in the Class	88.54% (9.32)

She Secured 4th Position in Delhi University**B.A. (H) ECONOMICS**

Arushi Sood	III Year/ VI Semester for Standing First in the Class	88.45% (9.311)
	She Secured 9th Position in Delhi University	
Ishwa Arora	II Year/ IV Semester for Standing First in the Class	84.455% (8.89)
Mahak Kohli	I Year/ II Semester for Standing First in the Class	92.81% (9.77)

She Secured 2nd Position in Delhi University

B.A. (H) ENGLISH

Avnika Chhikara	III Year/ VI Semester for Standing First in the Class	70.86% (7.459)
Aakriti Agarwala	II Year/ IV Semester for Standing First in the Class	73.43% (7.73)
Rose Mittal	I Year/ II Semester for Standing First in the Class	73.43% (7.73)

B.A. (H) HINDI

Gurpreet Kaur	III Year/ VI Semester for Standing First in the Class	75.48% (7.946)
Shubhra Trivedi	II Year/ IV Semester for Standing First in the Class	83.41% (8.78)
Priyanka	I Year/ II Semester for Standing First in the Class	75.14% (7.91)
Neetu Devi	I Year/ II Semester for Standing First in the Class	75.14% (7.91)

B.A. (H) HISTORY

Rama Notani	III Year/ VI Semester for Standing First in the Class	65.85% (6.932)
Jyotismita Sutradhar	II Year/ IV Semester for Standing First in the Class	73.91% (7.78)
Anjani Gupta	I Year/ II Semester for Standing First in the Class	73.815% (7.77)

B.A. (H) POLITICAL SCIENCE

Dropta Hudda	III Year/ VI Semester for Standing First in the Class	73.81% (7.770)
Dipika Tokas	II Year/ IV Semester for Standing First in the Class	74.955% (7.89)
Bhawana Sharma	I Year/ II Semester for Standing First in the Class	77.33% (8.14)

B.A. (H) SOCIOLOGY

Mridusmita Ray	III Year/ VI Semester for Standing First in the Class	67.65% (7.122)
Koshi Phogat	II Year/ IV Semester for Standing First in the Class	69.63% (7.33)
Bidisha Medhi	I Year/ II Semester for Standing First in the Class	79.04% (8.32)

B.A. (H) SANSKRIT

Supriya Kumari	III Year/ VI Semester for Standing First in the Class	71.50% (7.527)
Preeti Pandey	II Year/ IV Semester for Standing First in the Class	89.01% (9.37)
Shivani Rawat	I Year/ II Semester for Standing First in the Class	66.97% (7.05)

B.Com. (HONS.)

Bhavika Batra	III Year/ VI Semester for Standing First in the Class	84.98% (8.946)
Khushi	II Year/ IV Semester for Standing First in the Class	82.46% (8.68)
Riya Mehta	I Year/ II Semester for Standing First in the Class	87.68% (9.23)

She Secured 5th Position in Delhi University

B.Com. PROGRAMME

Srishti Mahar	III Year/ VI Semester for Standing First in the Class	82.62% (8.697)
Hiteshi Jain	II Year/ IV Semester for Standing First in the Class	80.75% (8.5)
Khushi	I Year/ II Semester for Standing First in the Class	85.02% (8.95)

B.A. PROGRAMME

Shagun Sharma	III Year/ VI Semester for Standing First in the Class	77% (8.106)
Vidhi Rajpur	II Year/ IV Semester for Standing First in the Class	84.17% (8.86)
Vandana Yadav	I Year/ II Semester for Standing First in the Class	78.56% (8.27)
Ritu	I Year/ II Semester for Standing First in the Class	78.56% (8.27)
Ishmeet Kaur	I Year/ II Semester for Standing First in the Class	78.56% (8.27)

RESULT POSITION IN THE ANNUAL EXAMINATION 2019-2020**PART III**

COURSE	STUDENT APPEARED	DIVISION			RE-APPEAR	PASS%
		I	II	III		
B.Sc. (HONS.) III						
BOTANY	31	30	NIL	1	NIL	100
CHEMISTRY	29	28	1	NIL	NIL	100
MATHS	42	37	3	NIL	2	95
PHYSICS	37	35	2	NIL	NIL	100
ZOOLOGY	27	24	1	NIL	2	92.59
B.Sc. (PROG.) III						
PHYSICAL SCIENCE	61	53	1	NIL	7	88.52
LIFE SCIENCE	90	79	8	NIL	3	96.66
B.A. (HONS.) III						
ECONOMICS	32	28	NIL	NIL	4	87.50
ENGLISH	46	26	18	1	1	97.82
HINDI	57	39	12	5	1	98.24
HISTORY	49	14	26	6	3	93.87
POLITICAL SCIENCE	106	81	23	1	1	99.05
SANSKRIT	24	9	6	1	8	67
SOCIOLOGY	35	17	13	2	3	91.42
B.COM (HONS.)	63	58	5	NIL	NIL	100.00
B.COM (PROG)	100	70	20	6	4	96
B.A. PROG	205	128	53	7	17	91.70
	1034	756	192	30	56	

RESULT POSITION IN THE ANNUAL EXAMINATION 2019-2020**PART II**

COURSE	STUDENT APPEARED	DIVISION			RE-APPEAR	FAILED	PASS%
		I	II	III			
B.Sc. (HONS.) II							
BOTANY	23	23	NIL	NIL	NIL	NIL	100
CHEMISTRY	27	27	NIL	NIL	NIL	NIL	100
MATHS	37	36	1	NIL	NIL	NIL	100
PHYSICS	32	27	4	NIL	1	NIL	96.87
ZOOLOGY	37	32	NIL	NIL	4	1	86.48
B.Sc. (PROG.) II							
PHYSICAL SCIENCE	56	52	1	NIL	3	NIL	94.64
LIFE SCIENCE	71	54	7	1	9	NIL	87.32
B.A. (HONS.) II							
ECONOMICS	56	37	4	NIL	15	NIL	73
ENGLISH	40	20	10	NIL	10	NIL	75
HINDI	48	40	5	NIL	3	NIL	93.75
HISTORY	43	23	15	1	4	NIL	90.69
POLITICAL SCIENCE	89	71	11	NIL	7	NIL	92.13
SANSKRIT	18	6	6	NIL	6	NIL	67
SOCIOLOGY	49	22	16	2	9	NIL	81.63
B.COM (HONS.)	55	50	1	NIL	4	NIL	92.75
B.COM (PROG)	82	59	9	NIL	13	1	82.92
B.A. PROG	190	107	40	6	35	2	80.52

RESULT POSITION IN THE ANNUAL EXAMINATION 2019-2020

PART I							
COURSE	STUDENT APPEARED	DIVISION			RE-APPEAR	FAILED	PASS%
		I	II	III			
B.Sc. (HONS.)							
BOTANY	31	29	NIL	NIL	2	NIL	94
CHEMISTRY	26	26	NIL	NIL	NIL	NIL	100
MATHS	38	36	NIL	NIL	2	NIL	94.73
PHYSICS	31	31	NIL	NIL	NIL	NIL	100
ZOOLOGY	19	17	2	NIL	NIL	NIL	100
B.Sc. (PROG.)							
PHYSICAL SCIENCE	60	58	2	NIL	NIL	NIL	100
LIFE SCIENCE	98	79	7	NIL	11	1	87.75
B.A. (HONS.)							
ECONOMICS	64	49	4	NIL	11	NIL	82.81
ENGLISH	53	26	18	NIL	9	NIL	83.01
HINDI	52	46	3	NIL	3	NIL	94.23
HISTORY	51	26	17	1	7	NIL	86
POLITICAL SCIENCE	102	84	9	NIL	8	1	91.17
SANSKRIT	28	7	10	3	8	NIL	71.42
SOCIOLOGY	48	24	13	NIL	11	NIL	77.08
B.COM (HONS.)	56	56	NIL	NIL	NIL	NIL	100
B.COM (PROG)	85	80	3	NIL	2	NIL	97.64
B.A. PROG	220	159	34	2	25	NIL	88.63