

ANNUAL REPORT

CHIEF GUEST

Prof Balaganapathi Devarakonda

Professor & Head,
Department of Philosophy
University of Delhi

ANNUAL DAY,
JUNE 16, 2020

11.00 AM
Through Webinar

‘Learning gives creativity, creativity leads to thinking, thinking provides knowledge and knowledge makes you great.’

My dear colleagues and students, I extend a warm welcome to everyone on this prestigious occasion of the 53rd Annual Day of Maitreyi College. We are pleased to have with us today as our Chief Guest, Prof. Balaganapathi Devarakonda, Chairperson, Governing Body who joins us in our celebration.

Prof. Balaganapathi Devarakonda is presently Professor & Head, Department of Philosophy in the University of Delhi. He has many publications in the areas of Political Philosophy and Contemporary Understanding of Indian Philosophy. A few of his acclaimed publications include *Hobbesian Philosophy Still Sways* (2011), *Globalisation, Multiculturalism and the International Order* (edited), *Proceedings of the 8th International Congress of Social Philosophy* (2009) and *Social and Political Philosophers of Modern Andhra* (2006). Prof. Devarakonda also holds positions of relevance in multiple organizations and constituted bodies associated with academics and research. He is the Editor-in-Chief of *International Journal of Applied Ethics* and has contributions to various other national and international journals and publications. He is a Member of the Committee constituted by UGC in 2018, New Delhi for drafting ‘Learning Outcomes based Curriculum Framework’ (LOCF) for Philosophy, Member (Chancellor’s nominee) in Board of Management, Mohan Lal Sukhadia University, Udaipur, Member in Research Project Committee of Indian Council of Philosophical Research, New Delhi, Governing Body Member (Nominee of University of Delhi), Bhagini Nivedita College and Chief Advisor for Centre for Ethics and Values, Ramanujan College, University of Delhi

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 symbolized an exemplary balance between tradition and modernity. It has been our endeavour to translate these ideals into our education system and represent the best of both the worlds - material and spiritual. In this college, we not only lay emphasis on the dissemination of knowledge but also on the cultivation of personality. We have established a continuous and rounded tradition of achievements in academics, sports, social and cultural activities that have become integrated to the very identity of our college.

Maitreyi College, like preceding years, retained excellence in academics, this year too. A total of 1099 students appeared in the final year Examination and 641 students obtained I Division, 315 students obtained II Division and 54 students obtained III Division. The overall pass percentage was 91.9%. Nearly all Science Departments achieved 100% pass percentage in their final year.

Our faculty members continued to earn laurels for the college through their multi-faceted achievements in teaching, academics and other activities:

- ◆ Dr. Prachi Bagla from Commerce Department received the *Best Teacher Award* from the Government of NCT of Delhi.
- ◆ Dr. Mala Kapur Shankardass from Sociology Department received the *International Rosalie S. Wolf Memorial Award in Elder Abuse* from International Network for Prevention of Elder Abuse, as recognition and honour for her contribution on rights of older people.
- ◆ Dr. Pardeep Rai, Librarian, Maitreyi College, received *ASIALA Innovative Librarian Award 2020* from Asian Library Association, for his innovative library services.
- ◆ Dr. Renu Gupta from Zoology Department received *International Innovative Researcher of the Year in Ciliate Biology* award from Research Under Literal Access Awards in 2019, for her innovative research.
- ◆ Dr. Pramod Kumar Singh from Sanskrit Department received *Excellence Award for in Service Teachers (45 Years or Below)* from University of Delhi for his outstanding service and contribution to academic activities.

Dr. Pramod Kumar Singh was also awarded *Prof. S.N Dubey Gold Medal* for securing highest marks in M.A. (Philosophy) from UPRTOU, Allahabad.

- ◆ Dr. Geeta Pandey from Hindi Department received *Aacharya Chanakya Shikshavid Samman 2019* for her outstanding service as an educator from Fun 2 Learn Institute.
- ◆ Dr. Mamta Dhawan from Hindi Department was awarded *Tilka Manjhi National Award* for excellence in writing and social work from Ang Madad Foundation.

Besides this, our faculty members authored 09 books, contributed 11 chapters in edited collections, wrote 38 popular articles and published 51 research papers.

To promote advanced research in academics, our college also organized:

- ◆ 2 National level conferences
- ◆ 2 Symposia
- ◆ 2 Seminars
- ◆ 8 Workshops
- ◆ 1 Faculty Development Program.

To enrich the pool of the knowledge, the College invited 61 dignitaries and experts from various fields to enlighten faculty and students with their views and interact to further enhance the institution's cultural, social and educational values.

A one day National Conference on 'Biotechnology in present Era: Impact on Human Life and Environment' was organized on 23rd August, 2019 in collaboration with the Department of Biotechnology (DBT), Govt of India (under the CTEP program of DBT). The inaugural session was attended by a galaxy of eminent personalities. The Vice Chairman of UGC, Prof. Bhushan Patwardhan was the Chief Guest. Prof. Patwardhan applauded the experience at Maitreyi college stating, 'Maitreyi is a model college with vibrant faculty, creative and imaginative students and collaborative education.'

Botany Department organized an Interdisciplinary National Conference on 'Intellectual Property Rights: Prospects and Challenges' on 22-23 October, 2019 with a vision to highlight the potentials of intellectual property rights to both faculty as well as students. Prof. Rekha Chaturvedi, Patent Consultant and Registered Patent Agent (formerly IPR Chair Professor, Delhi University) and Dr Meenakshi Munshi, Advisor, Scientist 'G', Department of Biotechnology, Govt. of India were the Chief Guest and Guest of Honour respectively, for the event. A total of 125 delegates across different colleges and universities of India participated in this event.

Internal Quality Assurance Cell (IQAC), Maitreyi College, organized a NAAC sponsored two-day National Seminar on November 5-6, 2019 to provide a platform for discussion on identification, sustenance, promotion and institutionalization of best practices that are integral to improving the academic and administrative performance of the institution. Several eminent speakers and experts addressed the participants discussing the practices that aim to facilitate the creation of a learner-centric environment which are a must for quality education and faculty involvement. In the key note address Prof. V.S Chauhan, Chairman, NAAC, spoke at length about the necessary reforms required in the contemporary education system to inculcate the spirit of enquiry in students and role of teachers in mentoring students to think and innovate. The seminar also included two highly interactive panel discussions. The students enthusiastically talked about the Summer Internship research projects and the skills and expertise they acquired conducting the research work. They also talked about innovative practices adopted by them and the events they organized to serve the community and address important issues like gender equity, and environmental consciousness.

The expertise of Maitreyi faculty is recognized at various National and International platforms. Eighteen faculty members have delivered invited talks in 42 events and sixty faculty members have presented their research papers in 62 Conferences.

Since its inception in the year 2018 under the aegis of Maitreyi Research and Incubation Centre, giant strides have been taken by the 'Centre for Research' at Maitreyi college, to achieve its objective of promoting a research friendly environment in the college and to provide opportunities to students and faculty to delve into research questions and perspectives. Under the Summer Internship Program 49 Faculty members and 95 students were involved in 23 research Projects (16 from sciences and 7 from, social sciences and humanities). One of the summer internship project carried out in the last academic year (2017-2018) was also published in a peer reviewed international journal, setting an excellent precedence. 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 theme of annual projects is 'Personal, Environmental and Social Health' and 13 projects are being funded, 4 of which are interdisciplinary in nature.

Maitreyi College also collaborates with THSTI (Translational Health and Scientific Technology Institute) since the last few years under the Science Setu Program. Every year the college sends 4 to 6 students for an internship. The students stay there and learn multiple, different techniques related to their area of interest. This year (2019- 2020) the college had sent 5 third year students from Life Sciences and 1 student from B.A.(H) Maths for special training.

With a vision to use technology to bridge the gap between disciplines, last year the college developed a unique event in the form of 'Avgaaan', a first of its kind interdisciplinary academic fest. This year in 'Avgaaan 2020' all competitions were organised in online mode to maximize student outreach and encourage higher participation of students across the globe. A total of 3366 registrations were received from various universities across the world (61% Maitreyi college, 35% other colleges in Delhi, 3% colleges outside Delhi and 1% international). The competitions held online during both the rounds included poster making, quiz, case studies, coding, slogan, essay, short poem, short story, abstract, paper writing, video reporting.

At Maitreyi, in our efforts to ensure academic excellence and growth, we also constantly strive to enhance the skill set of our students and improve their employability opportunities. As a part of this commitment, we offer Certificate and Diploma courses in French and Spanish and short term courses in Journalism and Web-Designing. During the academic session 2019-20, a total of 14 short term courses were conducted, with the objective of skill enhancement for students. In total, 372 students enrolled for the courses of their choice including Animations, Graphic Design & Digital Photography offered by Adobe, under Digital India, through CSC, (an SPV of Ministry of Electronics & Telecommunications, Government of India). The New Delhi District Legal Services Authority (NDDLSA) conducted the 'Legal Literacy Course' and nearly 56 students attended the eight sessions. The first ever short term online courses were launched this year. The United Nations Centre of the Indian Astrobiology Research Centre (IARC) Mumbai, conducted three courses that communicated the various goals/targets of the United Nations – International Short-Term Certification Course commemorating United Nations International Year of Periodic Table, Water Action Decade and International Climate Action Certification Course. Along with 6 faculty members, 97 students enrolled for the online courses. Additionally, last year the NSS unit of Maitreyi, in collaboration with Sri Satya Sai organization, introduced a short term certificate course on soft skills titled 'Life is a game, play it'. This year also the course was offered free of cost and was successfully completed by 26 students.

The Placement Cell took a huge leap of success in the session 2019-2020 and students witnessed opportunities in Finance, Human resources, Sales, Equity advisory, Web designing, Research analyst among the myriad of profiles offered. In order to enhance the employment opportunities of our students, the Placement Cell organised its

second Internship cum Placement Fair, 'Envision 2020'. The fair enabled students to network with companies, identify potential opportunities and enhance their professional communication skills. 150+ students were offered internship and job opportunities. Over the course of the year, more than 50 companies and NGOs visited the college and conducted recruitment drives. We feel privileged to have had onboard companies like Wipro, PWC, Cvent, Chegg, Ernst & Young and many more as our recruiters. The Highest Package offered was 9.6 LPA and Average Package offered was 3.5 LPA, 51.66% of registered students got placed in their desired companies.

- ◆ Number of On-Campus Drives: 22; Number of Off-Campus Drives: 43; Tier A offers: 10+; Tier B offers: 60+.
- ◆ Internships: Number of Companies: 170+; Total offers: 105+; Highest Stipend offered: 20000 INR per month; Students placed: 250+; Commerce: 43.26%; Arts: 30.49%; Science: 26.25%
- ◆ Apart from internships and jobs, in association with some Universities Specialized Courses and Postgraduate programs were also offered (3 each). Out of 20 enrolments, 6 students cleared IIT Jam exam for M.Sc.
- ◆ Career Counselling sessions (5) and Seminars, workshops (9) and Webinars (16) were also organized.

In order to provide a learning platform to budding women entrepreneurs of our college, Meraki, the Entrepreneurship Cell was established in 2019. A total of 9 seminars were organized by E-cell, on topics ranging from entrepreneurship, personality development, natural farming etc. and approximately 70 students attended each seminar. Under the flagship of Meraki, a workshop on 'Empowering Women through Entrepreneurship' was organized by National Commission of Women and was attended by 30 student and 2 faculty members. Meraki organized 3 intra college competitions - Masterchef Maitreyi, Scrapreneur and Business Plan offered by IE Business School in collaboration with Mentormind and Riya Gupta's business plan was successfully accepted in the All India competition held in Mumbai.

As an organisation, we are equally committed to fulfilling our social responsibility towards our community and environment. The NSS wing has 81 active volunteers who conducted many dynamic activities. A kids carnival 'Navoudit' was organized by NSS, in collaboration with Youth for Seva, which witnessed the participation of 1500 slum children from all over Delhi NCR. As a part of the initiative 'Swachata hi Sewa Hai' by the Government of India, NSS volunteers conducted swachhta rallies, cleaned the campus premises and areas around the college. It also organised slum internship for education of lesser privileged students and to re-develop slum areas. Volunteers motivated and encouraged parents to send their children to school and make people aware of the value of education. NSS volunteers helped visually challenged children in exam writing, as scribes. To promote consciousness of legal culture, 'Short Term Literary Course' was conducted. A total of 200 students were acquainted with the cyber laws, women's law and taught how to file an FIR.

The Enabling Unit organized a one-week workshop on 'ICT Tool in Teaching & Learning Indian Languages'. The country's first Sashakt Nodal Sports Centre for PwDs (Persons with Disabilities) has been running at Maitreyi College, in which national and international level Paralympic & basketball players practice in the synthetic basketball court in the college premises.

The team of Enactus also contributed to the societal cause by organizing various campaigns such as 'Denim Collection Drive'. During Diwali vacation, the entire team took an initiative to light up the lives of those in need and played a part to promote mutual happiness by sharing supper with the deprived communities. Enactus has also initiated project 'Misbah' in which they have collaborated with rescued sex workers to produce scented, eco-friendly candles.

As part of outreach activity, Maitreyi College has collaborated with Sanskriti School with an objective to provide life skill training and hands on learning opportunities to the children with special needs of Sanskriti school, wherein they put up a food stall in our college once a month.

Maitreyi College also organised its first ever TEDx event on 24th October, 2019 with the theme 'A Proposal Towards Humanity'. It was organised by a team of 25 students of the college and led by Ms. Sanya Sethi and Ms. Shruti Badoni of Eco (H) III. There were two sessions of 90 minutes each, hosting 6 speakers and 100 attendees. The event hosted talks by 6 extremely talented, up-skilled, and paramount speakers of national and international repute. The organisers were able to arrange 12 sponsorships in a short period of 2 months for this event. The first edition of TEDx Maitreyi College was a great success. All the videos of the speakers were uploaded on TED's YouTube channel under the name of 'TEDx Maitreyi College' by VISTA – the photography society of Maitreyi College.

Our students have enthusiastically endeavoured into publication too. A total of 7 magazines were released this year. Samvedana, initiated last year by the Internal Committee for Complaints, is bilingual e-magazine with articles, poems and research papers contributed by teachers, students and scholars from national and international horizons. Neeti, also a National level publication and the annual magazine of the Economics Department was launched last year. Similarly, students from the Departments of English, Hindi, Sociology and Maths showcased their creative and research skills in their respective department magazines/ newsletters titled Dialectic, Maitreyi Kriti, Sociologue: Aao Baat Karein and Convergence respectively. The Placement Cell also brought out its Annual Magazine 'The Chronicle'.

To promote learning outside the classroom, the college initiated the practice of conducting one day educational excursions. During the mid-semester break, approximately 1500 students benefited from these excursions as they learnt industrial practices and witnessed the application of their respective educational curricula in their environment.

The academic achievements of our students are well complimented by their exceptional accomplishments in cultural and extra-curricular fields. This year, the annual cultural festival Rhapsody was again a resounding success and witnessed widespread participation from colleges across Delhi.

- ◆ *Abhivyakti*, the Theatre Society of the college, had two annual productions 'Fake Kafe Error 404', a stage production, and 'Takota' a street production. The team secured multiple prizes in many inter-university competitions.
- ◆ *Galore*, the Fashion Society of the college, performed at various platforms with the theme 'Balancing of Energy' and secured 1st position in 9 competitions.
- ◆ *Nrityakriti*, the Indian Dance Society of the college, bagged 5 first positions in group performances and 6 first positions in solo performances.
- ◆ *Riyaz*, the Indian Music Society of the college, won 2 first prizes.
- ◆ *Vaachik*, the newly formed Hindi Debate Society of the college, won a first prize.
- ◆ *Trenchant*, the English Debate Society of the college, won many prizes including best adjudicator in Parliamentary Debate, 4 best speaker awards and 1 best interjector award in Conventional Debate, best delegate award at the International Hindu Model United Nations debate, and 1st prize in creative writing in an international competition called Mini Tales.
- ◆ *Zeal*, the Western Dance Society of the college, also won first prizes.
- ◆ *Vista*, the Photography Society of the college, held an exhibition during Rhapsody that displayed the creativity and skill of their photographers. Vista students also covered various events throughout the year in the college.

- ◆ *Artisto*, the Fine Arts Society of the college, exhibited paintings and art works made by their members and also received prizes for the same. All paintings given as welcome gifts to our guests are made by the very talented students of *Artisto*.
- ◆ The *Alumni association* organized a diverse array of events which included a career counseling session, a lecture titled, 'Going Green: Maitreyi's Initiative to Calculate, Analyze and Reduce Carbon Footprint'. It also conducted a panel discussion involving alumni from varied fields through the event, 'Sannidhy- The Annual Alumni Meet' organized as a webinar.

Strenuous exercise and interest in games is a healthy outlet for the vigor of youth. Ample opportunities are provided to our students to play and prove their mettle in various sports and games at college, regional and national level competitions. Our girls have done extremely well in Softball, Boxing, Power lifting, Taekwondo, Basketball, Netball, Football and Volleyball and made us proud by bringing laurels to the college with their achievements.

Maitreyi College is proud to announce that it has established a Sports Centre & Facility, which aims at dedicated efforts and facilities to promote Netball among the young and enthusiastic girls of our country. This facility is named as 'Pragati' and strives to impart physical ability training as well as techniques for playing netball in India. It will also provide training to the players for participation in national, central, zonal and university Netball Championship tournaments.

To recognize and reward student achievements, college has this year initiated All Rounder Student Achiever Award from each course. A fee waiver of Rs. 3000 is given to 21 students under the Prof BL Verma Memorial Scholarship instituted last year by his daughter Ms Rashmi Verma Retd. Faculty member from English department.

It is a matter of great pride that the college gardens won 18 prizes this year viz., the Persian Cup for the Best Garden; Deshbandhu Cup for the Best Lawn; Dr. Janaki Amma Cup for Best Border of Mixed Flowers; 2nd prize for Greenery and Cleanliness of the Campus; 2nd prize for Herbal Garden; 3rd prize for Rock Garden; 3rd prize for Rose Garden; and 11 prizes for floral decoration and cut flower categories. Also, Mr. Shankar Lal received the Best Maali award.

In addition to beautiful gardens, we also strive towards adopting sustainable and self-sufficient means. Besides maintaining a herbal garden, we have also developed vermicomposting facilities wherein bio-waste from the canteen is used to produce manure. We have also collaborated with an NGO for recycling of paper. The plants that are used to felicitate our guests are grown in our very own gardens.

As we all know that the current times have been tough and challenging for all of us due to the COVID-19 pandemic, I would like to thank as well as congratulate all teaching and non-teaching staff for adapting to the need of the hour and maintaining continuity of the teaching - learning process through online boarding of both curriculum classes as well as other integral functioning of the college. To apprise everyone, we not only conducted regular classes and uploaded e-content for all papers across disciplines on the college website, so as to enable students to complete the syllabus, but also successfully conducted 16 webinars, both national as well as international. These webinars were conducted on important issues and relevant matters pertaining to the challenging conditions of present day, with the aim to keep our fraternity and students well informed about our environment as well as to provide solutions to address the psychological apprehensions and problems of our faculty as well as students. All the faculty members participated in more than 200 webinars and enhanced and broadened their perspective and understanding in various fields. We are also the first college to successfully conduct online Students Union elections and we also made a humble attempt to bid farewell to our final year students through online farewells. I am proud to say that the Maitreyi Kutumbh continues to sail successfully through the given times with their determination and the positive passion to learn and adapt.

The College bid farewell to Ms Manjula Saxena (Sociology), Dr Lata Nohria (Chemistry), Dr Raj Lakshmi (Political Science), Dr Nita Aeron (Zoology), Ms Elizabeth Michael (Mathematics) and Dr Rina Mazumdar (Botany). They superannuated after successfully completing their teaching tenure.

I would specially 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. From non-teaching staff, Sh Balam Singh and Sh Ranjit Singh superannuated after successfully completing their service tenure.

I would like to extend my warm gratitude to our Chief Guest Prof. Balaganapathi Devarakonda, Chairperson, Governing Body for gracing today's occasion and giving us his valuable time.

I also thank my teaching and non-teaching staff and students, for their cooperation and support in organizing 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.

Dr. Haritma Chopra
Officiating Principal
Date 16 June, 2020

FACULTY ACHEIVEMENTS

Dr. Haritma Chopra, Officiating Principal is a member of NAAC Peer Review Committee. She is an expert in the Advisory Committee constituted by University Grants Commission under the scheme 'Colleges with Potential for Excellence'. She is also a member of the Delhi University Admission Committee. She is the Vice-Chairperson, Central Zone Netball Development Committee of the Netball Federation of India. She is a member of the development team of the handbook entitled 'Understanding Science through Activities, Games, Toys and Art Forms' released under a project funded by NCERT.

AWARDS/ HONOURS			
Faculty (Department)	Title of the Award/ Honour	Awarding Agency	Date of Award
Innovation Awards			
Dr Pardeep Rai (Library)	ASIALA Innovative Librarian Award-2020	Asian Library Association	27-Feb-20
Dr Renu Gupta (Zoology)	International Innovative Researcher of the Year in Ciliate Biology	Research Under Literal Access (In association with IJRULA, World Research Council and United Medical Council)	15-Aug-19
Awards/ Honours			
Dr. Prachi Bagla (Commerce)	Best Teacher Award	Govt. of NCT of Delhi, Delhi	16-March-20
Jyotsna Talreja Wassan (Computer Science)	Marie Skłodowska-Curie Research and Innovation Staff Exchange (RISE) Research Grant from Fellowship	University of Ulster, United Kingdom; H2020 MetaPlat Project Under European Commission	April-19-Dec-19
Dr. Pramod Kumar Singh (Sanskrit)	'Excellence Award for in Service Teachers (45 Years or Below)'	University of Delhi	1-May-19
Dr. Pramod Kumar Singh (Sanskrit)	Prof. SN Dubey Gold Medal for Securing highest marks in MA (Philosophy)	UPRTOU, Allahabad	29-Nov-19
Dr Mala Kapur Shankardass (Sociology)	2019 International Rosalie S Wolf Memorial Award in Elder Abuse (Recognition and Honor)	International Network for Prevention of Elder Abuse	19-May-19
Dr. Harmeet Kaur (Punjabi)	Dr. Harbhajan Singh Memorial Award	Delhi Ramgarhias	20-April-19
Dr. Geeta Pandey (Hindi)	Aacharya Chanakya Shikshavid Samman 2019 for Outstanding Service as Educator.	FUN2LEARN AN ISO9001:2015 Certified Institute	14-Sept-19
Dr. Mamta Dhawan (Hindi)	Tilka Manjhi National Award for Excellence in writings and social work contribution in literary and social field	Ang Madad Foundation	22-Sept-19

BOOKS PUBLISHED		
Faculty (Department)	Title of the book and Publication Details	Year of Publication
Dr. Renuka Kashyap Dr. Rina Majumdar (Botany)	'Practical Manual of Ecology and Environment Science (Revised Edition)'. ISBN 978-81-936512-8-5(PB). Prestige Publishers	2019
Dr. Ankita Sehrawat (Botany)	'UGC-CSIR NET Life Sciences - Explanations and Solutions'. ISBN 978-93-89662-47-4. Viva Books Pvt. Ltd, New Delhi	2020
Dr. Hema Bhandari Dr. Gazala Ruhi (Chemistry)	Corrosion preventive materials and corrosion testing. ISBN 9781138118751-CAT#K35592, CRC Press Taylor and Francis Group	2020
Dr. Sonal Babbar Kritika Khurana (Commerce)	Goods and Services Tax and Customs Law. ISBN 9789387273177, Scholar tech press, New Delhi	2020
Dr. Simi Mehta (Political Science)	Lessons on Sustainable Development in India and Bangladesh, ISBN 978-3319954820, Palgrave	2019
Dr. Uma Nabhi (Political Science)	UNDP: Significant 70's and Beyond. ISBN 978-93-87580-00-0, JTS PUBLICATIONS, NEW DELHI	2020
Dr. Manisha Batra (Punjabi)	Adhiyapan Vidhiyan: Vibhin Sarokar. ISBN 978-81-7116-728-9. National Book Shop	2020
Dr. Rekha Kumari (Sanskrit)	Dhvnialokvimarsh (Lochan Evam Didhiti Tikaon Ke Aalok Mein) 978-81-7110-649-3, Parimal Publications, Shakti Nagar, Delhi-07	2019
Dr. Mala Kapur Shankardass (Sociology)	International Handbook of Elder Abuse and Mistreatment 978-981-13-8609-1, Springer Nature Singapore Ltd	2020

CHAPTERS PUBLISHED IN BOOKS			
Faculty (Department)	Title of the book chapter/ e-chapter	Name of the Book	Year of Publication
Dr. Pooja Baweja (Botany)	Organic fertilizer from algae: A novel approach towards sustainable agriculture	Biofertilizers for sustainable agriculture and environment. 978-3-030-18933-4, Springer	2019
Dr. Anamika Singh (Botany)	DNA: An Important Component of Life	Biochemistry, Biophysics, and Molecular Chemistry Applied Research and Interactions. 9781771888165, Apple Academic Press, New York	2020
	Cyanobacteria as a source of biofertilizers for sustainable agriculture	Advances in Cyanobacterial Biology. 978-0-12-819311-2, Elsevier	2020
Dr. Shweta Sharma (Botany)	Role of Plant-Microbe Interaction in Phytoremediation	In Vitro Plant Breeding towards Novel Agronomic traits-Biotic and Abiotic stress tolerance, 83-118, Springer Nature Singapore Pte Ltd	2019

Dr. Monika Heikrujam (Botany)	'Herbivore'	Vonk J., Shackelford T. (eds) Encycloedia of Animal Cognition and Behaviour. Springer Nature, Switzerland AG 2020. 978-3-319-47829-6, Springer, Cham	2020
Jyotsna Talreja Wassan (Computer)	Adapting Big data Ecosystem for Landscape of Real World Applications	Advanced Methodologies and Technologies in Network Architecture, Mobile Computing, and Data Analytics. DOI: 10.4018/978-1-5225-7598-6.ch001 IGI GLOBAL	2019
Dr. Priti Mendiratta Arora (Economics)	Inter-linkage Between Credit and Housing Prices in India : Some Preliminary Findings	Business, Economics and Sustainable Development. ISBN No – 9789389867947, Bloomsbury	2020
Dr. Pushpa Gupta (Hindi)	Samay se kadamba karti kavita	Kaal se chutti nishani, ISBN-978-81-88032-67-9, Delhi Pustak Sadan, Shahdara, Delhi	2020
Nikita (Political Science)	Neo Hindutva in Contemporary India	Nationalism & Patriotism in 21st Century. 978-93-84 272-24-1, National Law Univ. Delhi Press	2019
Dr. Uma Nabhi (Political Science)	United Nations Environment Programme: Rio. Johannesburg and After Environment and Sustainable Development	Human Rights, Gender and Environment. 978-93-87273-35-1, Scholar Tech Press	2019

RESEARCH PUBLICATIONS

Faculty (Department)	Title of the Paper and Publication Details	Year of Publication
Dr. Anamika Singh (Botany)	A pharmaceutical review on <i>Tinospora cordifolia</i> -A medicinal herb. Asia Pacific Journal of Multidisciplinary Research. ISSN 13412051	2019
	Analysis of therapeutic values of <i>Tinospora cordifolia</i> . International Medical Journal. ISSN 23507756	2020
Dr. Ankita Sehrawat (Botany)	Cold modulated nuclear S-nitrosoproteome analysis indicates redox modulation of novel Brassicaceae specific, myrosinase and napin in <i>Brassica juncea</i> . Environmental and Experimental Botany. ISSN: 0098-8472	2019
Dr. Pooja Baweja (Botany)	Effect of cadmium stress on Growth and Development of <i>Cicer arietinum</i> (Fabaceae). Environment and We: an International Journal of Science and Technology. ISSN 0975-7120 (Online); 0975-7112 (Print)	2020
Dr. Kiran Soni (Chemistry)	Hydrothermally Synthesized CuCo ₂ S ₄ Nanosheets as an Easily Accessible and Convenient Heterogeneous Catalyst for the Sonogashira Cross-Coupling Reactions. Frontiers in Material, https://doi.org/10.3389/fmats.2019.00273 . ISSN 2296-8016	2019
Dr. Ankita Chaudhary (Chemistry)	Arylglyoxals as Versatile Synthons for Heterocycles Through Multi-Component Reactions. Current Organic Chemistry	2019
	Recent development in the synthesis of heterocycles by 2-naphthol-based multicomponent reactions, Molecular Diversity, https://doi.org/10.1007/s11030-020-10076-4 , ISSN: 1381-1991	2020

Dr. Rajni Johar Chatwal (Chemistry)	Study of Anthraquinone Dyes removal by using Chitosan Nanoparticles. Conference Proceeding- Water pollution, recycle and Waste water. ISNI: 0000000091950263	2019
	Nanochitosans for toxic Metals Adsorption from waste water. Conference Proceeding-Water pollution, recycle and Waste water. ISNI: 0000000091950263	2019
Shikha Badhani (Computer Science)	Analyzing Android Code Graphs against Code Obfuscation and App Hiding Techniques. Journal of Applied Security Research. ISSN 1936-1610	2019
	CENDroid—A cluster-ensemble classifier for detecting malicious Android applications. Computers & Security. ISSN 0167-4048	2019
Jyotsna Talreja Wassan (Computer Science)	Phy-PMRFI: Phylogeny-Aware Prediction of Metagenomic Functions Using RandomForest Feature Importance. IEEE transactions on nanobioscience. Print ISSN: 1536- 1241 Online ISSN: 1558-2639	2019
	A Phylogeny-aware Feature Ranking for Classification of Cattle Rumen Microbiome. In 2019 IEEE International Conference on Bioinformatics and Biomedicine (BIBM). DOI: 10.1109/BIBM47256.2019.8983040. Electronic ISBN: 978-1-7281-1867-3, Print on Demand (PoD) ISBN: 978-1-7281-1868-0	2019
Nupur Kataria and N Shradha Varma (Economics)	Economic development through vocational education: Analysis of its impact on Indian economy. Conference Proceedings-Recent advances in Quality Education: Pave the way. ISBN 978-93-85981-96-8	2019
	Vocational Education through Jan Shiksha Sansthan: Value added dimension of Indian Education sector. Conference Proceedings-Innovative Research in Language, Science and Management. ISBN 978-93-5391-695-4	2019
	HDI and Inclusive growth in India since globalization. Conference Proceedings-Income inequality, Protectionism and International trade in Digital age with reference to India. ISBN 978-81-943641-8-4	2020
Richa Chilana (English)	There's something to be said,/ after all,/ for giving in': An Analysis of the Veil in Imtiaz Dharker's Purdah and I Speak for the Devil. Lapis Lazuli. ISSN 2249-4529	2019
Suman Bhagchandani (English)	Kathak Potpourri: A Study of Classroom Kathak in India. Lapis Lazuli. ISSN 2249-4529	2019
	Memory, Desire and Courtesans: Re-centering the Margins. Conference Proceedings: Birdnest Publications	2019
Dr. Pushpa Gupta (Hindi)	Smarityon Ka Sajiv Aakhyan. Samkalin Bhartiya Sahitya. ISSN 0970-8367	2020
Dr. Lalsanglen Haokip (History)	Salt land and state monopoly in Manipur. Indian Historical Review (IHR), DOI10.1177/0376983619895675. ISSN 3769836	2019
Deepti Kaur (Mathematics)	High accuracy two-level implicit compact difference scheme for 1D unsteady biharmonic problem of first kind: application to generalized Kuramoto-Sivashinsky equation. Journal of Difference Equations and Applications. ISSN: 1023-6198	2019
	Two-level implicit high order method based on half-step discretization for 1D unsteady biharmonic problems of first kind. Applied Numerical Mathematics. ISSN: 0168-9274	2019

Pawan Kumar (Mathematics)	A Novel Image Encryption Scheme with Huffman Encoding and Steganography Technique. IJNSA. ISSN 0074-933	2019
Dr. Neelima Ohri (Mathematics)	Slant Toeplitz operators on the Lebesgue space of the torus. Khayyam Journal of Mathematics. ISSN 2423-4788	2019
	A note on unbounded generalized multiplication operators. Lobachevskii Journal of Mathematics. ISSN 1995-0802	2019
Khushboo Bussi (Mathematics)	MGR Hash Function, Cryptologia, ISSN 1558-1586	2019
Dr. Shalini Lumb Talwar (Physics)	Confinement effects on persistent currents in hydrogenic atoms. Physica Scripta doi:https://doi.org/10.1088/1402-4896/ab2d7c. ISSN (Print): 0031-8949	2019
	Persistent currents and induced magnetization in presence of external magnetic field and transition probabilities in presence of combined laser pulse and external magnetic field for a confined hydrogen atom. Physics Letters A doi: https://doi.org/10.1016/j.physleta.2019.06.013. ISSN: 0375-9601	2019
	Particle confined in modified ring-shaped potential. Physica Scripta: https://doi.org/10.1088/1402-4896/ab520b. ISSN (Print): 0031-8949, ISSN (Online): 1402-4896	2020
Dr Madan Yadav (Political Science)	India and the SCO: Towards New Regionalism in South and Central Asia. World Focus. ISSN-22308458	2019
Dr Madhusmita Khuntia (Political Science)	Massive Inflow of Central-Asian Migrants to Russia: causes and consequences. International Journal of Applied Social Science. ISSN 2394-1405	2019
Dr Manisha Batra (Punjabi)	Utaradhunik daur vich Nanak Bani: Netik Parvachan. International Journal of Innovative Social Science & Humanities Research. ISSN 2454-1826	2019
Dr Mala Kapur Shankardass (Sociology)	National Policy for Older Persons in India. Geography and You. ISSN 2347884-5	2019
Renu Gupta (Zoology)	Description of a new species of Tetmemena (Ciliophora, Oxytrichidae) using classical and molecular markers. Journal of King Saud University-Science, 32: 2316–2328. ISSN: 1018-3647	2020
	Symposium Report: International Symposium on Ciliate Biology, India Habitat Centre, New Delhi, India, 04–06 April 2018. Journal of Eukaryotic Microbiology. Online ISSN: 1550-7408	2020
	Expression and molecular characterization of stress-responsive genes (hsp70 and Mn-sod) and evaluation of antioxidant enzymes (CAT and GPx) in heavy metal exposed freshwater ciliate, <i>Tetmemena</i> sp. Molecular Biology Reports. ISSN: 0301-4851 (Print); 1573-4978 (Electronic)	2019
	Soil ciliates of the Indian Delhi Region: Their community characteristics with emphasis on their ecological implications as sensitive bio-indicators for soil quality. Saudi Journal of Biological Sciences. ISSN: 1319-562X	2019
	Techniques and tools for species identification in ciliates: a review. International Journal of Systematic and Evolutionary Microbiology. ISSN: 1466-5026 (Print); 1466-5034 (Electronic)	2019

Dr. Brototi Roy and Dr. Jyoti Singh (Zoology)	A comparative study of antioxidant activity and total phenolic content of fresh juices of some common Indian fruits with their commercial counterparts. Current Science. ISSN 0011-3891	2020
Dr Meena Yadav (Zoology)	Effects of leaf extracts of selected medicinal plants on blood against hypotonic solution by measuring optical density: An in vitro study. Indian Journal of Experimental Biology, 58(6):420-425	2020
	Understanding the epidemiology of COVID-19. European Journal of Biological Research, 10(2): 105-117. DOI: http://dx.doi.org/10.5281/zenodo.3822115	2020
	Career opportunities in disaster management in India. Shodhmanthan. ISSN 0976-5255	2019
Dr Archana Aggarwal and Dr Rakhi Gupta (Zoology)	Analysis of various factors responsible for hair loss and awareness level in Delhi and the National capital region of India. Current Science. ISSN 0011-3891	2020
Pooja Vijay and Dr. Luni Sharma (Zoology)	Protein Profiling and Precursor-product Relationship between Vitellogenin and Lipovitellin in the African catfish, <i>Clarias gariepinus</i> . BPAS-Zoology. ISSN 2320-3188	2019
Tejendra Kumar (Zoology)	Impact of Industrial Pollution on Soil Faunal Biodiversity: A Case Study around Jodhpur City. J. Expt. Zool. India. ISSN 0972- 0030	2019
Dr. Princy Hira (Zoology)	Rapid and solitary production of mono-rhamnolipid biosurfactant and biofilm inhibiting pyocyanin by a taxonomic outlier <i>Pseudomonas aeruginosa</i> strain CR1. Journal of Biotechnology. ISSN 0168-1656	2020
	Microbial Genomics and Metagenomics in India: Explorations and Perspectives. Proceedings of the Indian National Science Academy	2019
	Taxonomically Characterized and Validated Bacterial Species Based on 16S rRNA Gene Sequences from India During the Last Decade. Indian Journal of Microbiology. ISSN 0046-8991	2019
Dr. Pardeep Rai (Library)	Revision and Selected Changes in DDC 23: An Evaluative Study. Journal of Library and Information Communication Technology (JLICIT) ISSN:2278-3482	2019
	E-Learning Environment and Academic Libraries' published in ISST Journal of Advances In Librarianship, Vol. 10 No. 2, (July- December 2019), p.p. 1-7 (ISSN No.0976-9021)	2019

PRESENTATIONS IN CONFERENCE/ SYMPOSIUM/ SEMINAR/ WORKSHOP

Faculty (Department)	Title of Presentation (Oral/ Poster/ Resource Person)	Conference/ Symposium/ Seminar/ Workshop
Dr. Sushil Kumari Mr. Jalaj Kumar (Sanskrit)	Bhartiya Navvarsha Abhinandan Samaaroh	Resource person in College level Seminar 'Bhartiya Navvarsha Abhinandan Samaaroh' organized by Satyakam Bhawan, Arts Faculty, University of Delhi held on April 5, 2019.
Dr. Gopi Devdutt Tripathy (Sociology)	Amrita Pritam: author and the person	Presented paper in National seminar on 'Amrita Pritam - Kalam de Naksh' organized by Punjabi Department, University of Delhi held on April 11-12, 2019.

Mr. Jalaj Kumar (Sanskrit)	तत्कालीन दार्शनिक चिन्तन के परिप्रेक्ष्य में जैन दर्शन का वैशिष्ट्य	Resource person in Regional Symposium 'तत्कालीन दार्शनिक चिन्तन के परिप्रेक्ष्य में जैन दर्शन का वैशिष्ट्य' organized by Seminar Hall, Arts Faculty, University of Delhi held on April 24, 2019.
Dr. Sushil Kumari (Sanskrit)	Sanskrit vangmaye strinam Adhikarah (संस्कृत वाङ्मये स्त्रीणामधिकाराः)	Presented paper in state level Seminar 'Delhi Prantiya Sanskrit Vidushi Sammelanam' organized by Sanskrit Sabhagar, Shri Lal Bahadur Rashtriya Sanskrit Vidyapeetham, Delhi held on May 19, 2019.
Dr. Rekha Kumari (Sanskrit)	Dharmshastreshu Sanskrit Vidushinaam Bhumika (Aacharo Parmo Dharma)	
Dr. Manju Bhardwaj Dr. Veena Ghuriani Ms. Shikha Badhani Ms. Rupali Ahuja (Computer Science)	Spreadsheet Handling	Resource person in Regional workshop 'Computer Workshop on Spreadsheet handling' organized by Maitreyi College, University of Delhi, held on May 22-24, 2019
Dr. Jyoti Singh Dr. Luni Dr. Rakhi Gupta Dr. Jaspreet Kaur (Zoology)	Usage and handling of laboratory equipment	Resource person in Regional workshop 'Interdisciplinary Workshop for Laboratory Staff' organized by Maitreyi College, University of Delhi held on June 17-19, 2019.
Dr. Anshu Arora Anand (Zoology)	Chemical Preparations	
Dr. Archana Aggarwal (Zoology)	Computer knowledge; Microtomy	
Dr. Neetu Arneja (Mathematics)	Meditation-the master key to happiness	Presented talk in the workshop 'Enlightened living workshop' organized by National Institute of Health and Family Welfare (NIHFW), Delhi held on June 21, 2019.
Dr. Anamika Singh (Botany)	<i>Tisopora cordifolia</i> Phytochemicals insilco interaction studies with Gehrlin Receptor	Presented poster in International conference on 'Ageing, health and rejuvenation' organized by Nature Conference, Erasmus MC. Rotterdam held on June 23-26, 2019.
Jyotsna Talreja Wassan (Computer Science)	Preparing to Submit Your Thesis	Attended International workshop on 'Research development program' organized by Ulster University, United Kingdom held on June 25, 2019.
Dr. Rashi Bhargava (Sociology)	Standing Up- The Comic Public Sphere	Presented paper in International conference on 'Humour and the Performance of Power in South Asia: Anxieties, Laughter and Politics in Unstable Times' organized by International Centre for Ethnic Studies, Colombo, Sri Lanka held on June 27-28, 2019.
Dr. Pradeep Kumar (Library)	Applications of IT in Libraries	Resource person in the two weeks computer training programme for Semi-Professional Assistants of various Colleges on organized by Central Library, University of Delhi on August 2, 2019.
Ms. Suman (Political Science)	Advertisement- Consumerist Culture and Women	Presented paper in National seminar 'Interrogating Gender: Literature, Law and Society in India' organized by Shyama Prasad Mukherjee College (For Women), University of Delhi held on August 9-10, 2019.
Dr. Ankita Sehrawat (Botany)	Protein structure analysis	Resource person in National Conference on 'Biotechnology in Present Era: Impact on Human Life and Environment' organized by Maitreyi College In collaboration with DBT (under DBT-CTET Programme), University of Delhi held on August 23, 2019.

Dr. P. Kavita (Botany)	Sustainable Agriculture Through Biofertilizers: Present Status	Presented poster in National Conference on 'Biotechnology in Present Era: Impact on Human Life and Environment' organized by Maitreyi College In collaboration with DBT (under DBT-CTET Programme), University of Delhi held on August 23, 2019.
Dr. Anamika Singh (Botany)	Plastic Degrading Microbes: will Nature Heal the Planet? Our vaccine against all diseases are not always best	
Jyotsna Talreja Wassan (Computer Science)	Improving your academic writing and presenting in Computing	Attended International workshop on 'Research development program' organized by Ulster University, United Kingdom held on August 26, 2019.
Dr. Kiran Soni (Chemistry)	L-alanyl-4,6-O-ethylidene- β -D-glucopyranosylamine derived glycoconjugates and its application in metal interactions and amino acid interaction	Presented paper in International Conference on 'Physical and Theoretical Chemistry' organized by Zurich, Switzerland held on September 2-3, 2019.
Dr. Pushpa Gupta (Hindi)	Kinnar vimarsh aur zindagi 50-50	Presented paper in a National Seminar 'Ikisvin Sadi Ka Hindi Katha Sahitya: Chintan Ki Vividh Dishayen' organized by Kamla Nehru College, University of Delhi held on September 5-6, 2019.
Dr. Pradeep Kumar (Librarian)	Digital Transformation: A Cognitive Learning towards Artificial Intelligence	Resource Person in 2nd International Conference on 'Digital Transformation: A Cognitive Learning towards Artificial Intelligence (ICDT 2019)' at Rajiv Gandhi National University of Law, Punjab Campus, Patiala on September 6-8, 2019.
Ms. Shipra Verma (Physical Education)	Inclusive Physical Education Learning need for Special Student	Presented paper on 'International Conference on early childhood development for children with intellectual disability organized by Special Olympic Bharat at Amity University, Noida, (U.P) on September 12-13, 2019.
Dr. Atika Chandra Dr. Pooja Baweja (Botany)	Climate Change & Epigenetic Variation: Assessing Environment	Presented poster in International Seminar 'Science, Environment & Spirituality (ISSES 2019)' organized by Shivaji College, University of Delhi held on September 13, 2019.
Dr. Pradeep Kumar (Librarian)	Relevance of Five Laws of Library Science	Resource Person in One Day National Seminar on 'Relevance of Five Laws of Library Science in Digital Era' organized by Indian Library Association during on September 14, 2019 at Pragati Maidan, New Delhi.
Dr. Sarita Dubey (Sanskrit)	Ramanujacharya ki Samajik manyatayen	Delivered oral presentation in National Seminar 'Ramanujacharya ki Samajik Evam Darshanik manyatayen' organized by Hindu College, University of Delhi, Delhi held on September 19-20, 2019.
Dr. Mamta Dhawan (Hindi)	Costume Designer of the era of Mahatma Gandhi	Resource Person in a play 'BAPU AB BHI ZINDA HAI' presented by ISPAT Mantralaya, Bharat Sarkar Evam Mahatma Gandhi Vichar Anubhuti Manch Bharat' held on September 20-October 2, 2019.
Mr. Jalaj Kumar (Sanskrit)	Vedic Age in the light of Recent Researches	Resource person in National Seminar 'Vedic Age in the light of Recent Researches' organized by Arts Faculty, University of Delhi held on September 24, 2019.
Richa Chilana (English) Dr. Rashi Bhargava (Sociology)	Home-ing the World and Worlding the Home: An Understanding of Singlehood, Rental Housing and Neighborliness	Presented paper in a International Seminar 'Locating Neighborhoods in the Global South' organized by Department of Sociology, Tezpur University, Tezpur held on September 25-26, 2019.

Dr. Mala Kapur Shankardass	Voices and Concerns of the Elderly	Resource person in National Conclave on '2nd Annual Senior Care Conclave' organized by Helpage India at New Delhi held on October 1, 2019.
Ms. Kanchan Kumari (Political Science)	Private, Civil and Public Sexualities	Presented paper in an International conference 'Private, Civil and Public Sexualities: XI International Academic Conference' organized by Institute of Sociology, Czech Academy of Sciences, Prague, Czech Republic held on October 2-4, 2019.
Mr. Jalaj Kumar (Sanskrit)	Gandhi and the temporary issues: old theory. New perspective	Participated in National Seminar 'Gandhi and the Temporary Issues: Old Theory. New perspective' organized by University of Delhi held on October 10, 2019.
Dr. Anamika Singh (Botany)	Molecular Docking studies of <i>Tinospora Cordifolia</i> Phytochemical with cancer receptors	Presented poster in National conference 'Intellectual Property Rights (IPR): Challenges and Prospects' organized by Botany Department, Maitreyi College, University of Delhi on October 22-23, 2019.
Dr. Sarita Kumari (Botany)	IPR: An aspect fostering the Indian Economy	
Dr. Monika Heikrujam (Botany)	IPR: An aspect fostering the Indian Economy	
Dr. Rajni Johar Chatwal (Chemistry)	Study of Anthraquinone Dyes removal by using Chitosan Nanoparticles	Presented paper in International conference on 'Water Pollution, Recycle and Waste Water' organized by London, United Kingdom on October 23-24, 2019.
	Nanochitosans for toxic Metals Adsorption from waste water	
Mr. Jalaj Kumar (Sanskrit)	Vimarsh-2k9	Resource person in National Symposium 'Vimarsh-2k9' organized by University of Delhi held on November 2-4, 2019.
Presented poster in National level Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organized by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.		
Botany	Dr. Rama Sisodia, Dr. Shweta Sharma. Assessment of antioxidant potential of selected medicinal plants in response to chemical and biological adjuvants Dr. Pooja Baweja, Dr. Ankita Sehrawat. Identifying pollution scavenging potential of perennials growing in Maitreyi College Campus	
Chemistry	Dr. Gita B Narula. Green Synthesis of Cu NP's using leaf extract for the purification of water effluents from laboratories and textile industries. Dr. Ramesh Kumari, Dr. Lata Vodwal. An innovative Approach to soil fertility management for soil samples collected from neighboring states of Delhi Dr. Rajni Johar Chatwal, Dr. Ritu Gaba, Dr. Ankita Chaudhary. Eco Friendly magnetic biopolymer nanocomposites for removal of heavy metals from waste water Dr. Rajni Johar Chatwal, Dr. Ritu Gaba, Dr. Ankita Chaudhary. Magnetic Chitosan Film Dr. Kiran Soni. Green Synthesis of Cu NP's using leaf extract for the purification of water effluents from laboratories and textile industries.	
Commerce	Dr. Prachi Bagla, Ramita. Domestic Help in India: A Struggle for Survival	
Computer Science	Dr. Manju Bhardwaj, Ms. Shikha Badhani. Lexicon Based Sentiment Analysis of Data Dr. Veena Ghuriani, Ms. Rupali Ahuja. Feedback collection and Analysis	

Hindi	Dr. Anita Devi, Dr. Amita. Lupt Hoti Bhashayien Dr. Sneh Lata, Dr. Meenu Kumari. Yuva Varg par Badhat cinema ka prabhav Dr. Reeta. Samaj Sahitya aur Cinema mein Divyang Vimarsh	
Physics	Dr. Ritu Dhingra, Dr. Prajwalit Shikha. Conversion of Plastic Waste into Oil Dr. Ritu Dhingra, Dr. Prajwalit Shikha. LDPE Plastic to floor tiles-An Alternative to Plastic Waste Management	
Sanskrit	Dr. Pramod Kumar Singh. Sanskrit Shikshan ki Adhunik Pravidhi Dr. Rekha Kumari. Manusmriti Ke Saptam Adhyaya Me Niroopit Shaasan Swaroop Dr. Kumud Rani Garg. Geeta Mein Gyan-Prabandhan Dr. Anirudh Ojha. Pniniyshiksha men Basa-prabandhan Mr. Jalaj Kumar. वैदिक सामनस्य की वर्तमान सन्दर्भ में प्रासंगिकता Dr. Rahul Ranjan. दान-प्रबन्धन	
Zoology	Dr. Jyoti Singh, Dr. Brototi Roy. An assessment of antioxidant property and total phenolic content of commonly available fresh and packed juices Dr. Jyoti Singh, Dr. Brototi Roy. Use of UV light and heat shock treatment for preservation of antioxidant property of fruits and vegetables Dr. Renu Gupta, Dr. Archana Aggarwal. Bacteriological and Physico-Chemical Analysis of Drinking Water Dr. Meena Yadav, Influence of homeopathic medicine <i>Arsenuicm album</i> on avian and mammalian blood in vitro Dr. Meena Yadav. Morphological changes induced by crude extracts of selected medicinal plants in non-diabetic and diabetic erythrocytes in vitro Dr. Rakhi Gupta, Dr. Archana Aggarwal. Potential use of common medicinal plants in mitigating the adverse symptoms associated with Allergic rhinitis	
Dr. Ankita Sehrawat (Botany)	Proteome Analysis by 2-DGE and MS	Presented poster in 4th Plant Proteomics International Workshop organized by Department of Botany, University of Delhi held on November 5-6, 2019.
Dr. Shelly Verma (Mathematics)	Coefficient inequality of caratheodory class and its application to fifth coefficients	Presented paper in National Conference 'Advances in Mathematical Analysis and its Applications' organized by PGDAV College, University of Delhi held on November 8-10, 2019.
Dr. Neelima Ohri (Mathematics)	A note on some unbounded operators on weighted Hardy spaces	
Dr. Meenu Kumari (Hindi)	Jai Shankar prasad ke sahitya me nari patra	Presented paper in National Seminar 'Kamayani tatha gitanjali ka vaishishtya' organized by Shivaji College, University of Delhi held on November 13, 2019.
Dr. Geeta Pandey (Hindi)	Kamayani mein Anandvaad	
Mr. Jalaj Kumar (Sanskrit)	Tolstoy to Gandhi: A Philosophical Journey	Resource person in International conference 'Tolstoy to Gandhi: A Philosophical Journey' organized by Gandhi bhawan, University of Delhi held on November 21, 2019.
Dr. Pradeep Kumar (Librarian)	Bridging Educational Divides through MOOCs & OERs	Resource Person in one day National Seminar on 'Bridging Educational Divides through MOOCs & OERs' organized by National Law University, New Delhi on 23rd November 2019.
Mr. Jalaj Kumar (Sanskrit)	वैदिक ज्ञान-सम्पदा एवं नारी: समकालीन परिप्रेक्ष्य	Delivered oral talk in National conference 'Vedic Wisdom and Women: Contemporary Perspective' organized by IGNC, New Delhi held on December 5, 2019.
Dr. Rajni Johar Chatwal (Chemistry)	Advantages of natural binder over conventional binder on combustion characteristics of potassium nitrate/potassium chlorate-based pyrotechnic Mixture	Presented paper in International conference on 'High Energy Material Conference and Exhibits' organized by IIT, Chennai held on December 16-18, 2019.

Dr. Ankita Sehrawat (Botany)	Proteome Analysis for the 2DGE and MS	Resource person in '3rd National Conference on Seabuckthorn Association of India' organized by Department of Botany, University of Delhi held on December 23-27, 2019.
Mr. Pawan Kumar (Mathematics)	Fixed Point Theorems in Manger Spaces using the Notion of CLR and JLR Property	Presented paper in an International Conference 'M3HPCST-2020' organized by Indraprastha College held on January 9-11, 2020.
Dr. Geeta Pandey Dr. Pooja Khorwal (Hindi)	Hindi Ka Vaishvik Sandrbh	Presented paper in International Seminar 'Nai Duniya, Naya Bharat, NAI Hindi' organized by Vigyaan Bhawan New Delhi (organized by Hansraj College) held on January 10-11, 2020.
Mr. Jalaj Kumar (Sanskrit)	Internet Resources for Vedic Studies	Presented paper in National conference 'Sanskrit Pedagogy' organized by Kavikulguru Kalidas Sanskrit University, Ramtek, Nagpur, Maharashtra held on January 10-12, 2020.
Dr. Manju Bhardwaj (Computer Science)	ICT Tools on Internet for Teaching and Learning	Resource person in National workshop 'Applications of ICT tools in Teaching and Learning Indian Languages' organized by Maitreyi College, University of Delhi, held on January 14-20, 2020.
Dr. Pramod Kumar Singh (Sanskrit)	Unicode Typing Methodology for Indian Languages	
Dr. Jyoti Singh (Zoology)	Basic ICT tools and Working Knowledge of Microsoft Power Point & Microsoft Word	
Dr. Manisha Batra (Punjabi)	ICT Tools in Teaching & Learning Indian Languages (Punjabi)	Participated in National workshop 'ICT Tool in Teaching & Learning Indian Languages' organized by Maitreyi College, University of Delhi held on January 14-20, 2020.
Dr. Ankita Chaudhary (Chemistry)	Task Specific Ionic Liquid Catalyzed One-Pot Three Component Synthesis of SpiroNaphthalene and Spiro Pyrimidine Derivatives	Presented poster in National Conference 'Relationship between Chemical Sciences and Society' organized by Shivaji College, University of Delhi on January 16-17, 2020.
Ms. Priyanka Sahni (Mathematics)	Some Results Related to Fixed Points of F-G-Contraactions on Metric Spaces Equipped with W-Distance	Presented paper in an International Conference on 'Sustainable Computing in Science, Technology and Management' organized by Amity University, Rajasthan held on January 20-22, 2020.
Dr. Pooja Baweja Dr. Sarita Kumari Dr. Monika Heikrujam (Botany)	Unification of Biodiversity Conservation and Water Development: A long Term Solution	Participated in National Conference on 'Water Sustainability: Conservation, Policy, Ethics and science' organized by Zakir Husain Delhi College, University of Delhi, 21 – 22 January, 2020.
Dr. Brototi Roy (Zoology)	Inductive Expression of NOD1 in Fish <i>Channa punctata</i> by Bacterial Infection and Identification of Key Motifs Involved in Ligand Recognition	Presented a poster in International summit on Women in Stem- Visualizing the future: New Skylines ISW 2020 held on January 23-24, 2020.
Dr. Anamika Singh (Botany)	Environment Challenge: Synthetic Drugs Usage at Local, Regional & Global Scale	Presented paper in International conference on 'Environmental Challenges and Solutions' organized by Manav Rachna Institute of research and studies held on January 31- February 2, 2020.
Dr. Rajni Johar Chatwal (Chemistry)	Aerosol Forming Pyrogenic Composition for Class B Fire Fighting Application: A Halon Alternative	

Dr. Princy (Zoology)	Genome Validation and Annotation	Resource person in International pre-Symposium workshop 'Computational Biology for (Meta) Genomics Analysis for Beginners' in Southeast Asian Regional Symposium on Microbial Ecology (SARSME-2020) organized by Tribhuvan University, Nepal under the aegis of International Society for Microbiology Ecology held on February 12, 2020.
Dr. Princy (Zoology)	Comparative Genomic Analyses Reveal Acquisition and Evolution of Symbiosis Island in Native Isolates of <i>Bradyrhizobium sp.</i> from Soybean Nodules	Presented paper in International Symposium 'Southeast Asian Regional Symposium on Microbial Ecology (SARSME-2020)' organized by Tribhuvan University, Nepal under the aegis of International Society for Microbiology Ecology held on February 12-14, 2020.
Dr. Geeta Pandey (Hindi)	Prasad Ke Natak	Presented paper in International Seminar 'Mahakavi Jaishankar Prasad: ek punar paath' organized by Hindi Department, Mumbai University, Mumbai held on February 17-18, 2020.
Dr. Princy (Zoology)	Metagenomics Diversity using MetaPhlan	Resource person in Regional workshop 'Computational Biology Workshop for (Meta) Genomics Analysis for Beginners' under INSA Delhi Local Chapter held on February 19, 2020.
Dr. P. Kavita (Botany)	Role of Plants in Reproductive Health	Presented a poster in International Conference on 'World Congress on Reproductive Health with Emphasis on Reproductive Cancers, Infertility and Assisted Reproduction' organized by Shri Mata Vaishno Devi University (SMVDU) Katra in association with Indian Society for the Study of Reproduction and Fertility (ISSRF) held on February 14-16, 2020.
Dr. Anamika Singh (Botany)	Molecular Docking Studies of <i>Tinospora cordifolia</i> Phytochemical with Cancer Receptors	
Dr. P. Kavita (Botany)	Role of CRISPR-Cas9 System in Crop Improvement	Presented a paper in National conference on CRISPR-Cas as an 'Emerging Tool for Genome Editing' organized by IMS Ghaziabad held at February 22, 2020.
Dr. Anamika Singh (Botany)	CRISPR-CAS: Important Tool for Crop Improvement	
Dr. Princy (Zoology)	Core-Pan Genomics	Resource person in Regional workshop 'Computational Biology for Meta Genomics Analysis' under INSA Delhi Local Chapter held on February 24-26, 2020.
Dr. Jyoti Singh Dr. Brototi Roy (Zoology)	Study of effect of Insulin Sensitizers Thiazolidinediones on Pancreas of Alloxan Induced Diabetic Rats	Presented Poster in International Conference on 'Natural Products and Human Health-2020' organized by Deshbandhu College, University of Delhi held on February 27-29, 2020.
	Diabetes Management in India: Conventional medication, Traditional or Complimentary approach	
Dr. Jyoti Singh Dr. Meena Yadav (Zoology)	Knowledge and Status about Childhood Immunization among Mothers in Delhi-NCR	
Dr. Meena Yadav (Zoology)	Influence of Homeopathic Medicine <i>Arsenicum Album</i> on Selected Biochemical Parameters of Blood in Vitro	
Dr. Madan Yadav (Political Science)	Ganga To Volga: Connecting Eurasia	Presented paper in International conference 'Ganga to Volga' organized by Jawahar Lal Nehru University, Delhi held on March 1, 2020

Dr. Meena Yadav (Zoology)	Online learning during COVID-19: Challenges and Opportunities	Presented paper in 'Two-day International Online Conference on Teaching- Learning in the time of Pandemic: Role of Online Learning' on April 21-22, 2020, Organized by KKHSOU, Guwahati, Assam in collaboration with Commonwealth Education Media Centre for Asia (CEMCA).
	Status of COVID-19 in India: Impact of lockdown	Presented paper in International e-conference on 'Sustainable development after COVID-19: Environmental Issues and Challenges' organized by D.N. College, Meerut and Department of Toxicology, C.C.S. University, Meerut on June 1-2, 2020.

PhD AWARDED

Faculty (Department)	Title of the Thesis	Awarding University	Date of Award
Jyotsna Talreja Wassan (Computer Science)	Integrative Data Analysis for the Prediction of Metagenomic Functions	University of Ulster, United Kingdom	30-March-20
Priti Arora (Economics)	Credit and Housing Prices: Interlinkages and Impact	University of Delhi	4-Nov-19
Pawan Kumar (Mathematics)	Study of Fixed Point Theorems on Metric and Certain Topological Spaces	Dr Abdul Kalam Technical University, Lucknow	5-June-20
Khushboo Bussi (Mathematics)	Cryptographic Hash Function: Design & Analysis	University of Delhi	12-March-20
Pooja Gopal (Political Science)	Canada's Defence Relations with the US Post - 9/11	Jawaharlal Nehru University	29-May-19

FDP/ RC/ STC/ WORKSHOPS ATTENDED BY THE FACULTY

Course Name	Organised By	Faculty (Department)	Duration
FDP on 'Travel Writing'	Kalindi College University of Delhi	Ms. Suman Bhagchandani (Economics)	6-April-19
FDP on Application of Nanotechnology in Agriculture and Food Industry	Organised by Amity Institute of Nanotechnology, Amity Institute of Food, Amity Institute of Organic Agriculture	Dr. Parul Yadav Dr. Prajwalit Shikha Dr. Savvi Mishra (Physics)	8-10-April-19
FDP on 'Interdisciplinary Approach to Pedagogy and Research: Holistic Reorientation'	IQAC Cell, Bharti College, University of Delhi.	Dr. Mukta Raut Dey (History) Dr. Uma Nabhi (Political Science)	29-April-4-May-19
Massive Open Online Course on 'Indian Philosophy An Introduction' (Duration-15 Weeks)	SWAYAM Platform of Government of India, offered by Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi	Dr. Pramod Kumar (Sanskrit)	Exam date 23-May-19; 25-June-19

FDP on 'Basic Research Methodology'	Guru Angad Dev Teaching Learning Centre of MHRD, SGTB Khalsa College, University of Delhi	Dr. Sonal Babbar (Commerce)	1-6-June-19
Short Term Course on 'MOOCs, e-learning and ICT'	CPDHE (UGC-HRDC) University of Delhi	Dr. Atika Chandra (Botany)	15-21-June-19
FDP on 'Understanding the Connection of Mathematics with the world around us: An Application Based Learning'	Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi	Ms. Geetan Manchanda Ms. Khushboo Bussi Ms. Deepti Kaur Dr. Shelly Verma Dr. Neelima Ohri (Mathematics)	20-26-June-19
FDP on Personality development	Maitreyi College, University of Delhi, in association with ICT Academy Faculty participated: Ms. Divya Singh (Botany), Dr. Pooja Baweja (Botany), Dr. Sarita Kumari (Botany), Dr. Shweta Sharma (Botany), Dr. Monika Heikrujam (Botany), Dr. Manju Bhardwaj (Computer Science), Ms. Shikha Badhani (Computer Science), Ms. Rupali Ahuja (Computer Science), Dr. Anita Devi (Hindi), Dr. Amita (Hindi), Dr. Mamta Dhawan (Hindi), Dr. Shalini Lumb Talwar (Physics), Dr. Swapna Ray Jain (Physics), Dr. Prajwalit Shikha (Physics), Dr. Sushil Kumari (Sanskrit)		23-25-July-19
Refresher course in 'Life Sciences (SRC)'	CPDHE(UGC-HRDC), University of Delhi, Delhi	Dr. P. Kavita (Botany) Dr. Anshu Arora Anand (Zoology) Dr. Archana Aggarwal (Zoology)	28-June-11-July-19
Workshop on 'MOOCs, E-content Development and Open Educational Resources'	CPDHE, UGC-HRDC, University of Delhi	Dr. Shalini Lumb Talwar (Physics) Dr. Renu Gupta (Zoology)	12-18-July-19
FDP on 'MOOCs and E-Content development'	Deendayal Upadhyaya College (DU)	Dr. Meenu Kumari (Hindi)	13-17-July-19
Refresher Course on 'E-Learning and E-Governance'	HRDC, JNU, New Delhi	Dr. Luni (Zoology)	19-30-July-19
Refresher Course on 'Environmental Studies'	HRDC, JNU, New Delhi	Dr. Shilpa Bharti (Zoology)	19-30-July-19
Two credit Course 'OER for Empowering Teachers'	NITTTTR via Swayam	Dr. Meena Yadav (Zoology)	29-July-29-Aug-19
FDP on 'Biomathematics'	Shivaji College, University of Delhi, in association with Mahatma Hansraj Faculty Development Centre, under PMMMNMTT Scheme of MHRD, Govt. of India, Hansraj College, University of Delhi	Ms. Divya Singh (Botany) Dr. Pooja Baweja (Botany) Dr. Jyoti Singh (Zoology) Dr. Brototi Roy (Zoology) Ms. Geetan Manchanda (Mathematics)	1-7-Aug-19
Workshop on 'Computational Biology of Metagenomics'	Maitreyi Collge (IQAC) & Phixgen Pvt Ltd	Dr. Renu Gupta Dr. Rakhi Gupta Dr. Archana Aggarwal Dr. Shilpa Bharti Dr. Jaspreet Kaur (Zoology)	8-Aug-19

SPARC Course- 'Rethinking Articulation: Social Phenomenon and Vocal Phenomena in Poetry, Pop and Cultural Studies'	Jamia Millia Islamia University	Ms. Suman Bhagchandani (Economics)	14-23-Aug-19
One day FDP on 'Financial accounting & income tax laws'	Teaching learning centre, Ramanujan College, MHRD, University of Delhi	Ms. Laxmi (Commerce)	30-Aug-19
ARPIT (Annual Refresher Programme in Teaching) course on Big Data Analytics for Smart Grid	swayam.gov.in	Dr. Veena Ghuriani Ms. Rupali Ahuja (Computer Science)	1-Sept-12-Nov-19
SHORT TERM COURSE ON ' COP+25 International Action Program'	UNIARC, Mumbai (United Nations Centre, Indian Astrobiology Research Foundation)	Dr. Atika Chandra (Botany)	1-Sept-1-Dec-19
Annual Refresher Programme in Teaching	ARPIT approved under AICTE	Ms. Neha (Commerce)	1-Sept-15-Jan-20
SWAYAM ARPIT Course for CAS Promotion: Online Refresher Course in Chemistry for Higher Education	swayam.gov.in	Dr. Ankita Chaudhary Dr. Rajni Johar Chatwal (Chemistry)	1-Sept-16-Feb-20
FDP on 'Fundamentals of Effective Teaching, Learning and Assessment in Higher Education'	CREATES, IISER, Bhopal	Dr. Anshu Arora Anand Dr. Archana Aggarwal (Zoology)	7-11-Sept-19
Introduction to Computer Science and Programming Using Python	edx: free online courses by Harvard, MIT etc	Dr. Neha Gupta (Physics)	9-Sept-19-Nov-19
Refresher Course in 'Computer Sciences and InformationTechnology'	HRDC-JNU	Ms. Shikha Badhani (Computer Science)	16-28-Sept19
Short Term Course on 'Research Methodology'	CPDHE, UGC-HRDC, University of Delhi	Dr. Shalini Lumb Talwar (Physics)	17-23-Sept-19
Workshop on 'Emotional Intelligence'	Maitreyi College, Delhi University	Ms. Polly Biswas Dr. Swapna Ray Jain (Physics)	23-Sept-19
FDP on 'Emerging Trends in Research Methodology'	Mata Sundri College for Women, University of Delhi in collaboration with Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi.	Dr. Sonal Babbar Ms. Shaifali (Commerce)	7-12-Oct-19
Short term Course on 'e-Contents and MOOCs'	HRDC, JNU, NEW DELHI	Dr. Meena Yadav Dr. Rakhi Gupta (Zoology)	14-19-Oct-19

Orientation Programme	UGC- Human Resource Development Centre, Jamia Milia Islamia, New Delhi.	Ms. Neha Ms. Latika Poswal (Commerce)	2-23-Nov-19
FDP on 'Nature centric development and Gandhi'	Mahatma Hansraj Faculty Development Centre	Dr. Geeta Pandey (Hindi)	15-21-Nov-19
Refresher course on 'Global Studies'	JNU (Jawahar Lal Nehru University, New Delhi)	Dr. Sandeepa Singh (Botany)	18-29-Nov-19
Teacher Enrichment Workshop on 'Linear Algebra, Coding theory and Cryptography'	National Centre for Mathematics, ATM, Janki Devi Memorial College, University of Delhi	Ms. Khushboo Bussi (Mathematics)	18-23-Nov-19
FDP on 'Business Research Methods'	Sri Venkateswara College, University of Delhi in collaboration with Teaching Learning Centre, Ramanujan College & Department of Commerce, Delhi School of Economics, University of Delhi.	Ms. Ramita (Commerce) Ms. Rajni Gupta (Mathematics)	19-25-Nov-19
FDP on Data Science with Python	ICT Academy (Venue: IITM)	Dr. Manju Bhardwaj (Computer Science)	19-21-Dec-19
RIO+25 UN Water Action International Short Term Course (Online)	Rio+25 UN Water Action Decade Program organized by IARF, Centre of Excellence for United Nations Global Goals (IARC, ICUN-led course program 2019-2020)	Dr. Renu Gupta Dr. Rakhi Gupta Dr. Archana Aggarwal (Zoology)	Exam on 23-Jan-20
6 Days FDP on Advanced Research Methodology and How to Develop and Publish High Quality Research Paper in High Impact Journals	Kalka Institute for Research and Advanced Studies, Merrut UP	Ms. Latika Poswal (Commerce)	14-19-Jan-20
Workshop on 'Google Drive'	Computer Department, Maitreyi College, University of Delhi	Dr. P. Kavita (Botany) Dr. Anita Devi (Hindi) Dr. Amita (Hindi) Dr. Sushil Kumari (Sanskrit) Dr. Rekha Kumari (Sanskrit) Dr. Rakhi Gupta (Zoology)	29-Jan-20
Winter School on 'Law, Culture and Language'	National Law University, Dwarka,	Dr. Uma Nabhi (Political Science)	26-28-Feb-20
FDP on 'Advanced Topics in Macroeconomic Theory and Policy'	Pandit Madan Mohan Malviya National Mission on Teachers and Training, Teaching Learning Centre, Ramanujan college and Department of Business Economics, University of Delhi	Dr. Priti Mendiratta Arora (Economics)	6-14-March-20

FACULTY AS INVITED SPEAKER/ CHAIRPERSON/ PANELIST	
Faculty (Department)	Invited as Speaker/ Chairperson/ Panelist
Dr. Manju Bhardwaj (Computer Science)	Invited Speaker on 'Internet as an ICT tool for teaching and learning' during Certificate course of skill development on Application of ICT tools in teaching & learning Indian Languages, conducted by Maitreyi College held on January 31, 2020.
Nupur Chawla (English)	Invited Speaker for online platform CEC-UGC on 'Novel in English' at Delhi on February 19, 2020.
Rachna Sirohi (English)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.
Smriti Singh (English)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.
	Speaker and expert in a National workshop 'Faculty Development & Research Centre, Army Pre Primary Schools: APPS Nursery Teachers' organised by Faculty Development & Research Centre, Shankar Vihar, New Delhi held on January 28, 30, February 13, 25, 27, 2020.
	Speaker and expert in a National workshop 'Faculty Development & Research Centre, AWWA Asha Schools: Asha School Teachers' organised by Faculty Development & Research Centre, Shankar Vihar, New Delhi held on January 20-24, March 2-3, 2020.
Dr. Mamta Dhawan (Hindi)	Invited speaker in National Seminar 'Shiksha ke Madhyam Se Mahila Swawlamban' organised by Mohini B. Manvani Girls Degree College KANPUR, Uttar Pradesh held on September 22, 2019.
	Invited Speaker in National Seminar 'Mahila Abhivayakti v Sashaktikaran' Organised by Gandhi Shanti Pratishthan, Delhi held on October 25, 2019
Dr. Mithila Bagai (Political Science)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.
Dr. Pooja Gopal (Political Science)	Invited speaker in International webinar on 'COVID – 19 and 3Ls: Lives, Livelihood and Lockdown', on 'COVID-19 and Diplomacy' organized by Alumni Association, Maitreyi College, University of Delhi held on April 26, 2020.
Dr. Harmeet Kaur (Punjabi)	Invited speaker in National Symposium 'Punjabi Lok Manch' organised by Baba Namdev library, Delhi held on June 15, 2019.
Dr. Manisha Batra (Punjabi)	Invited speaker in Interfaith National Seminar organised by Guru Gobind Singh Study Circle & Academic Forum of Sikh Students in Punjab University, Chandigarh held on November 11, 2019.
	Invited speaker in International Conference on 'Values and Philosophy of Guru Nanak Dev Ji' organised by PGDAV College, University of Delhi, Delhi held on October 18-19, 2019.

Dr. Manisha Batra (Punjabi)	Invited speaker in National symposium in 'Poetry of Rajiv Seth 'Aate Naal Jorhiya Khat' organised by Baba Nam Dev Library, Delhi held on May 25, 2019.
	Invited speaker in National Seminar on 'Enhancing Quality in Higher Education organised by IQAC' organised by Gujranwala Guru Nanak Khalsa College, Ludhiana held on April 20, 2019.
Dr. Pramod Kumar Singh (Sanskrit)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.
Dr. Mala Kapur Shankardass (Sociology)	Invited panelist in National symposium on 'World Elder Abuse Awareness Day' organised by Helpage India, New Delhi Held on June 11, 2019.
	Chairperson in National workshop on 'Prioritizing Ageing Research in India: A Brainstorming workshop' organised by United Nations Population Fund, Mumbai held on September 16-17, 2019.
	Panelist in Regional symposium on 'World Alzheimer's Day' organised by Alzheimer and related Society of India at New Delhi held on September 19, 2019.
	Chaired a National Conclave on '2nd Annual Senior Care Conclave' organised by Helpage India at New Delhi held on October 1, 2019.
	Panelist and Chaired an International Conference on '11th International Association of Gerontology and Geriatrics Asia / Oceania Regional Congress' organised by International Association of Geriatrics and Gerontology at Taipei, Taiwan held on October 25, 2019.
	Key note speaker in International Conference on 'Globalization, Communications and Change' organised by Global Research and Education Foundation India (GREFI) held on November 4, 2019.
	Panelist in International workshop on 'Social, behavioral and Environmental Factors for Healthy longevity' organised by National Academy of Medicine at Washington, USA held on November 4-6, 2019.
	A key note speaker in UGC Sponsored Centre for Indian Diaspora International Conference on 'Indian Diaspora: Emerging Issues and Challenges' organised by Centre of Indian Diaspora and Sociology Department at Anand, Gujarat held on December 21-22, 2019.
	Panelist at International Network for Prevention of Elder Abuse Meet on May 28 and June 4, 2020
	Panelist at the Discussion on Impacts of COVID -19 Pandemic on SDGs organized by Springer Nature, India on June 5, 2020.
Dr. Rashi Bhargava (Sociology)	Chairperson in International Conference on 'Humour and the Performance of Power in South Asia: Anxiety, Laughter and Politics in Unstable Times' organized by International Centre for Ethnic Studies, Colombo, Sri Lanka and Department of Sociology, South Asian University, New Delhi held on June 27-28, 2019.
	Invited speaker for Panel Discussion on the book <i>Sociology and Social Anthropology in South Asia: Histories and Practices</i> organized by International Centre for Ethnic Studies, Colombo, Sri Lanka held on June 27-28, 2019.

Dr. Rashi Bhargava (Sociology)	Invited speaker in 'Hestia' organised by Department of Sociology, Bharti College, University of Delhi held on November 6, 2019.
Dr. Renu Gupta (Zoology)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.
Dr. Brototi Roy (Zoology)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019.
Dr. Pardeep Rai (Librarian)	Invited speaker for discussion related for the betterment of Library of Election Commission of India on 7 November, 2019.
	Delivered lecture in One Week National Workshop of Skill Development on Applications of ICT Tools in Teaching & Learning Indian Languages' held at Maitreyi College, New Delhi, 14-20 January, 2020.
	Invited Speaker in One day workshop on Library Automation Software (SOUL 2.0) on 30th January 2020 by IQAC, ARSD College (University of Delhi).
	Invited talk during Third Maharashtra University and College Librarians Association (MUCLA) National Conference-2020 during 7 to 8 February 2020 at Aurangabad, Maharashtra.
	International Conference on Digital Transformation: A Cognitive Learning towards Artificial Intelligence (ICDT 2019) at Rajiv Gandhi National University of Law, Patiala, Punjab.
	Invited lecture on 19 February, 2020 on 'Library tools & e-resources' during Certificate course of skill development on Application of ICT tools in teaching & learning Indian Languages, conducted by Maitreyi College.
	Invited talk during 4th International Conference of Asian Library Association at IIM Lucknow during 26-28 February, 2020.
Dr. Neetu Arneja (Mathematics)	Invited Speaker in one day workshop on 'Enlightened Living' on June 21, 2019 organised by National Institute of Health & Family Welfare (NIHFW), Delhi
Ms Nikita Audichya (Political Science)	Invited speaker in National Seminar 'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on 5-6 November, 2019.
Dr. Ritu Dhingra (Physics)	Invited speaker and Subject Trainer in Physics at the Regional Workshop on 'Research Based Pedagogical Tools' held in IIT Sonapat, Haryana from 28, 29 February to 1 March, 2020 organized by COESME, IISER Pune and funded by DBT, supported by MHRD and IISER Pune
Dr. Lalsanglen Haokip (History)	Invited speaker on 17 October, 2019 by JNU, Centre for Study of Law and Governance

Dr. Manju Bhardwaj (Computer Science)	Delivered lecture on 'ICT tools on internet for teaching and learning' in One Week National Workshop of Skill Development on Applications of ICT Tools in Teaching & Learning Indian Languages' held at Maitreyi College, New Delhi, 14-20 January, 2020.
	Invited lecture on 'Internet as an ICT tool for teaching and learning' during Certificate course of skill development on Application of ICT tools in teaching & learning Indian Languages, conducted by Maitreyi College, 31 January, 2020

FACULTY- OTHER POSITIONS HELD

Faculty (Department)	Editor/ Reviewer/ Distinguished Officer/ Member of Society
Dr Renuka Kashyap (Botany)	Member of the 'Task Force and Expert Committee on Star College Scheme' constituted by Department of Biotechnology, Government of India.
Dr. Prachi Bagla (Commerce)	Chief-Editor, Samvedana E-Magazine (ISSN 25819917), Vol.-II, Issue-I of ICC, Maitreyi College, published on 1 January, 2020.
	Chief-Editor, Samvedana E-Magazine (ISSN 25819917), Vol.-I, Issue-II of ICC, Maitreyi College, published on 1 July, 2019.
Dr. Manju Bhardwaj (Computer Science)	Reviewer for the journals IEEE Access and ACM Transactions on Management Information Systems.
Dr. Jyotsna Talreja Wassan (Computer Science)	Reviewer of the research submitted to IEEE/ACM Transactions on Computational Biology and Bioinformatics Journal.
Dr. Mamta Dhawan (Hindi)	Convener, Play presented jointly by Ispat Mantralaya, Bharat Sarkar and Mahatama Gandhi Vichar Anubhuti Manch Bharat, 2 October 2019, Bapu ab Bhi Zinda hai
Dr. Shelly Verma (Mathematics)	Reviewer for the research manuscripts submitted to the journals 'Bulletin of the Malaysian Mathematical Sciences Society'; 'Taiwanese Journal of Mathematics'; 'RCSM (springer)'; 'AIMS Mathematics'.
Dr. Neetu Arneja (Mathematics)	Reviewer for the research manuscripts submitted to Journal OPSEARCH, Springer Nature
Dr Khushboo Bussi (Mathematics)	Reviewer for the research manuscripts submitted to the journals 'Institution of Engineering and Technology: Image Processing', United Kingdom.
Dr. Shalini Lumb Talwar (Physics)	Reviewer for the research manuscripts submitted to the journals 'Journal of Physics: Condensed Matter' and 'Physics of Plasmas'
Nikita Audichya (Political Science)	Member, British Association for South Asian Studies, Consultant with UP gov. on UPSRLM
Dr. Pramod Kumar Singh (Sanskrit)	Editor, Samvedana E-Magazine (ISSN 25819917), Vol.-II, Issue-I, (Hindi Section) of ICC, Maitreyi College, published on 1 January, 2020.
	Editor, Samvedana E-Magazine (ISSN 25819917), Vol.-I, Issue-II, (Hindi Section) of ICC, Maitreyi College, published on 1 July, 2019.

Dr Jyoti Singh (Zoology)	Chief Editor, College magazine, 'Maitreyi' 2019
	Liaison Officer (SC/ST/OBC), 2019, Maitreyi College
	Deputy Coordinator, CEC, December, 2019, Maitreyi College
Dr. Renu Gupta (Zoology)	Reviewer for research manuscripts submitted to 'Journal of Eukaryotic Microbiology' and 'European Journal of Protistology'.
	Member, Indian Society of Cell Biology and American Society of Microbiology
	Deputy Coordinator, CEC, December, 2019, Maitreyi College
Dr Brototi Roy (Zoology)	Deputy Coordinator, CEC, December, 2019, Maitreyi College
Dr Luni (Zoology)	Member of Asia Oceanic society for Comparative Endocrinology (AOSCE)
Dr. Rakhi Gupta (Zoology)	Life Membership of 'The Indian Science Congress'
	Life Membership of 'The Indian Society of Parasitology (ISP)'
Dr Archana Aggarwal (Zoology)	Life Membership of 'Society of Andrologia, India' (SAI)
	Deputy Coordinator, CEC, May-June, 2019, Maitreyi College
Dr. Pradeep Rai (Librarian)	Invited as Chief Guest by Delhi State Booksellers and Publishers Association (DSBPA) on 21st September 2019 in annual GB meeting of DSBPA.
	Nodal Officer of Maitreyi College for All India Survey on Higher Education (AISHE).
	Elected as an Individual Governtng Body Member (Zone-4) of Indian Association of Special Libraries and Information Centres (IASLIC) Kolkata for the term 2020-2022.
	Member of 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).
Ms Shipra (Sports)	Convener, Netball Training Centre for women establish for training State, National & International players on behalf of Netball Federation of India.
	Convener, Basketball (W) Inter College Tournament and organised the inter college tournament on the behalf of Delhi University at Maitreyi College in 2019.
	Convener, Netball (W) Inter College Tournament and organised the inter college tournament on the behalf of Delhi University at Maitreyi College in February, 2019.

Ms Shipra (Sports)	Manager, Delhi University team of Basketball North Zone Inter University team held at Murthal in December, 2019.
	Member, Admission Committee of Delhi University of Sports Council for the year 2019-20.
	Member, Various Sports Committee of Delhi University Sports Council in Softball and Athletics in the year 2019-20.

Training/ Workshop Participation by Non Teaching Staff	
Title of Professional Development Programme	Name
Workshop on 'Emotional Intelligence' organized by Physics Department, Maitreyi College on September 23, 2019	Nischay Saini
Training Programme for Laboratory Staff organized by University Science Instrumentation Centre, University of Delhi from February 17 to March 9, 2020	Nischay Saini, Durga Das Sharma, Hemant Lamba, Dhuni Chand, Anil Chhillar
Faculty development program on 'Personality development' organized by Maitreyi College in collaboration with ICT Academy on July 23-25, 2019	Rekha Rani, Bhuwan Ram
Workshop on Emotional Intelligence organized by Physics Department, Maitreyi College on September 23, 2019	Nishchay Saini, Hemant Lamba
Inter-Disciplinary Workshop for Laboratory Staff organized by Zoology Department, Maitreyi College from June 16-19, 2019	Ramesh Giri Goswami, Mamta, Jamuna Shankar Pal, Anil Chhillar, Shivam Sharma, Akash Kumar, Suman, Dave Raj Singh, Ram Kumar, Raju Shah, Harish Chandra, Lalit Kumar, Aman Kumar, Om Prakash Roul, Dhuni Chand, Vikram Singh, Banwari Lal
Training workshop on IT Applications in Libraries organized by Delhi University Library System from September 2-16, 2019	Bimla Devi, Sanjay Dhangar
TechnoUpdate 1.1' Online workshop on Google Drive & Google Sheets for the Non-teaching staff organized by the Dept. of Computer Science (under the aegis of IQAC) on May 11-12, 2020	Alish Chourasia, Jitender Sharma, Praveen Kumar, Sachin Saini, Vinod Bhadana, Amit Kumar Verma, Jyoti Devi, Rohit Bhandari, Sandeep Verma, Vinod Rai, Ankit Sudan, Kamlesh Bhalla, Radhika Verma, Sanjay Ahuja, Deepak Yadav, Kanta Gusain, Rajni Bhanot, Sanjay Dhangar, Deepika Chopra, Khagishwar Pandey, Ram Chander, Satyadev Singh, Duni Chand, Mahender Singh Negi, Ram Vilas Mathur, Shivam Sharma, Hemant Lamba, Mamta Rani, Ramesh Manchanda, Surender Lamba, Indu Rawat, Meena Malhotra, Ranu Kumar, Tarun Khari, Jagdish Vishwakarma, Mohit Kumar, Ravi Kumar, Arjun, Jamuna Shankar Pal, Poonam Sharma, Rekha Rani, Rinku

COLLEGE ACTIVITIES

BOTANY DEPARTMENT

The Department of Botany had another eventful academic and extra-curricular calendar in 2019-20. The department welcomed the newly admitted students of batch 2019-20 in a well organised Orientation Day Programme. The department shared its vision, curriculum, co-scholastic activities and plethora of opportunities that awaits the students after pursuing the course in plant sciences. The Department of Botany, organised a visit on January 29, 2020 for the students of Botany(H)III to IIT, Delhi for strengthening the practical component in the curriculum of the paper, Industrial and Environmental Microbiology (Discipline Specific Elective paper), especially about the practical knowledge of the subject. The visit was led by Dr. Atika Chandra and Dr. Sarita Kumari. The department has also successfully maintained a compost unit under the supervision of Dr. P. Kavita. The kitchen wastes from college canteen are used to generate the compost and also been tested for its efficiency. The Botanical Society of Maitreyi college BLOSSOM, organized 'Miss Botany Contest' on 28th August, 2019 for the 1st Year students to help nurture their personalities by giving them a platform to showcase their talents. On 2nd March, 2020 Botany department celebrated its Annual Fest IXORA'20. Enthusiastic and avid participation from students of Maitreyi college as well as other DU colleges was seen in all the three competitions (Pot Painting, Boroque, and Panorama). Under the aegis of Ecology club 'Prakriti' two competitions (poster making and extempore) were organized on 2nd March, with themes focusing on environmental issues. The plethora of activities and events establishes the zeal and involvement of teachers and students of the department. Apoorva Dayal from BSc Botany Hons IIIyr and Garima Bora and Gargi Nandi from BSc Life Sciences IIIyr were selected for the All Rounder Student Achiever Award.

CHEMISTRY DEPARTMENT

The Department of Chemistry undertook three summer projects for the undergraduate students in the month of June and July, 2019. The faculty of the department, namely, Dr. Gita B. Narula, Dr. Ramesh Kumari, Dr. Ritu Gaba, Dr. Ankita Chaudhary, Dr. Kiran Soni, Dr. Rajni Johar, Dr. Lata Vodwal, Dr. Hema Bhandari, and Dr. Gazala Ruhi mentored these projects. 13 students of the department carried out experiments of various types (synthesis of magnetic nanocomposites, green synthesis of metal nanoparticles, soil analysis etc.) under these projects. The project entitled, 'Green synthesis of copper nanoparticles using plant extract for purification of water effluents from laboratories and textile industries' got 3rd prize, among all the projects of science departments. The department bid farewell to Dr. Lata Nohria on 27th September, 2019 and Mr. Ranjit Singh, store incharge on 31st December, 2019. Their hard work and dedication towards their duty was appreciated in their farewell ceremonies. The Department of Chemistry in collaboration with Prakriti, Eco club, organized a talk on 'Holistic Healing - Body and Mind' on 17th September, 2019. The Radha Sairam Chemical Society of the department organized Rafia Memorial Lecture on 27th January, 2020. The talk was delivered on 'Chemistry of Food' by Prof. J. M. Khurana, University of Delhi. The students of Chemistry (Hons.) IInd year visited CSIR-National Physical Laboratory (NPL) on 27th September, 2019 on the occasion of CSIR foundation day. The faculty Dr. Kiran Soni accompanied the students to NPL. Their visit to various labs helped them to get an idea about the latest research work going on in the field of magnetic materials, nano structured materials, advanced carbon composites, research techniques and instrumentation. A departmental excursion trip to the Water Treatment Plant was organized on 4th October, 2019 for the students of I and II year. The Annual Department Fest 'Chemsophy' was organized on 5th March, 2020. Students from different colleges participated in the activities like Lab run, paper presentation, quiz competition, Chem Tik Tok etc., which made this festival a great success. The department also organized online events of Chem Quiz and Case study competition under the Annual Interdisciplinary Academic fest 'Avgaahan' in the month of February 2020. Tanisha Singh of Chemistry (H) IIIyr was selected for All Rounder Student Achiever Award.

COMMERCE DEPARTMENT

Commerce society, Excelsior, organised several seminars, competitions and other activities during the academic year 2019-20 with a clear cut objective to expose our students to the practical situations in commerce and

industry. Professing it as our best practice, seminars during the year were held on importance of management in one's career by Career Launcher, success in IELTS and opening up a world of possibilities by IDP Institute, NSE courses and how to invest money in stock market, courses available for MBA by IIFM, and Resume building by IOCM. The department arranged campus visit to ISBIF, NDIM and BSE Institute Ltd. A factory visit to Yakult in Sonapat was arranged under educational trip programme. Annual fest COMFESCO 2020 was organised in which a variety of widely attended educational and fun, inter-college competitions named Stock O' Clock, Business Bee, Trick and Trade, Market Turbulence, Dream 11, Brand Hunt etc. were held. Two online competitions were The Artsy Lens and Meme-O-Thon. Two usual events were orientation for the new batch of students admitted in the academic year 2019-20, and Teacher's Day. Vatsala Agnihotri (BCom Hons) and Shiza Praveen (BCom Pass) were selected for All Rounder Student Achiever Award.

COMPUTER SCIENCE DEPARTMENT

The Department of Computer Science conducted a departmental orientation with the first year students on the start of the new academic session to give them a glimpse of the course as well as the college. Ilustrado, the society of department of computer science of Maitreyi college organized 'Best out of waste', an art and craft competition on 5th Sept 2019, to emphasize the importance of recycling E-waste. The society successfully organised their second edition of tech fest - CIENCIA 2020 on 6th March, 2020.

Mrs. (Dr.) Jyotsna Talreja Wassan completed her doctoral research in the area of integrative computational analysis for functional microbial studies at the Ulster University, Northern Ireland, United Kingdom on Research Fund Horizon 2020 scholarship granted by the Ulster University. She rounded off her academic journey further by getting funding from the prestigious Marie Curie fellowship under Research and Innovation Staff Exchange (RISE) Scheme for the MetaPlat project, which focused on analyzing microbial genomes for improving the nutritive value and cattle productivity in European boundaries under European Horizon Commission 2020. She actively participated in joint research, secondment and innovation activities between the member organizations of the project in the U.K. and Ireland.

For the All Rounder Student Achiever Award Himanshi (B.Sc Physical Science with Computer Science IIIyr) was selected.

ECONOMICS DEPARTMENT

Arthaneeti, the Economics society touched new heights this year with continuous engagement of students in academic and co-curricular activities. This helped in fostering a thriving environment in the college for students to grow beyond the classroom. The session 2019-2020 started with orientation programme for the first year students on 20th July, 2019 in which the students were introduced to the entire faculty of the Department of Economics. They were told about the conduct of internal assessment that is followed and about the whole range of activities that are organised by the economics council.

Annual Departmental Fest Ekonomiska'20, was a great success with more than 160 students taking part in various events which tried to inculcate economic aspect with everyday activities, along with some stress bursting filler events: 1) Formal Events: Amatya- Economic Simulation and Brain-o-pedia (Economic quiz) 2) Informal Events: Brand tambola, Econdroll - stand up, Hogwarts - Treasure Hunt, Photojournalist, Pubg - Battlefield 3) Filler Events: Irrelevant Answers, Twister, Whisper Challenge, Pictionary. Also, our fest addressed the following social issues: LGBTQ and Amazon bushfires. This was the very first time that an academic fest touched upon the sociological aspect of Economics.

The Department of Economics, Maitreyi College selected Ms. Oshin Sharma, Eco (Hons.) IIIyr for the All Rounder Student Achiever Award for the year 2020.

ENGLISH DEPARTMENT

The Department of English conducted multiple events and activities during the academic year 2019-2020 which enabled students and faculty to build constructive outlooks and understandings both academically as well as socially, and provided organisational opportunities to students.

The Department conducted its General Body Meeting on 7th August 2019. The Freshers were introduced to the department and its semester based activities. The Student Council posts for the department were announced and

the theme for semester long engagement was decided as 'Disability Studies'. Thereafter, the department lecture, and the department trip were decided keeping the theme in mind. The meet was attended by 51 students and faculty members.

On 1st October 2019, the students and faculty members of the department visited Jormal Periwal Memorial (JPM) Senior Secondary School for the Blind which is administered by the Blind Relief Association. This visit was thoughtfully arranged as part of the department's semester long engagement with the theme of disability studies. The department availed this opportunity to get an insight into the lives of people who are directly linked to the school and the organisation. A guided tour of the campus which included briefing and interactive sessions, on-site visits to various production units like sewing unit, candle making workshop, handicraft line, papier mache production unit, etc. was given to the visiting students and faculty. Visits were also made to various centres for the visually impaired like the recording studio, braille conversion centre, technical training centre and computer centre. The visit gave the students an opportunity to observe the daily lives and activities of the visually impaired and helped them become sensitive to the challenges faced by these people and at the same time to applaud the unbending spirit of the visually impaired to overcome all challenges and difficulties. The trip was attended by 32 students and faculty members from the department.

As part of Maitreyi College's Summer Research Internship Programme 2019, a short-term research project was undertaken by Manukriti from Eng(H)III and Maumil Mehraj from Eng(H)II under the mentorship of Ms. Amrita Ajay. They worked on the topic 'Representing the LGBTQ Community: A Study of Indian and American Popular Culture in the Last Decade'. The project was judged as second best among all Humanities and Social Science projects.

The department nominated Heena Garg and Avnika Chhikara (Eng Hons IIIyr) for the All Rounder Student Achiever Award.

HINDI DEPARTMENT

In the beginning of the session on July 20, 2019 an orientation program was organized to give information about internal assessment and other departmental activities to students who were admitted this year. The Department Sahityik Sanstha, 'Hindi Sahitya Sangam' organized 'Hindi Week' from September 13-14, 2019. Department of Hindi and Department of Punjabi jointly celebrated the Birth Centenary of the eminent Punjabi writer Amrita Pritam and the famous Hindi Poet Sh. Girija Kumar Mathur on 18th October, 2019 under title- 'Kavi Se Roobao-Putra Ki Nazar Se' and 'Lekhika Se Roobaroo-Kavi Mitra Ki Nazar Se'. The occasion was graced by distinguished Prof. Pawan Mathur, the son of the famous poet Girija Kumar Mathur, who introduced various aspects of father's personality, through memories and Dr. Mohanjeet introduced various aspects of the personality of the famous writer Amrita Pritam.

A 'Maitreyi Wall Magazine' was prepared by the students of Hindi Department. On October 7, 2019 the department took the students on a Gandhiji's educational visit to the 'Pravasi Bharatiya Kendra', on completion of 150 years. Here the students saw a short film, digital exhibition based on Gandhiji, a beautiful library of many unique books on the Pravasi Diaspora, an old fashioned printing machine, etc. On 7th March, 2020 a one day trip was organized to 'Tughlaqabad Fort, 'Lotus Temple' and 'Gurdwara Moti Bagh Sahib' for students to obtain important information about the historical places.

The department also celebrated 'Vishwa Matribhasha Diwas' in collaboration with Punjabi Department on 26, February 2020. On this occasion, students recited 'lok geet' in their mother tongue. The department also organized 'Shikshak Diwas.'

This year 'Pooja Sharma' and 'Gurpreet Kaur' from IIIyr were selected for the All Rounder Student Achiever Award.

HISTORY DEPARTMENT

On 20th July 2019 History department conducted an orientation programme, where newly admitted students were given an overview of the department. The 1st year syllabus was briefed and time table was distributed. The third year history honours students from Maitreyi College, University of Delhi, visited the famed National Gallery of Modern Art situated in New Delhi on 20th September, 2019. The Museum gallery boasts of a collection as large as 18000 pieces of paintings and sculptures of which only about 500 were displayed on site. On 25th September

2019, the Department of History, Maitreyi College marched to explore the history of first among the many architectural marvels of the Mughal Empire - the Agra Fort. The fort stands as a testimony to the classic tastes and techniques of the architecture of Mughal era.

The History Department and History Association of Maitreyi College organised a Movie Screening of 'The Pianist' on 22 August, 2019. It is based on the autobiographical book 'The Pianist', a holocaust memoir by the Polish-Jewish pianist and composer Waldyslaw Szpilman, the holocaust survivor. The movie shows the atrocities of Nazi Gemarny. The main purpose to show this movie to students was to make them understand how society was divided on the basis of gender, caste, creed and religion. Monica Lugun BA (H) was selected for the All Rounder Student Achiever Award.

MATHEMATICS DEPARTMENT

The Department of Mathematics, Maitreyi College has organised various lectures, academic activities and competitions to facilitate the all-round development of students. The department conducted their annual departmental trip on September 26, 2019. Starting at 9:30 in the morning, about a 100 students accompanied with 10 teachers boarded the buses in the college to reach their two destinations for the day, that were, Iskcon Temple, Noida followed by Botanical Gardens, Noida. We returned to college by 4:30 pm. The trip was overall a success, as it consisted of knowledge, bonding and a lot of fun. Our senior faculty member and senior Associate professor Ms. Elizabeth Michael retired on November 30, 2019.

The Annual Mathematical Festival, ABSCISSA 2020 was organised by mathematical society – GRADIENT on February 27, 2020. The Festival started with an inaugural ceremony followed by seven events, participated by various colleges such as Gargi College, SGTB Khalsa College, Motilal Nehru College, PGDAV College, Netaji Subhas Institute of Technology and many more. The events were: Just a Minute, Luck By Chance, Bidding of Thrones, Stand-Up Comedy, Cody Cross and Fandom Relay. All the events were organised by the Third Year students of BSc. (H) Mathematics. The event Just a Minute was held at 10:30 am in the Seminar Hall judged by Ms. Aruna Saluja (Faculty in Economics Dept). All the events ended by 4:30 pm. The Festival was a grand success and all were pleased at the end of the Festival. The students and the teachers are excited and are looking forward to Abcissa 2021.

After a discussion with all faculty members, Vanshika Pahwa, student of BSc (H) Mathematics III has been chosen for All Rounder Student Achiever Award due to her good academic performance and participation in intra and inter college activities.

PHYSICS DEPARTMENT

Departmental Orientation Program was organized on July 22, 2019 for the first year students who were introduced to all the faculty members and apprised of the Physics lab, its staff, the first semester syllabus and library. One day educational trip was conducted on October 24, 2019 to Inter University Accelerator Centre by three faculty, two lab staff members and 36 students from Physics (Hons.) and Physical Sciences. It provided insight into IUAC facilities and research opportunities present in the field.

Vigyan Samagam, Pushing the frontiers of Science, Mega Science exhibition, a joint venture of Department of Atomic Energy, Department of Science and Technology and National Council of Science Museums was attended by 6 faculty members and 52 students on February 14, 2020 at National Science Centre, Pragati Maidan, New Delhi. Annual department Fesrt QUEST'20 was held on March 4, 2020 which included competitive events (quiz, circuit making competition and treasure hunt) and interactive sessions with two departmental alumni. The participation from other colleges (ARSD, Dyal Singh, Gargi, Kalindi, Kamla Nehru College, KMC, Mata Sundri, Moti Lal Nehru, Rajdhani, Shyam Lal, Shivaji, Sri Aurobindo, Zakir Hussain College etc.) in the events brought about good competition.

All Rounder Student Achiever Award 2019-20 went to two third year students Ms. Smridhi Chawla and Ms. Divya Singh for their academic and other achievements.

POLITICAL SCIENCE DEPARTMENT

The Political Science Department of Maitreyi College combines studies with practice and tries to train the young minds about how to utilize their thinking in analyzing situation all around them. There is no better gift than a 'questioning mind' and this is what our teachers compel the students to acquire. We also believe in building

strong bonds with our students, the bedrock of which starts with departmental orientation for the newbies that join the department after fresh admission. The academic session of 2019 welcomed 115 students. The orientation that happened on 19th July 2019 is a customary acquaintance of the department with the fresh lot of students where their apprehensions are settled by answering their queries regarding their path towards graduation for the next three years. Students are encouraged in every possible way to participate in activities of the college, intra-college competitions and also internships which brings about personality development in students. Most of the students who opt for political science come with the mindset of becoming future civil servants. This is given direction by constant seminars and talks organized by the department with the help of eminent coaching institutes and first hand interaction with civil servants. This gives the students an opportunity to better understand the field of civil services and also helps them in taking an informed decision about their future.

Every year the department with the help of the college organizes an educational trip which gives a firsthand experience to the students of concepts and institutions they study in the discipline of political science. On 27th September, 2019 the trip was taken to a village in Haryana, 'Dhauj' where the accompanying 67 students of the department familiarized themselves with the local self-government institution or the panchayati raj institution. They also learnt about the ecological imbalance created by the illegal mining in that area and the impact of the same on village economy.

Regular knowledge is imparted by the teachers in the field of research as well. Students are introduced to research methodology in social sciences, plagiarism as a crime and proper referencing which helps them in studying in a systematic manner and develop in them research inclinations. Our students won the third position in the summer research internship project conducted by Maitreyi College in 2019. Our students are 'our pride' and Tanushka Saxena (Third Year, Section A) and Famita (Third Year, Section B) were selected for the All Rounder Student Achiever Award. Along with maintaining a good academic record they have immensely contributed to the department and have represented the college at various levels.

PUNJABI DEPARTMENT

An Orientation Program was organized in the beginning of the academic session on 20th July, 2019 to provide information about the internal assessment and departmental activities to the students admitted this year. Department of Punjabi and Department of Hindi jointly celebrated the Birth Centenary of the eminent Punjabi writer Amrita Pritam and the famous Hindi Poet Sh. Girija Kumar Mathur on 18th October, 2019. The occasion was graced by the distinguished Punjabi poet Dr. Mohanjit and Prof. Pawan Mathur, son of Sh. Girija Kumar Mathur. A Wall Magazine was prepared by the students of Punjabi Department. A special prize was given to Manat Kalra (B.A Prog. Ist Year) for preparing a beautiful Punjabi Alphabets Tree for the Wall Magazine. Department of Punjabi and Department of Hindi jointly celebrated International Mother Language Day on 26 February, 2020.

An educational trip to Tughlaqabad Fort, Lotus Temple and Gurudwara Moti Bagh Sahib was also organized on 07 March, 2020 to enhance the socio-religious and the historical knowledge of the students. Punjabi department recommended the name of Shagun Sharma (BA Prog IIIyr) for the All Rounder Student Achiever Award as she participated in various extra-curricular activities organized by the college, inter-college competitions and has won many prizes.

SANSKRIT DEPARTMENT

Sanskrit Parishad of the college organized various competitions among the students of B.A. such as Sanskrit Shlok Recitation, Sanskrit Prose Reading and Sanskrit Quiz Competitions. Students of our department organized a Departmental Fest named 'Sanskrit Parishad Varshikotsava evam Vidai Samaroh' on 25 April 2019 in the college. Departmental Orientation was also held on 20 July 2019. Sanskrit Parishad of the college organized a Departmental competition 'Shlokavriti pratiyogita' on 25 Sept 2019. Ms. Priti Pandey (2nd year) got first prize and Ms. Renuka (2nd year) got 2nd prize (Consolation prize).

The students of Sanskrit Department participated in 'Sanskrit Ekal Shloka Sangeet' at the campus of Shyama Prasad Mukherjee College, organized by Delhi Sanskrit Academy on 17 October, 2019 and in 'Sanskrit Prashnamanch' at Mata Sundari College. Ms. Preeti Pandey earned laurel for our college by winning the incentive award.

Department of Sanskrit organized Graduation level 'Sanskrit Bhashan Pratiyogita' on theme on theme of 'संस्कृत-अध्यापने विश्लेषणात्मक-प्रविधीनां सन्निवेश'. A Debate Competition in Sanskrit, sponsored by Delhi Sanskrit Academy was held on 18 February, 2020. In this event Dr. Jeet Ram Bhatt, Secretary, Delhi Sanskrit Academy, Dr. Kanta Rani

Bhatia, Vice Chairperson, Delhi Sanskrit Academy, Dr. Bhaskaranand Pandey, Mr. Yatindra Kumar Sharma, Dr. Shankerdutt Pandey and some other scholars of Sanskrit were also present. Miss Niharika earned respect for our college through achieving the incentive award. Nidhi from IIIyr Sanskrit Hons was selected for the All Rounder Student Achiever Award.

SOCIOLOGY DEPARTMENT

The Department of Sociology welcomed the new batch in the department orientation programme held on 20 July, 2019. The newcomers were welcomed by the faculty members of the department who apprised them of the syllabus, Sociology Association, Department activities and the best practice of the department.

The Department continued its practice of establishing a tradition of 'Doing Sociology', both at the level of department activities and achievements of the teachers. It has been organizing its activities around issues under the broad theme- 'Voices from the Margins: Disempowering the Mainstream'. Within this theme, this year the activities were centered on the themes of 'the Celebration of Female Sexuality' and 'Revisiting Education'.

Every academic year, M.N. Srinivas Declamation contest is organised by one of the departments of Sociology in the University of Delhi in accordance with the principle of rotation. This year, Department of Sociology, Maitreyi College hosted the event on 25 September 2019. The topic of the declamation was 'Privatisation of Education is a Challenge to Equality'. The contest was judged by an esteemed panel of judges comprising of Dr. Bimol Akoijam, Associate Professor, Centre of Study of Social System of Social Sciences, School of Social Sciences, JNU, Mr. Suresh Babu GS, Assistant Professor, Zakir Hussain Centre of Education, School of Social Sciences, JNU and Ms. Devangana Jha, Department of Economics, Maitreyi College.

Keeping alive the tradition of fieldwork, the Department took its students for an educational excursion to Chirawa, Rajasthan in the month of January, 2020. The field trip was facilitated by the college and the Ramkrishna Jaidayal Dalmia Seva Sansthan.

The All Rounder Student Achiever Award for the academic year 2019-20 is conferred upon Ms. Tavisha Mehta and Ms. Ritika Rinni.

ZOOLOGY DEPARTMENT

The Department of Zoology conducted various activities in academic year 2019-2020 in pursuit of enhanced skill and understanding to reform academic, and personal development of students, teachers as well as the lab staff.

In August, the department organized a trip to the Aravalli Biodiversity Park which is currently hosting distinct forest communities, birds, mammals, reptiles, rare ayurvedic plants, butterflies and other insects. Field trips were also organised for conducting on-site testing of physico-chemical ecological parameters of pond water. In January, 2020 the department organised a one day visit to Asola Bhatti Biodiversity Park and an educational excursion to Akal Wood Fossil Park as a part of their curriculum for students of Zoology Honours and Life Sciences. The visit was planned with a little flexibility too in order to accommodate few other tourist attractions in Jodhpur and Jaisalmer. To promote Health and Hygiene an educational visit to Sulabh International Social Service Organisation, Sulabh Gram, Mahavir Enclave, Palam-Dabri Road, New Delhi was organised on 4th February 2020. It helped to promote human rights, environmental sanitation, non-conventional sources of energy, waste management and social reforms through education. A visit to Museum of Geology Department, Delhi University was planned on 19 February, 2020 for students of B.Sc (LS). The Museum has a great collection of rare fossils and minerals, with some dating back to millions of years. The students were familiarized with the evolution of life, evolution of Mesozoic vertebrates with special reference to biogeographic origin, diversity and cretaceous paleobiogeography. The process for the formation and preservation of fossils were clearly discussed.

The department organized heartfelt farewell to Associate Professor Dr. Nita Aeron and lab attendant Mr. Balam Singh on 28th November, 2019 and lab attendant Ms Rita on 30th June, 2019. The Principal, teachers and lab staff expressed the wisdom, warmth and dedication of their work and appreciated their efforts for the department.

In the Annual Interdisciplinary Academic fest 'Avgaahan' held on February 2020, department organized ZooHunt Description Quiz Theme and Description Case study Competition. Total 102 candidates participated in this Competition.

A one-day inter-college Zoology Fest 'Zoophoria' was organized in March, 2020 under the umbrella of the Zoology Students' Society 'Chrysalis'. All the faculty members, students and non-teaching staff of the department contributed to make the endeavour a great success.

On the basis of academic score, participation in extracurricular, co-curricular activities and other achievements, the department recommended Mukta Yadav form BSc (Hons) IIIyr for All Rounder Student Achiever Award.

LIBRARY

The College Library acquired 1100 books during 2019-2020. It subscribes to 61 Journals including popular magazines and a collection of 20 Newspapers are available in the library. The total collection of the library has been augmented to 97,887 print books and 671 CD's. The library subscribes N-LIST Consortium which covers 6,000+ e-journals and 31,35,000+ e-books.

The College Library continues to be the member of DELNET (Developing Library Network) which specially cater our need through Inter Library Loan. Library has created its own Institutional repository using DSPACE software which is accessible in the library only. Library users can access the previous and current year syllabus through Maitreyi College Library Repository. The college library has conducted Information literacy program for the students admitted in 2019. Some parents also attended with the students the Library Orientation Program held at the starting of the academic session 2019. College library organized two exhibitions in the library to commemorate Dr. Bhim Rao Ambedkar on 14th April 2019 and Father of the nation Mahatma Gandhi on his birth anniversary from 27th September to 4th October 2019. Librarians' day was also celebrated in the library on 9th August 2019. Maitreyi college library arranged a visit to Pravasi Bhartiya Kendra Library (A special digital exhibition on Mahatma Gandhi) along with 10 faculty members and approx. 100 students on 7th November 2019.

AVGAAHAN

Avgaaahan, the interdisciplinary academic fest was organised by Maitreyi College, University of Delhi, India, in January – February, 2020. It aims to provide participants with the opportunity to immerse into and investigate various disciplines through innovative and intellectually stimulating activities. It is a unique attempt undertaken by all departments of Maitreyi College to bridge the distance between various disciplines using 'technology'. This first of its kind - academic fest provides students the right opportunity and platform to unleash their creative skills. It is open to all national and international undergraduate students which provide them a chance to win attractive cash prizes. This year in 'Avgaaahan 2020' all competitions were organised in online mode to maximize student outreach and encourage higher participation of students across the globe. The online registrations were done from 20 – 31 Jan. 2020. The preliminary and final rounds, which were online, were held from 4 - 6 Feb. 2020 and 17 - 19 Feb. 2020 respectively. The following competitions were held during both the rounds: SANRACHNA (Poster Making), Chem Quiz, Chem Review – Case Study, Market – Quizzing, BALLYOO (Ad- Mad), IT Quiz, CODE-A-THON (Coding), ECOBUZZ (Quiz), Essay Writing, VERSE-O-MAGIQUE (Short Poem Writing), SRIJAN (Slogan Writing), SRIJAN (Short Story/Poetry/Essay), ADSAAH (Abstract and Photographs on Discovering Micro-Histories), MATHOLOGY (Quiz), CIRCUM-PHYSICS (Quiz), Paper Writing, RES PUBLICA Reporting (Video Reporting), PARTKHNA (Slogan Writing), SAMAJ PARTKHNA (Short Story/Poetry/Essay), SANSKRIT- MANTHAN (Quiz), Re-imagine the End, Twist the Tale, ZOOHUNT (Quiz) and Case Study.

A total of 3366 registrations were received from various universities across the world (61% Maitreyi College, 35% Other Colleges in Delhi, 3% Colleges outside Delhi and 1% International). There was huge participation by students of diverse fields in all the competitions including, international participation. The results were declared on 25th February, 2020. The prize winners were given e-certificates and the prize money was credited to their bank accounts. Avgaaahan achieved its goal of interdisciplinarity as students cross the boundary of disciplines and participated in events of their interest from other academic streams as well. The event was a huge success.

CENTRE FOR RESEARCH

Since its inception in the year 2018 under the aegis of Maitreyi Research and Incubation Centre, giant strides have been taken by the Centre for Research to achieve its objective of promoting a research friendly environment in the college and to provide opportunities to students and faculty to delve into research questions.

In the academic year 2019-2020, a workshop on 'Formulating Project Proposals' was held which was attended by both students and faculty of our college. Elaborate discussions were held to highlight the salient features of good proposal writing and queries were addressed. Under the Summer Internship Program, 23 research Projects were carried out, 16 from sciences and 7 from, social sciences and humanities. 49 Faculty members and 95 students were involved in the 2 month long Summer Internship Program. The project proposals were screened by external experts

and, after their completion were evaluated by a panel of external jury members. The first prize in the Humanities and Social Science section was awarded to the Project 'Women and Desire: Exploring Female Sexuality'. In Sciences the project entitled 'Identifying pollution scavenging potential in perennials growing in Maitreyi College campus' was judged best and was much appreciated for its extensive study. The students also presented their Summer Internship Project work in different national and international conferences. One of the Summer Internship Project carried out in the last academic year (2017-2018) was also published in a peer reviewed International Journal setting an excellent precedence.

The Centre for Research also funded one-day Education trips for all the Departments. Students and Faculty members took this unique opportunity to explore places of scientific, economic, social and historical interest. Zoology Department visited the Asola Bhati Wildlife Sanctuary, Botany Department visited Aravali Biodiversity park, Commerce Department organized a trip to Yakult Factory whereas Chemistry Department organized a one-day trip to National Physical Laboratory to name a few. It was an excellent learning opportunity for the students and enhanced their practical knowledge.

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. This year 13 projects are being funded by the Centre for Research under its 'Annual Research Projects' scheme. Among these, 4 projects are interdisciplinary in nature. The theme of annual projects for 2020 is 'Personal, Environmental and Social Health' and most of the projects fall into the theme.

ENACTUS

Enactus Maitreyi was started in the year 2014 with an aim to uplift the society by following the 17 SDGs set by WHO. Besides its every day pursuits, this year, Enactus Maitreyi took some distinctive initiatives that comprise of a two day Denim Collection Drive which helped us to expand our products range. Time and again, we conducted effective seminars for various departments by collaborating with renowned educational institutions. During Diwali vacation, the entire team took an initiative to light up the lives of those in need and played a part in mutual happiness by sharing supper with the deprived communities. Above all, we have successfully come up with our fourth and most appreciated project 'Misbah' in which we have collaborated with rescued sex workers to produce scented, eco-friendly candles.

We also conduct training and skill development sessions for modernizing the expertise of all our beneficiaries. In future we aim to rise and expand even more than before and make the best use of resources that we have.

GARDEN

The college is proud of its well-maintained, beautiful lush green lawns, trees, plants, Rock Garden, Rose Garden and Herbal garden. To create and nurture a natural, peaceful and fascinating ambience with the natural world is at the centre of the college's garden mission. The college Garden club 'Pristine' was initiated last year. The goal of the club is to connect students with nature and initiate new garden features and environment friendly activities to inspire and strengthen the college's commitment to the environment.

During Diwali mela, a stall was put up by the members of Pristine for potted plants under the scheme 'Gulistaan' which enhanced their creative and management skills. The students of the club played a crucial role in connecting the gardens with the college community by cataloguing and making pictorial display boards. They have successfully embraced the changes needed to respond to the challenges of climate change by means of reusing the waste plastic bottles as planters, waste bins and sitting stools.

The plantation drive near New Science Block and development of new Rock Garden underlines the nature bound prospective approach of the college, which also embraces sustainable trends in garden design and management. Throughout the year potted plants were nurtured by maalis for subsequent use as gifts to chief guests and invited speakers. Fallen leaves and dry plants on the campus were collected in the composting pits in the garden to convert them into manure. More than 90% of the manure used in the college is generated in-house by composting under the scheme 'Urvara'.

The dedicated maalis are essential to achieving our mission and their hard work can be seen by the number of awards the college receives at the Delhi University flower show held annually. This year, the college won laurels with eighteen prizes viz., the Persian Cup, Deshbandhu Cup and Dr Janaki Amma Cup for the Best Garden, Best Lawns and Best Border of Mixed Flowers, Second prizes for Greenery and Cleanliness of the Campus and Herbal

Garden; Third prizes for Rock Garden and Rose Garden; and eleven prizes for floral decoration and cut flower categories. Also, Mr. Shankar Lal received the Best Maali award. Merit award was also conferred on the College Maalis for their devoted efforts. With the motto of 'Cultivate, Educate, Celebrate' we continue to grow our community by connecting people, plants and nature.

HEALTH & HYGIENE COMMITTEE

Health & Hygiene committee organised a health check up camp in association with Max Super Specialty Hospital, Saket offering eye, cardiac, orthopaedic, and random blood sugar tests with one to one consultation. A T-3 camp (Test-Treat-Talk) on anaemia was held under Poshan Abhigyan organised by Integrated District Health Society, New Delhi district in which approximately 470 teaching, non teaching staff members and students got themselves examined. A health quiz was held in which seven teams from the college participated.

ICC

ICC held online and offline inter-college competitions in its fest called 'Adamyā' to create awareness on gender related issues. The online competition was a short essay competition in which forty essays were received. Other competitions were paper reading, poster making, debate and collage making competitions, with overwhelming participation in all categories of competitions.

Two issues of the e-magazine 'Samvedna' (on 1st July 2019 and 1st January 2020) were uploaded on the college website.

PLACEMENT CELL

Through the years, Maitreyi college has witnessed employment opportunities that have been offered to students from multiple organisations. Finance, Human Resources, Sales, Equity Advisory, Web Designing, Research analyst are among the myriad of profiles offered so far. The Placement Cell succeeded in its mission to provide students with job offers in the session 2019-2020 too. With significant growth in the number of offers provided to the expansion in the profiles offered, the cell experienced an immense bloom. We feel privileged to have had onboard companies like Wipro, PWC, Cvent, Chegg, Ernst & Young and many more as are recruiters offering an average package of 3.5lpa and the highest package up to 9.6 LPA. The session ended on a high note with an ever successful - Envision'20, the annual internship fair. With 50+ companies namely Asahi India Glass Ltd, The Times Group, Decathlon and diverse profiles ranging from international relations to web designing the fair was the talk of the town. Around 150+ students got into their desired Internships. The session 2019-2020 witnessed a lot of firsts within the cell. The Placement Cell single-handedly managed 5 counseling sessions, 22 on-campus and 41 off-campus drives and over 51.66% students got placed in their desired companies. Under the training program, the cell organized 9 seminars and workshops on topics including the basics such as CV building and specialized seminars on higher education. The Ramanujan Mathematics classes for IIT Jam and M.Sc. entrance exams laid its foundation in 2019-2020 session with an initiative to prepare students for the same. The classes are conducted free of cost along with free reading materials. The response of the students was overwhelming. Out of 20 enrolments, 6 students cleared IIT Jam exam for M.Sc. Amongst the myriad of these opportunities the cell also provided students with around 105+ Internships giving at least 250+ students a chance to up skill themselves. In respect with all these offers the students of Maitreyi also gained walk in Internships in around 65+ companies. In these unprecedented times, the cell arranged for 16 webinars, offered specialized and post graduate courses to the students to help polish their skills. 'What we reap is what we sow'. The Placement Cell of Maitreyi College is proud to have had such a successful session and hopes to continue this legacy to its entirety.

PRAKRITI - ECO CLUB

The Eco-club of Maitreyi College 'Prakriti' under the able guidance of Dr. Rina Majumdar organized several activities in the academic session 2019-20. The students were made aware of environmental issues and their responsibilities with the help of visits, workshops, invited talks, competitive events etc.

All the science departments organized various competitive events on environment based themes to celebrate the Eco Club Fest. Students from various courses participated enthusiastically and winners were awarded prizes and certificates. The Department of Botany under the aegis of Eco Club organized competitive events such as poster making and extempore competition. The theme of the poster making competition was 'Sustainable Development in Delhi' with the purpose to spread awareness about sustainable developmental practices in Delhi. Students

presented their ideas about several environment related topics in an impressive manner in the extempore competition.

The Department of Chemistry organized a poster making competition with the theme ‘Single use plastic...use and abuse’. The purpose of organizing the competition was to spread awareness among the students about the dangers of single use plastic for environment.

The Department of Physics organized 2 events under Eco Club - Group Discussion Symposium ‘Charcha Prakriti Par’ and poster making competition. ‘Let’s clear the air’ and ‘Life without plastic’ were two themes for poster making. In the group discussion event the topics of discussion for the preliminary round were ‘Should the manufacturing of nuclear weapons be permitted?’ and ‘Should the developed and underdeveloped countries be equally responsible for combating climate change?’ The final was a Case study round in which ‘Australia Fires’ was the case chosen for discussion. The finalists were judged on the basis of content, body language, voice modulation and adherence to the time limit etc. Students from Maitreyi college and Gargi college participated actively, making the event a great success.

The Department of Zoology organized competitions like ‘Decibels’ and ‘Pixels’ where the general knowledge and scientific temperaments of the students were tested by using various audio-visual means and ‘Pot Your Thought’ which emphasised on how we can make the best out of waste. Winners were given prizes in the form of pen drives, earphones, bag packs and drawing kits.

Faculty members and students of the Department of Botany attended a workshop organized by the Department of Environment & Forests, Government of NCT of Delhi on ‘Implementation of the Noise pollution (Regulation & Control) Rules’ at Delhi Secretariat. This workshop created awareness about the ill effects of noise, the laws to protect against noise pollution and the instrument to detect it.

These events based on various environmental challenges encouraged students to follow eco-friendly practices to make our environment healthy and sustainable for future.

SHORT TERM COURSES

The Committee is happy to share that for the current academic session (2019-20), a total of 14 Short Term Courses were conducted, with the objective of skill enhancement for students. Over 500 students registered online for various courses from various colleges. In total 372 students enrolled for the courses of their choice.

- Second Batch of Certificate Course in Journalism (19 students): Mr Ravish Kumar, an eminent Journalist with NDTV India and The Ramon Magsaysay Awardee, graced the first ever Valedictory Ceremony for the graduating class (2018-19). He presented the certificates to the students and delivered the talk on ‘Media Ka Bharat/Media’s India’. His talk conveyed the importance of conveying the true stories through honest journalism and the dangers of deep fake journalism.
- Second Batch of Certificate Course in Web design (15 students): Dr Sanjeev Singh, Director DUCC (Delhi University Computer Centre, collaborating partner) graced the Valedictory ceremony and presented the Certificates to the graduating class (2018-19) and conveyed the importance for upgrading programming skills in Web design.
- The Certificate courses in French (40 students) and Spanish (28 students) continued in collaboration with the Department of Germanic and Romance studies and saw an increased enrollment.
- Diploma classes in Spanish were also held, albeit very few students enrolled for the course (7 students).
- The first batch of students enrolled for French Diploma (18 students) and Advanced Diploma in Spanish (6 students) as well. With the introduction of the Advanced Diploma, the continuum of learning a Foreign language during the undergraduate program was accomplished.

A Memorandum of Understanding (MoU) was signed with Datacorp Inc. for delivery of short courses offered by Adobe, under Digital India, through CSC, (an SPV of Ministry of Electronics & Telecommunications, Government of India). Five students enrolled for the courses in Animations, Graphic Design & Digital Photography.

A short-term course on Legal literacy was also started by the joint efforts of Short-Term Committee and NSS. The New Delhi District Legal Services Authority (NDDLSA) entered into a Memorandum of Understanding (MoU) for conducting the ‘Legal Literacy Course’ to raise awareness of the undergraduates on the legal perspectives of various issues. There was keen interest in this program and nearly 56 students attended the sessions (eight sessions) conducted till March 2020. Under the program, several Judges from the Sessions Courts and Special Courts delivered lectures and interacted with the students.

The students visited the nearest Police Station (Chanakyapuri, New Delhi District) and interacted with the constables and the SHO on duty and learnt of the rights of women and women helpline services. Students also attended the Courts in session at the Patiala House District Courts. The training is to prepare Para-Legal Volunteers who would be supporting the conduct of the Lok Adalats conducted by the Delhi State Legal Authority.

The first ever online courses were launched this year by the Committee. The United Nations Centre, of the Indian Astrobiology Research Centre (IARC) Mumbai, conducted three courses that communicated the various Goals/Targets of the United Nations –

- IYPT 2019, International Short-Term Certification Course commemorating United Nations International Year of Periodic Table
- COP+25, International Climate Action Certification Course discussing the United Nations 25th Conference of Parties on Climate Change.
- RIO+25, International Short Term Course, online test (Book Based) Course, Commemorating the United Nations Water Action Decade.

Along with six (6) faculty members, ninety seven (97) students enrolled for the different online courses.

In addition to the courses conducted by the Committee, two courses were conducted by IQAC and Computer Science Department.

- A total of 39 students attended the course on ‘Applications of ICT Tools in Teaching and Learning Indian languages’ conducted by IQAC.
- An additional 36 students enrolled for the skill training in DIGITAL LITERACY course that was organised by Department of Computer Science in Collaboration with ICT ACADEMY and RELIANCE.

ENABLING UNIT/ EOC

- The Enabling Unit of our college renewed the Writer & Reader Bank for the session 2019-20 on 04th October, 2019. This 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 PwD category, whenever required.
- The country's first Sashakt Nodal Sports Centre for PwD has been running at Maitreyi College, in which national and international level Paralympic & Basketball players undertake their practice. From time to time, special trainers are invited to provide free training to the players and Ms. Shipra Verma, in-charge of Physical Education Department and students are available for their daily support. Apart from the college, the external PwDs can also use this centre for free.
- The Enabling Unit provides printing facility to all its members and students. The Enabling Unit also provides writer facility for UGC-NET Examination to PwD candidates at Maitreyi College Centre.
- Dr. Pramod Kumar Singh, Mr. Yogesh Chaurasia and Smt. Smriti Singh extended their help to PwD students in the admission process this year as well.
- The fee concession has been provided to physically disabled students as per Delhi University earlier guidelines.
- The Enabling Unit provides separate room and invigilator to PwD students as well as needy students for all exams held at Maitreyi College.
- Dr. Pramod Kumar Singh as Coordinator of Enabling Unit/ EOC has represented our college in many seminars/conferences/meetings/workshops related to various disabilities and social issues from time to time, at DU as well as at different Colleges/Universities/Institutes & NGOs.
- Ms. Smriti Singh of Enabling Unit represented our college in many areas of Government and private sectors and she has organized many programs in the area of disability in collaboration with other institutions.

MERAKI – THE ENTREPRENEURSHIP CELL

Meraki achieved great success in the year 2019-20. Enlisted are the activities and events held by Meraki:

- Under Project ‘Kriti’, a total of 32 beautiful paintings were gifted to dignitaries visiting college and 26 paintings were sold during the current academic session.
- Under Project ‘Gulistaan’, 50 potted plants were nurtured by gardeners and subsequently gifted to chief guests and invited speakers.
- Under Project ‘Urvara’, 120 kg of laboratory tested ‘Grade A’ organic compost (produced from bio degradable waste generated in college) was sold.
- Project Dhriti aims to minimize the use of pesticides laden food in campus and make farmers entrepreneurs. A totally natural organic patch was created in college where green leafy and other leafy vegetables were grown.
- ECOHANDY: An initiative to make and sell paper-based pens (HANDY) and aromatic paper (PAPEROMA) to curb plastic usage and paper wastage has been taken up the cell.
- SUGARY FROST: It is a private bakery venture under which Ms Khyati Arora which has been adopted by the E cell- she earned revenue of Rs. 3500 this year in college sales.
- STAYMENTOR: It is a startup under the mentorship of E-Cell by Ms. Jahnvi Sharma. Staymentor aims at providing housing solutions to out station students of Maitreyi College. A total of 35 students were provided PG accommodation and a personal income of Rs. 20,000 was generated in the process.
- Organised by National Commission of Women, 30 student members and 2 teachers attended a workshop on EMPOWERING WOMEN THROUGH ENTREPRENEURSHIP held on January 31, 2020 held at IHC, New Delhi.
- A total of 9 seminars were organized by E cell, on topics ranging from entrepreneurship, personality development, natural farming etc. and on an average 70 students attended each seminar.
- 3 intra college competitions were held in this session - MASTERCHEF MAITREYI: A cooking competition, was held amongst the teachers to promote healthy eating habits; SCRAPRENEUR: A product innovation competition, in which new products were created using waste; BUSINESS PLAN competition offered by IE Business school in collaboration with Mentormind was conducted- Our e cell member Riya Gupta’s business plan was successfully accepted in the All India competition held in Mumbai.
- As a part of its annual summit, ENTREScope, the cell organized 4 inter college competitions- Battle of Wits (business plan competition), quiz Brand Wars, Maze runner (treasure hunt), Meme-o-maniac (Online Meme Making).
- The E summit also organized a host of entertaining performances by Manjeet Singh: Poetry, Aabir Vyas: Stand-up comedy and Ignia Music Band: Band Performance.

NCC

Maitreyi college NCC is attached with 3DGBN. It currently has 152 cadets (first, second and third year) on roll. All the cadets enthusiastically participated in all activities under guidance of Lt. Dr. Padma Saxena (ANO, MAITREYI NCC) and officiating Principal Dr Haritma Chopra.

- SGT Preeti Yadav made NCC Maitreyi proud by being a part of the prestigious Thal Sainik Camp (TSC) held at Delhi Cantt from 17 July to 21 September 2019.
- CDT Saloni, JUO Anjali Singh, SGT Sejal were selected for Ek Bharat Shresht Bharat camp (EBSB) held at green park, ‘C’ group headquarter from 5 August to 17 August 2019.
- All India girls trekking expedition (AIGTE), Himachal Pradesh, one of the most adventurous camps of NCC was attended by SUO Bhavika Batra and Cadet Pinki Bish from 7 June 2019 - 15 June 2019.
- Recently, SUO Bharti made her way to the precious Rajpath contingent of Republic Day Parade (RDC) 2020- dream of every NCC Cadet from 23 September 2019 to 26 Jan 2020. Along with her JUO Anjali Singh and Cdt Vandana were selected for PM Rally 2020 held at Cariappa Ground, Delhi Cantt which was embarked by the presence of our honourable Prime Minister Shri Narendra Modi from 16 Dec 2019 - 28 Jan 2020.

- LCPL Eshika and LCPL Kanika represented Maitreyi NCC at the eminent CM Rally 2020 held at Chhatrasal stadium from 27 Dec 2019-25 Jan 2020.
- Our cadets also participated in the 73rd Independence Day by showcasing beautiful dance and music performance on 14 August 2019.
- Cadet Ankita was selected for the prestigious Advanced Leadership Camp (ALC) held at Agra from 17 July 2019 - 27 July 2019.
- We organized a Blood Donation Camp in collaboration with Red Cross society and gathered huge crowd across the colleges who volunteered to this noble cause on 23 August 2019.
- We also organized rallies for Swatchta Abhiyan Plogging event on 14th Dec 2019.
- CHM Sakshi attended the esteemed and exquisite army attachment camp (AAC) held at 197 Med (KARGIL) Meerut Cantt from 1 Sept to 15 Sept 2019.
- Cadet Radhika and cadet Rachna were selected for the valuable trekking expedition held in Ajmer from 15 Nov - 22 Nov 2019.
- CHM Annu and SGT Nikita added pride to Maitreyi NCC by being part of the ACC India Kanchanjunga Sikkim trek held at Namchi, Sikkim from 13 Nov - 19 Nov 2019. Sergeant Gudiya and Cadet Kirti were part of momentous Silchar camp from 8 Dec 2019 - 19 Dec 2019. We are extremely proud of them.
- 60 Cadets appeared for B Certificate exam and 52 for C Certificate exam (Theory and Practical).
- On 6th March 2020 NCC unit organised 'NISHTHA NCC festival intercollege competitions Guard, squad drill, best cadet, cultural, quiz and certain sports events.
- We are immensely proud and delighted of all our cadets who have always contributed to keep up the Strength and Unity of NCC.

NSS

- The NSS Maitreyi college organised slum internship for education of lesser privileged students and to re-develop slum areas. Volunteers motivated and encouraged parents to send their children to school and make people aware of the value of education.
- The NSS, Maitreyi college organised a project to help visually challenged children in exam writing held in session 2019-20. Our 12 students actively participated and acted as scribe for children.
- 'Life is a game play it' was held in session 2019-2020. A total of 2 teachers and 26 students participated. The students participated in interactive workshops for overall personality development. The programme focused on making the students self reliant to handle a situation and act more maturely with a problem solving attitude.
- The short term 'Literary Course' aimed to promote consciousness of legal culture was conducted. A visit to Patiala House court and Chanakyapuri police station was organised. A total of 200 students participated and were acquainted with cyber laws, women's law and taught how to file an FIR.
- The NSS, Maitreyi college celebrated 'International Yoga Day' on 21 June, 2019 with its theme 'Yoga for Climate Action'. Mr. Kiran, ONGC Director, was the chief guest for the event. Various students from NSS group of Delhi University were also part of this yoga day.
- The orientation was held on 1st August, 2019. The newly nominated post holders extended a warm welcome to the fresher's of the NSS. The seniors introduced the basic idea of what NSS is and the motive behind it's presence in the college.
- The NSS, Maitreyi college led a 'Save Water Rally' on 21st August, 2019. A students committee was formed to control wastage of water in college and suggest measures to bring effective changes in water conservation efforts in college.
- On 22nd August 2019, 17 Europeans dressed in Indian clothes visited Maitreyi college to share their experiences about the impact of Indian culture on them. They were taught the technique of attaining self-realization and thoughtless state through Sahaja Yoga. They played instrumental music, patriotic songs and later soothing Bollywood numbers to further amplify the meditative state of audience.

- NSS students conducted swachhta rallies, chanted slogans and held placards with slogan written on it from 23 August, 2019 to 30 August, 2019 and cleaned the campus premises and areas around the college.
- Maitreyi college in association with NGO Youth for Seva organized a ‘Menstrual Hygiene Workshop’ on 12th September, 2019. More than hundred volunteers in college actively took part in it. Six groups (each group consisting of 04 volunteers) went to govt. schools & anganwadi centre where they taught ways to maintain hygiene during menstruation to adolescent school girls.
- The NSS Maitreyi college invited the Pragyata Foundation on 14th October 2019 to talk about Mental Health and the stigmas attached to it. The students were asked to draw something that makes them happy and later their drawings were discussed.
- Maitreyi college in collaboration with Punjab National Bank observed Vigilance Awareness Week on 23rd October, 2019. A debate competition was organized to discuss the causes, consequences and the threat posed by corruption in society. More than 60 students participated as audience and debaters and discussed and deliberated on the topic- ‘Integrity – A way of Life’.
- Annual Kids carnival ‘Navoudit’ was organized in Maitreyi college in association with Youth for Seva NGO on 17th November, 2019. 1500 slum children participated in various competitions like clay making, model making, dancing, singing etc, the event was realized with the help of 80 Maitreyi college volunteers and 150 volunteers from various DU colleges.
- Five Students from NSS participated in state level slogan writing competition to spread awareness on COVID-19. NSS students are also volunteering in their personal capacity to spread awareness on the deadly virus and how to arrest its spread.

STUDENTS’ UNION

- Students' Union, NSS and Sport Department organised a three day yoga session from 20th June - 22nd June, 2019 to celebrate International Yoga Day and to create awareness about the benefits of yoga.
- Students' Union ensured smooth admission procedure (2019) for the incoming freshmen. Student's Union along with their volunteers and help from college staff managed the admission procedure (28th June to 20th July 2019).
- Orientation program was organised on 17th July 2019. All the societies of the college briefed the students about their functioning, their events and their growth graph every year.
- On 22nd July, 2019 Principal ma'am, non teaching, teaching staff and Students' Union members planted saplings. A plantation rally was also organised where hundreds of students joined hands to spread awareness about the environment. Students' Union also organised a poster competition on the topic ‘Need to save the Environment’. Many Students participated in this competition showing their support.
- Maitreyi college organised the Fresher's Party on 21 September, 2019. The event was graced by the presence of Ms. Anu Sinha. With ‘Tropical’ as the theme, the event showcased performances by various societies - Zeal, Apollonia, Riyaaaz, Nrityakriti and Galore. Lakshita (B.A Programme) was crowned Miss Fresher 2019.
- Students' Union organised the Annual Diwali Mela, ‘Sparkles’ on 21 October, 2019.
- A seminar was conducted by the Delhi Police in collaboration Students' Union on ‘Women Safety and Empowerment’ on 5th February, 2020. Chief guests Ms. Aashima and Ms Asha Yadav talked about the importance of women's self worth and Special Police Unit for Women and Children.
- Students' Union organised the Annual Cultural Festival, Rhapsody from 20th - 21st February 2020. The action packed 2 days were a delight for all the students, faculty, guests and visitors alike. Rhapsody 2020 started with inauguration, then the college saw a plethora of activities from debating to nukkad natak, from dancing to photography, from Acapella to Rap cypher. The last event of the two-day fest, the Star Performance by Mr. Darshan Raval, acclaimed Bollywood singer, was much anticipated. It was a magical experience, and a fitting close to an enchanting cultural fest.

ABHIVYAKTI

The Theatre Society of Maitreyi College, is an active group for theatre enthusiasts. The society works religiously for social awareness and self- upliftment. The team had two annual productions for the year 2019-20: 'F-a-k-e- Kafe Error 404', a stage production and 'Takota' a street production. Many public performances were ensured by the team at many busy locations to reach out to a variety of audiences. They performed at various events organized by colleges, such as in Delhi University, IIT- Delhi, IIT-Mumbai, NSD Indraprastha University and many Theatre Events organized by many Cultural groups. The team secured multiple prizes in many reputed colleges, universities and events such as Noida Rang Mohatsav and Gargi College. The society believes in empowering the voice of citizens through art.

APOLLONIA

In the beginning of the academic year of 2019-2020, Apollonia: The Western World Music Society of Maitreyi College, organized its orientation on 6th August 2019 for the freshers where they were introduced to the society in detail. Later, Apollonia organized an audition for the society process which took place over the span of two days i.e 9th- 10th August 2019 where 9 freshers were selected. Later, Apollonia presented a mashup on Independence Day (15th August 2019) and had a riff off with Riyaz, the Indian Music Society for freshers.

On 5th February 2020 Apollonia organized an Open Mic, as the Pre-Rhapsody event of college annual festival 2020 which was joined by students of Maitreyi college and other colleges of Delhi. On the first day of Rhapsody i.e 20th February 2020, Apollonia organized its 2nd edition of Battle of the Bands. On the second day i.e 21st February 2020, the first edition of Armoni'a: The Western Acapella Competition was held. In Addition to this, Apollonia, along with the student union of Maitreyi College, organized the Rap Cypher event.

Apollonia also participated in various Events/Competitions: Open Mic organized by Hindu College (7th September 2019); Pulse: The Annual Cultural Festival of AIIMS (16th- 22nd September 2019); Rendezvous: The Annual Cultural Festival of IIT Delhi (2nd- 5th October 2019); Mood Indigo: The Annual Cultural Festival of IIT Mumbai (26th-30th December 2019); Symphony: The Annual Cultural Festival of Janki Devi Memorial College (8th-10th January 2020); Odyssey: The Annual Cultural Festival of IIIT Delhi (17th-18th January 2020); Breeze: The Annual Cultural Festival of Shiv Nadar University (7th-9th February 2020) and Politologue: The Fest of Political Science department of Jesus and Mary College (31st January 2020).

ARTISTO

The three year old Fine Arts Society of Maitreyi College - ARTISTO, is a group of young creative students possessing brilliant talent. Our team believes in bringing up undermined talent in the students and to encourage them to perform their best.

The office bearers' leadership took Artisto to a different level of recognition and pride by deciding to officially launch a community based start up under the name of 'Kriti'. It enables the society members to understand how to use creativity and art for commercial success. Even though Artisto is a young society, it hopes to maintain the growth and success achieved and seek to improve the culture of art and artists.

The society under its start up of Kriti not only put for-sale exhibitions within the college, but also participated in different exhibition competitions organised by various institutions. The society received prizes for the same. The exhibitions highlighted the startup 'Kriti' at different places including, Delhi Technological University, Shyama Prasad Mukherjee College and Hindu College.

Apart from this, Artisto has actively participated and organized various events in this session. The brush lettering workshop marked the beginning of this year for us. Next, on the 21st of September 2019, our team successfully created a thematic decor for 'Tropical Vibes' for the Freshers event organised by the student union. We proudly state the successful execution of the workshop on 'Abstraction as a tool of expression' by Shahnawaz Siddiqui - an eminent artist from Ahmedabad, under our initiative of Kriti on 28th September 2019. Students from prestigious art colleges such as NIFT also attended the same. We also organized an online acrylic art competition with over a hundred entries from the best art schools be it College of Art. A stall of its own variety of handmade art, ranging from Madhubani paintings, bookmarks to wooden coasters with an additional mehendi stall was put up on Diwali mela on the 21st of October 2019 which was also a grand success. The charcoal sketching competition and CD painting competition were organised by Artisto on 20th February, under the annual fest of 'Meraki' 2020. The Collage making

competition was organised on the next day of the fest i.e. 21st February. The amount of appreciation and love we get from the audience is something which keeps us going and growing.

GALORE

Galore, the Fashion Society of Maitreyi College performed at various platforms across Delhi University and private college and won many accolades.

With the theme 'Balancing of energy' the society won many prizes. Gallore secured 1st position in SRM, IIT Delhi, IIT Roorkee, Lingayas Faridabad, DTU Rohini, Bhartiya Vidya Bhawan, Shaheed Sukhdev College, Satyawati Evening and Deshbandhu college; 2nd position in FIIB, IGDTU, Jaypee Institute, Shiv Nadar University, BML Munjal University, DCAC and 3rd position in Shivaji College.

NRITYAKRITI

Nrityakriti is now travelling in its sixth year of journey successfully with the support of our conveners, the college management and the teachers. Nrityakriti has made its remarkable mark among the classical and folk dance circuit of Delhi University by showcasing the talent of our members. Nrityakriti has been adjudged as 'The best and top Folk Dance Society' by DU Beat in the past years. Mutahida, a series of dance workshop is being conducted by Nrityakriti every year with eminent and professional dancers in the industry. MUTAHIDA'19 was another successful session with the renowned Kathak exponent Smt. Gauri Diwakar on 12 Sept, 2020. Around 40 students from various colleges of DU participated in this workshop.

In group dance competitions, Nrityakriti secured 1st Position in NSUI, Manav Rachna University, Jaypee Institute of Information Technology (Sector 128), Kalindi College, and JIIT –Noida (Sector 62); 2nd Position in AIIMS, IIT Kanpur, IIT Roorkee, International Management Institute, Gargi College, Sri Guru Gobind Singh College of Commerce, and Swami Shraddhanadh College; 3rd Position in Dyal Singh College (Eve). Nrityakriti was awarded with special mention in Jesus and Mary College, Motilal College and Maharaja Agrasen College.

In Solo – classical/folk competitions, Gayathri Ravikumar (Solo classical) secured 1st position in AIIMS, Manav Rachna University, JIIT (Sector 128), Gargi College, PGDAV morning college, and Shyama Prasad Mukherjee College, 2nd position in Dyal Singh morning college and special mention in Zakir Hussain College and DTU. Smriti Chand (Solo classical) secured 3rd Position in Zakir Hussain College and 2nd position in NIT Delhi. Ashwathy (Solo folk) secured 2nd position in Atma Ram Sanatan Dharm College and Daulat Ram College.

RIYAAZ

Riyaaz, the Indian Music Society of Maitreyi College performed at various platforms across Delhi University and won many accolades. The society was also recognized as the Best Music Society in past years by The Education Tree. Riyaaz managed to win various prizes throughout the year in the Indian Choir category. Riyaaz won first position in Sri Venkateswara College and Lady Hardinge Medical College, second position in Deshbandhu College and Shaheed Sukhdev College of Business Studies and third position in PULSE AIIMS.

TRENCHANT

Trenchant, the English Debating Society of Maitreyi College stands for informed opinions and fearless expression of ideas. We, as a society, partake in Parliamentary Debates, Model United Nations, Youth Parliaments, Conventional Debates and Creative Writing. With the constant exposure to new platforms of debates and discussions, Trenchant has always done justice to its original idea of existence and extended a warm welcome to the diverse opinions of individuals.

This year commenced with extensive training sessions for all three wings along with interactive meet-ups and workshops separately for each wing.

One of the highlights of the year was the third best adjudicator prize at the NSUT PD. Our members made the society proud by receiving four best speaker awards and one best interjector award at Conventional Debates organised by KMC, JMC, Motilal Nehru College, etc. Another milestone was the Best Delegate award at the International Hindu MUN. The MUN wing members received Special Mention at IITD and Uthan Youth Parliament. They also received four Verbal Mentions at Diplomats International MUN, Joust JIIT, IITD MUN and International Hindu MUN.

The writing wing members won the 1st position in the International level competition called Mini Tales and 2nd

position at AIIMS. One of our members was also recognised with a Special Mention at Joust JIIT.

The members of the society also participated in Conventional Debates like the one organised by Maharaja Surajmal Institute of Technology, Kirori Mal College, Jesus and Mary College, Deshbandhu College, Motilal Nehru College and others.

With numerous participation and laurels in competitions, the society marked its presence in the Delhi Debating circuit and Creative Writing Circuit. The society also organised competitions in the college during the Annual College Fest. The society organised CROSSFIRE- Conventional Debate with over 60 participants from different colleges. We also organised Quickening the Quill- creative writing competition with over 70 participants. Both the competitions were extremely successful and increased the ever-growing prestige of Trenchant- English Debating Society of Maitreyi College.

VAACHIK

This society was formed in the last academic session and presently consists of 10 students who hold different posts and run the society. Students have participated in Creative & Essay writing competitions as well as paper reading competitions.

Although this society is newly formed but the performance and participation of the students has been remarkable in debates organized by different colleges of Delhi University.

Achievements of the students in 2019 include: Kanchan Chauhan, 3rd Year, Hindi Honours won 1st Position in debate organized by Gargi College, 2nd position in debate organized by Bharti College and 2nd position in debate organized by Ram Lal Anand College; Shubhra Trivedi, 2nd Year, Hindi Honours won 2nd position in debate organized by Maitreyi College; Divya, 2nd Year, History Honours won 3rd Position in debate organized by Maitreyi College.

VISTA

VISTA started the academic year 2019-20 by organising the orientation on 30th July, 2019 where freshers were made familiar with the society and its working. 13 new members were welcomed in the society through two rounds of auditions. On 14th September, 2019 Vista organised a photography exhibition and workshop by Rahul Panwar and Aditya Kumar, in which students from different colleges of Delhi University participated. To enhance their skills, society members went on to various photowalks, which are as follows: India Gate photowalk (8th September 2019), Lodhi Art district photowalk (29th September 2019) in collaboration with Society of Visual Arts of Ambedkar University, mentored by Sahil Sabharwal, Chandni Chowk photowalk (6th October 2019) in collaboration with photography society of NSUT and Republic day parade (18th January 2020).

The whole family of Vista went on a trip to Kufri and Shimla to strengthen bond between members and capture beautiful scenery of mountains. Vista in association with Rhapsody-The Annual Fest of Maitreyi College (20th February 2020 – 21st February 2020), organised 'framed', a series of photography competitions both online and offline. The various competitions that constituted it were: Online Short Video Competition, Lamhe- Online Photography Competition, Bhaag Photographer Bhaag- Photography Treasure Hunt, Shutter Stories- On the Spot Competition. A photography exhibition was also put up by the members of society showcasing their work of past one year.

Vista covered various events organised by student union in the college including Fresher's Party (21st September 2019) and Diwali Mela – Sparkles (21st October 2019). Vista had also put aesthetic photoboosts for the same events. Vista covered numerous events throughout the year from various departmental lectures to TEDx and many more.

ZEAL

Zeal, the western dance society of Maitreyi College is defined by its bounteous energy, unrelenting dedication, creativity and passion for dance. Apart from the colleges of Delhi University, Zeal has done exceptionally well in various outstation fests by securing many prizes as it has secured first prize at Amity University Jaipur, second position at Shaheed Bhagat Singh College University of Delhi and at Malviya Nagar Institute of Technology Jaipur and third prize won at JECRC University Jaipur.

Every year zeal participates in more than 25 colleges pan India. The motive of zeal western society is not to focus only on team's productivity but also on the growth of every zeal member. In 2019-20 Zeal has managed to stand out by showcasing more than 5 forms of western dance which were waacking, hip-hop, afro, contemporary, urban, jazz and house. The main aim of the year is to learn more and showcase something unique and innovative.

SPORTS (PHYSICAL EDUCATION)

Pragati

Maitreyi College established Sports Centre & Facility dedicated to promote Netball among young and enthusiastic girls of our country. This facility supervised by Ms. Shipra Verma, is named as 'Pragati' and will impart physical ability as well as techniques for playing netball in India and will also provide training to the players for participation in Nationals, Central, Zonal & University Netball Championship tournaments.

Events/ Trainings organized by Pragati:

- A mega event of netball-the 32nd Junior National Netball championship from 7th to 10th Nov, 2019. The participation was from 27 states about 800 athletes & officials from all over India.
- National Team Trials of 80 girls for 3 days in which the players came from all over India.
- National camp of netball players for 14 days (20 girls); the team had participated in 1st South Asian Netball Championship held at Nepal.
- Zonal camp of 20 girls; participated in Central Zonal Netball Championship from September 13-15, 2019 in Chhattisgarh.
- Senior National Camp of 25 girls; participated in Senior National Netball Championship from 5th to 9th Feb, 2020 held at Anandpur sahib.
- National Netball Coaches Coaching Camp cum workshop in the association with NAZ Foundation in Feb, 2020.

In the association with SOB, Maitreyi College has started the Fitness & Coaching Training Centre for special players 6 days a week for 2 hrs from 1 June 2019 till now. Around 200-300 kids come alternate day to learn games and sports under this Centre. Maitreyi college is also providing student volunteer to conduct national & international workshops, seminar and tournaments of special Olympic Bharat.

Organized Yoga Day for Special Olympic players at Maitreyi college- around 100 students and parents were part of the event.

Maitreyi college sports teams took part in 10 disciplines in inter collegiate level:

- Softball: 3rd Position (Vidhi Dogra, Prabha, Shallu, Naina, Nishita Bisla, Savita, Rajvinder Kaur, Poonam, Gayatri, Vrinda Sharma & Sneha Saraswat, Bhawna). Boxing: silver medal Harshita Shukla (Geetanjali, Deepika, Sahin, Mansvita, Priyanshee).
- Power lifting: 3rd Position (Nishita Bisla, Ridhima, Himanshi, Saurya, Priyanshee, Manasvita, Vani, Nandita, Shallu, Prabha).
- Taekwondo: Simran Khurana & Annu- Silver medal and Krutana-Bronze medal.
- Athletics (Hammer): Ishu- Bronze medal.

Maitreyi College Sports Players Participated at University Level in Different Disciplines

- Basketball: Sneha- Bronze Medal in North Zone Inter University Championship held at Murthal.
- Netball: Tanisha Kohli- selected for the Delhi University Netball Team for All India Inter University Championship held at Annamalai University.
- Softball: Prabha, Vidhi, Vrinda, Shallu, Nishita- selected for the Delhi University Softball Team for All India Inter University Championship and secured Bronze Medal held at Patiala; University.
- Football: Yukti- selected for Delhi University Football team and secured Silver Medal in North Zone Inter University Championship held at Kiss University Chennai.

Maitreyi college sports players participated at nationals in different disciplines

- Softball: Shallu, Prabha, Gayatri, Poonam, Bhawna- selected for All India Senior National Softball Championship and secure Bronze Medal held at Andhra Pradesh.
- Taekwondo: Jyoti Singh- selected for Senior National Championship held at Kolkata.

- Netball: Renu & Sapna- selected for Netball Senior national Championship held at Anandpur Saheb, Punjab.
- Volleyball: Sonali Rathi- selected for all India Youth National Volleyball Championship held at Agra.

ALUMNI ASSOCIATION

Maitreyi Alumni Association strives to forge links between past, present and future through its diverse array of events. These links were established through collaborations with our esteemed alumni in the form of lectures, counselling sessions, panel discussions and webinars. On 4th September, 2019 a career counseling session was organized by Ms. Riya Roy, Great Scholarship awardee and M.Sc. student at University of Glasgow, UK. Educational institutions have a responsibility towards not only their pupils but also the society at large. Maitreyi is one of the very few colleges that has taken the initiative to compute the carbon footprint in order to identify key sources of emission of GHG and identify opportunities to reduce those emissions. A lecture titled, 'Going Green: Maitreyi's initiative to Calculate, Analyze and Reduce Carbon Footprint' by Ms. Neha Kaul, was organized on 6th September, 2019. Ms. Kaul is a Consultant and Sustainability Lead at an esteemed environment consulting organization. She is certified on GRI Standards of Sustainability from GRI, Amsterdam. She, along with her colleague, Pooja Goel, a M.Sc. student in GGSIP University along with students and teachers of Maitreyi, Dr. Haritma Chopra, Dr. Pinkey Gandhi, Dr. Veena Ghuriani and Dr. Pooja Baweja worked on this project to calculate, analyze and reduce the carbon footprint of Maitreyi College. Ms. Neha suggested measures such as regular campus audits for emissions, taking electronic notes and assignments and #zero carbon college (organizing events with environment as the theme) to reduce the carbon footprint. The event concluded with a pledge by faculty and students to reduce the usage of plastic straws, bags, bottles and create a greener, cleaner, purer campus.

Maitreyi Alumni Association organized a panel discussion between alumni from varied fields on 16th October, 2019 as part of its earnest attempts to create a platform for various generations of alumni to interact and benefit from each other's experiences. Dr. Latika Nath, hailed as the 'Tiger Princess' (Conservation Ecologist and Photographer) spoke of her unusual career graph and how she was the first Indian to have a doctorate on tigers. Ms. Rajshree Sancheti (Professional Shooter) was also President of the Students' Union in Maitreyi and spoke of the challenges she faced and her dream of participating in the Olympics. Ms. Prerna Khatri (YouTuber), a graduate of sociology from Maitreyi, popular for her YouTube videos on dating and relationships, shared the fundamentals of being a YouTuber in terms of viewership and the association with brands. Dr. Bimlesh (Associate Professor, Shiv Nadar University), Ms. Pooja Gopal (Assistant Professor, Department of Political Science, Maitreyi College) and Ms. Richa Chilana (Assistant Professor, Department of English, Maitreyi College) shared their experiences of being a part of academia as research scholars and teachers. Dr. Bimlesh is currently working on nanoparticles and how they can be used for the treatment of cancer. The panel discussion was followed by an engaging discussion with students who shared their concerns and dreams with the esteemed panelists.

On 26th April, 2020, Maitreyi Alumni Association, organized e- Sannidhy, Annual Alumni Meet in the form of the first international webinar of Maitreyi College on 'Covid-19 and 3Ls: Lives, Livelihood and Lockdown.' The event was graced by the presence of Prof. Balaganapathi Devarakonda (Chairperson, Governing Body) and Prof. Amarjeet Kaur (Treasurer, Governing Body). Prof. Balaganapathi enlightened the participants with his insights on lockdown, isolation and solitude in his keynote address, and Dr. Amarjeet Kaur tied together the various sessions in her concluding remarks. Five alumni from varied fields presented their thoughts on COVID – 19. Dr. Latika Nath, Dr. Bimlesh Lochab, Ms. Siva Kapoor, Dr. Pooja Gopal and Ms. Prerna Khatri touched upon various aspects of COVID-19 such as the impact on wildlife, research, political configurations etc. They also instilled hope by talking of the various ways to boost immunity through essential oils and the things we need to keep in mind during the lockdown. Around 200 alumni, students and faculty members participated in the event and made it a success through their participation in the form of questions and comments.

CONFERENCE/ SYMPOSIUM/ WORKSHOP/ SEMINAR ORGANIZED		
TITLE/ VENUE/ DATE	ORGANIZING DEPARTMENT	ORGANIZING COMMITTEE
Spreadsheet Handling Workshop Conducted from 22-24 May 2019 in Maitreyi College for BA (P) 3 year Hindi students	Computer Science	Ms. Shikha Badhani (Convener) Dr. Manju Bhardwaj, Dr. Veena Ghuriani (Member, Organizing Committee)
Inter-Disciplinary Workshop for Laboratory Staff, Maitreyi College, June 17-19, 2019	Zoology	Dr. Luni (Convener) Dr. Jyoti Singh, Dr. Rakhi Gupta, Dr. Anshu Arora Anand, Dr. Archana Aggarwal, Dr. Jaspreet Kaur (Members, Organizing Committee)
Digital Literacy Workshop held in collaboration with ICT academy in Maitreyi College from 15 July 2019 to 3 August 2019	Computer Science	Dr. Manju Bhardwaj (Convener)
3-day FDP held in collaboration with ICT academy on Personality Development in Maitreyi College from 23-25 July 2019	Computer Science	Dr. Veena Ghuriani (Convener)
Computational Biology for Metagenomics, Maitreyi College, August 8, 2019	Zoology and IQAC	Dr. Renu Gupta (Convener) Dr. Rakhi Gupta, Dr. Archana Aggarwal, Dr. Shilpa Bharti, Dr. Jaspreet Kaur, Dr. Shalini Singh (Members, Organizing Committee)
'Biotechnology in Present Era: Impact on Human Life and Environment' organised by Maitreyi College In collaboration with DBT (under DBT-CTET Programme), University of Delhi held on August 23, 2019	Botany, Chemistry, Physics, Zoology, Computer Science	Dr. Anamika Singh (Botany) (Convener) Dr. Renuka Kashyap (Botany), Dr. Ramesh Kumari (Chemistry), Dr. Veena Mishra (Physics), Dr. Ritu Dhingra (Physics) (Members, Advisory Committee) Dr. P. Kavita (Botany), Dr. Shweta Sharma (Botany), Dr. Veena Ghuriani (Computer Science), Mr Kamal (Chemistry), Dr. Shalini Lumb Talwar (Physics), Dr. Prajwalit Shikha (Physics), Dr. Jyoti Singh (Zoology), Dr. Brototi Roy (Zoology), Dr. Meena Yadav (Zoology) (Members, Organizing Committee)
Looking Back at Partition, 1947,organised by Dept of History, Maitreyi College, University of Delhi held onSeptember 4 2019	History	Dr. Ritu Chahal Kumar (Convener) Ms. Priyanka Nirupam (History) (Member, Organizing Committee)
International Conference on Digital Transformation: A Cognitive Learning towards Artificial Intelligence (ICDT 2019) at Rajiv Gandhi National University of Law, Patiala, Punjab. 6-8 September 2019	Library	Dr. Pardeep Rai (Member, Advisory Committee)
Emotional Intelligence at Maitreyi College on September 23, 2019	Physics	Dr. Veena Mishra (Convener) Dr. Poonam Juneja, Dr. Ritu Dhingra, Dr. Shalini Lumb Talwar (Members, Organizing Committee)

Girija Kumar Mathur Evam Amrita Pritam Janamshati Samaroh, Maitreyi College, 18 October 2019	Hindi and Punjabi	Dr. Surinder Kaur Malhotra (Punjabi), Dr. Pushpa Gupta (Hindi) (Convener) Dr. Surinder Kaur Malhotra (Punjabi) (Member, Advisory Committee) Dr. Anita (Hindi), Dr. Amita (Hindi), Dr. Reeta (Hindi), Dr. Geeta (Hindi), Dr. Sneha Lata (Hindi), Dr. Pooja (Hindi), Dr. Meenu (Hindi), Dr. Mamta (Hindi), Dr. Manisha Batra (Punjabi), Dr. Harmeet (Punjabi), Dr. Sarika Sharma (Punjabi) (Members, Organizing Committee)
Intellectual Property Rights (IPR): Challenges and Prospects' organised by Botany Department, Maitreyi College, University of Delhi held on October 22- 23, 2019	Botany	Ms. Divya Singh, Dr. Pooja Baweja (Conveners) Dr. Rina Majumdar, Dr. Renuka Kashyap, Dr. Alka Vadakan, Dr. Adesh (Members, Advisory Committee) Dr. Sandeepa Singh, Dr. P. Kavita, Dr. Anamika Singh, Dr. Sarita Kumari, Dr. Monika Heikrujam. Dr. Shweta Sharma, Dr. Ankita Sehrawat (Members, Organizing Committee)
'Assessment and Accreditation of Best Practices in Higher Education Institution Under NAAC Framework' organised by IQAC, Maitreyi College, University of Delhi held on November 5-6, 2019	IQAC Maitreyi in collaboration with NAAC	Dr. Rama Sisodia (Botany) (Convener) Dr. Lata Vodwal (Chemistry), Mr Kamal (Chemistry), Dr. Manisha Saluja (English), Dr Ritu K Chahal (History), Dr. Priyanka, Dr. Shalini Lumb Talwar (Physics), Dr. Pramod Kumar Singh (Sanskrit), Dr. Renu Gupta (Zoology), Dr. Rakhi Gupta (Zoology), Mr. Pawan Kumar (Maths), Ms Radhika Ahlawat (Student Member, BA Prog III yr) (Members, Organizing Committee)
'ICT Tool in Teaching & Learning Indian Languages' organised by Maitreyi College, University of Delhi held on January 14-20, 2020	Enabling Unit under the aegis of IQAC	Dr. Pramod Kumar Singh (Sanskrit), Dr. Jyoti Singh (Zoology) (Conveners) Dr. Surender Kaur Malhotra (Punjabi), Dr. Geeta Pandey (Hindi), Dr. Pooja Khorwal (Hindi), Dr. Anirudh Ojha (Sanskrit) (Members, Organizing Committee)
Re-narrativising Beyond Temporal Space	History and Political Science	Dr. Kiran Pandey (Political Science) and Dr. Ritu Kumar Chahal (History) (Conveners) Ms. Aali Kumar (History), Dr. Kanika Gupta (Political Science) Dr. Pooja Gopal (Political Science), Ms. Priyanka Nirupam (History), Dr. Rohan (History) (Members, Organizing Committee)
Urdu language, organised by dept of History, Maitreyi College, University of Delhi held on March 2-6, 2020	History	Dr. Ritu Chahal Kumar (Convener) Ms. Aali Kumar, Ms. Priyanka Nirupam (Members, Organizing Committee)
National workshop 'Faculty Development & Research Centre, AWWA Asha Schools: Asha School Teachers' organised by Faculty Development & Research Centre, Shankar Vihar, New Delhi held on January 20-24, March 2-3, 2020	Faculty Development and Research Centre, New Delhi	Ms. Smriti Singh (English) (Convener)

National workshop 'Faculty Development & Research Centre, Army Pre Primary Schools: APPS Nursery Teachers' organised by Faculty Development & Research Centre, Shankar Vihar, New Delhi held on January 28, 30, February 13, 25, 27, 2020	Faculty Development and Research Centre, New Delhi	Ms. Smriti Singh (English) (Convener)
Workshop on Soft skill development-Google Drive held in Maitreyi College on 29 January 2020	Computer Science	Ms. Shikha Badhani (Convener) Dr. Manju Bhardwaj, Dr. Veena Ghuriani (Member, Organizing Committee)
Wordpress Web Designing Workshop Conducted from 17-18 February 2020 in Maitreyi College	Computer Science	Dr. Veena Ghuriani (Convener) Dr. Manju Bhardwaj, Ms. Shikha Badhani (Members, Advisory Committee)
4th International Conference of Asian Library Association: IIM Lucknow 26-28 February 2020	Library	Dr. Pardeep Rai (Member, Advisory Committee)

Invited Speakers

Department	Name of the Speaker	Affiliation	Event	Date
Botany	Prof. Rekha Chaturvedi	IPR Chair (former), MHRD, University of Delhi.	National Conference on Intellectual Property Rights: Challenges and Prospects	22, 23-Oct-19
	Prof. VK Kaul	Head and Dean, Department of Business Economics, University of Delhi.		
	Dr. David M Kothamasi	Associate Professor, Department of Environmental Studies, University of Delhi.		
	Prof. TC James	President NIPO, India		
Chemistry	Mr. Prashant Anand	Natural Farmer Association	Prakriti, Eco Club	17-Sept-19
	Prof. JM Khurana	Retired Professor from University of Delhi	Rafia Memorial Lecture	27-Jan-20
Computer Science	Mr. Rahul Banga	Principal Designer/ CEO X: Design + Merch Merchandiser, Keep Calm Desi, E-Commerce Website	Workshop on 'Wordpress Web Designing'	17, 18-Feb-20
Economics	Ms. Perna Joshi	Deputy Director, Economic Division, Department of Economic Affairs, Ministry of Finance	Invited Talk	24-Sept-19
	Prof. Indrani Gupta	Head, Health and Policy Research Unit, Institute of Economic Growth	Panel discussion, EKONOMISKA	28-Feb-20
	Dr. Aarti Srivastava	Associate Professor, Department of Higher Education, NIEPA		
	Ms. Swetha Rao B	Deputy Director, Department of Higher Education, MHRD		

English	Prof. Anil K. Aneja	Department of English, Delhi University	Invited Talk	9-Dec-19
	Prof. Saugata Bhaduri	Centre for English Studies, JNU	Annual Lecture Series	1-Feb-20
Hindi	Dr. Pawan Mathur	Retired Professor of Department of Chemistry, University of Delhi	Janmshati Samaroh	18-Oct-19
History	Dr. Gargi Chakraborty	Retd Associate Prof. Maitreyi College	Looking Back at Partition, 1947	4-Sept-19
	Dr. Pallavi Chakravarty	Asst. Prof., Ambedkar University		
	Mr. Danish Iqbal	Freelancer	Urdu language	2-6-Mar-20
	Mr. Farhat Ehsaas	AIR, BBC Urdu		
	Mr. Sohail Hashmi	Freelancer		
	Prof. Shahpar Rassol	Jamia Milia Islamia		
	Prof. Anisur Rahman	Former Prof, Jamia Milia Islamia University		
History and Political Science	Prof. Bhagwan Singh Josh	Professor of Contemporary History, CHS, Jawaharlal Nehru University		
	Dr. Lata Singh	Associate Professor, Centre for Women's Studies, SSS, JNU		
	Dr. Nishikant Kolge	Associate Professor, Centre for the Study of Developing Societies		
	Mr. Argha Ganguly	Assistant Curator, National Gallery of Modern Art, New Delhi		
	Mr. Paranjoy GuhaThakurta	Journalist, Political Commentator, Author and Documentary Film Maker		
	Dr. Shamika Ravi	Member, PM Economic Advisory Council and Research Director at Brookings India		
Mathematics	Dr. Ashish Kumar Pandey	IIT- Delhi, alumnus of NISER	Invited Talk	17-Sept-19
PHYSICS	Dr. Sushil Kr. Sharma	Faculty of Physics, Astronomy & Applied Computer Science, Jagiellonian University, Poland.	Invited Talk	23-Jan-20
	Ms. Haritha Nayak	Source Code Technology Foundation	Workshop on Emotional Intelligence	23-Sept-19
	Ms. Priyanka Singh	Software Engineer with NXP	Quest'20	3-April-20
	Ms. Tusha Aggarwal	Project Asstt. in Vigyan Prasar Min. of Sc. & Tech.		
	Prof. Enakshi Sharma	Department of Electronic Sc., South Camus, University of Delhi	Dr. Savita Datta Memorial Lecture	30-9-2019
Political Science	Dr. Ashok K. Behuria	Senior Fellow and Coordinator, Institute for Defense Studies and Analysis		
	Dr. Rinku Lamba	Assoc. Prof., JNU (CPS)	Invited Talk	3-Jan-20
	Sh. Amitava Bhattacharayya	Retd. IAS Officer and Independent Director of ONGC	Discussion Forum	31-Aug-19
	Ms. Devika Lal	IFS Officer 2013 Batch		

	Prof. Sanjeev Kumar H.M.	Professor, Department of Political Science, University of Delhi	Brain Storming Session	24-Nov-19
	Sh. Ashok K. Behuria	Senior Fellow and Coordinator, Institute for Defense Studies and Analysis		
Punjabi	Dr. Mohanjit & Prof. Pawan Kumar Mathur	Eminent Punjabi Poet, Deshbandhu College, & Professor, Department of Chemistry, University of Delhi	Birth Centenary	18-Oct-19
Sociology	Dr. Manjari Tripathi	President Alzheimers and Related Disorders Society of India (ARDSI), New Delhi	To observe World Alzheimers Day	18-Sept-19
	Col. V.K Khanna	Member Executive Director, ARDSI		
	Dr. Vinod Kumar	Founder of ARDSI		
	Sh. M.R. Narendhar	Executive Director, National office, ARDSI		
	Ms. Nutan Bhargava	Volunteer, ARDSI		
	Ms. Renu Vohra	Secretary, ARDSI		
	Ms. Veena Sachdeva	Vice President, ARDSI		
	Ms. Reva Puri	Volunteer, ARDSI		
	Wg. Cdr.Y.P Singh	Treasurer, ARDSI		
	Sh. Sanam Sutirath Wazir and Mr. Rai Sengupta (Senior Campaigner +Researcher)	Amnesty International	A session on Online Violence Against Women	9-Aug-19
	Dr. Bimol Akoijam	Associate Professor, Centre of Study of Social System of Social Sciences, JNU	M.N. Srinivas Declamation Competition (Annual Inter College Event of the Department of Sociology, University of Delhi)	25-Sept-19
	Mr. Suresh Babu GS	Assistant Professor, Zakir Hussain Centre of Education, School of Social Sciences, JNU		
	Prof. Avijit Pathak	Center for the Study of Social Systems, School of Social Sciences, JNU	Invited Talk	19-Feb-20
	Ms. Ridhika Bagga	Arthan	Seminar	30-Oct-19
Zoology	Dr. Julie Blommaert	Uppsala University, Sweden	Educational Talk	13-Jan-20
	Dr. Meenakshi Dua	Jawaharlal University, New Delhi	Eco-club Event	3-Mar-20

EVENTS CONDUCTED BY DEPARTMENTS			
DEPARTMENT	Event	THEME	DURATION
Botany	Environmental Science Quiz competition	Environment and environmental issues.	25-Sept-19
	Practical at Department of Biochemical Engineering and Biotechnology, IIT Delhi	Industrial and Environmental Microbiology	29-Jan-20
Botany (under Eco-Club 'Prakriti')	Poster Making & Extempore Competition	Sustainable Development in Delhi	2-March-20
Computer Science	Faculty Orientation	ICT-Tools - An Introduction	20-July-19
Computer Science in Collaboration with EWRI	E-Waste Collection	E-Waste awareness	5-Sept-19
Economics	Movie Screening- The Big Short	Great economic depression of 2008	15-Oct-19
English	Dead Poet's Society (Poetry recital)	Shadow	21-Aug-19
	Dead Poets Society (Poetry recital)	Resistance	5-Feb-20
	Student Seminar	Migration and Identity	12-Feb-20
English in Collaboration with Mental Health Foundation (India)	Chitthiyani: Pyaar Bhare Khat (Letter writing)	Mental health awareness/Personal counselling	18, 25-Sept-19
History	Movie Screening	Discrimination on the basis of religion	22-Aug-19
	Training	Heritage	20-Sept-19
	Training	Heritage	25-Sept-19
Mathematics	Movie Screening - 'A brilliant Young Mind'	Different ways of Patterns and Numbers in Mathematics	27-Aug-19
Physics	Workshop	Stress Management	23-Sept-19
Political Science in Collaboration with History Department	National Level Competitions	Celebrating 150th Birth anniversary of Bapu	8-Nov-19
Political Science Political Science	Brainstroming Session	The Changing Parameters of India-Pakistan Relationship: Post 26/11 Political and Strategic Diplomacy	24-Sept-19
	Movie Screening	Article 15	7-Sept-19
Punjabi	Competition	Drawing & Painting	

Sanskrit in Collaboration with Delhi Sanskrit Academy	Competition, Pratiyogita	Sanskrit Bhashan	संस्कृत- अध्यापने विश्लेषणात्मक -प्रविधीनां सन्निवेशः	18-Feb-20
Sociology in Collaboration with Amnesty International	Workshop		Gender - A session on Online violence against women.	9-Aug-19
Sociology	Movie Screening and Review		Gender and Sexuality	16-Aug-19
	Movie Screening and talk by experts in the field		Ageing - To observe World Alzheimer's Day	18-Sept-19
	M.N. Srinivas Declamation contest		Privatisation of Education is a Challenge to Equality	25-Sept-19
	Movie Screening and Review		Education	11-Feb-20
Zoology in Collaboration with Sulabh International	Health & Hygiene Awareness Program		NGO in public health and hygiene	4-Feb-20
Zoology	Educational Enrichment Program		Understanding Fossils	19-Feb-20
Zoology in Collaboration with Cipla	Pulmonary Function Test		Health Check-up Camp-Outreach activity	3-March-20
Zoology	Reproductive Biology Workshop		Hands on Training	5-March-20

Career Counseling Events Organized

Department	Name of the collaborative company/ Industry/ Institute for counseling	Topic of the event	Date
Botany	Maitreyi Alumni Committee	Multiple career options for higher studies	4-Sept-19
	Grassroots Academy	How to prepare for entrance exams after graduation	4-Sept-19
Commerce	Bombay Stock Exchange	Career in Financial Markets	3-April-19
	Chanakya IAS ACADEMY	How to Excel and Lead in Civil Examination	11-April-19
	Eminent Strategy	Career Development	3-Sept-19
	Career Launcher	Importance of Management in One's Career	13-Sept-19
	IOCM	Career Development and Resume Building	4-Oct-19
	DSE	Personality Development	4-Nov-19
	IDP Institute	Success in IELTS and Opening up a world of possibilities.	10-Jan-20

Commerce	Tutorate India	NSE Courses and How to invest money in stock market	17-Jan-20
	IIFM	Courses available for MBA	22-Jan-20
	AECC Global	Professional Skills Development	3-Mar-20
Economics	Unique Shiksha	How to Crack Civil Services	24-Feb-20
	Inkpot	'How to focus more and study Economics Hons.	11-Sept-20
	Institute of Management Science	Preparation for MBA and MBA Coaching	29-Jan-20
	Indian School of Business and Management	Career prospects and capacity buiding	14-Jan-20
	Ace Classes	Preparation for various Career options beyond Undergraduation Economics with information on MA Economics	17-Jan-20
Mathematics	Lloyd Law College	Women's Safety Laws Awareness Program	18-Feb-20
Political Science	GS Score Institute	The Journey of a UPSC Aspirant: Strategies and Success. Preparation of Civil Services Examination	30-31-Aug-19
Physics	Source Code Technology Foundation	SEMINAR- CAREER COUNSELLING	4-March-20
Sociology	Placement Cell of Maitreyi College and Delhi-based start-up organisation, Arthan	Interactive session on Job and Internship Opportunities	30-Oct-19
Zoology	Gyan Bindu Academy	How to prepare for M.Sc. entrance exam.	31-July-19

ONLINE WEBINARS/ EVENTS ORGANIZED

Department	Online Event (Webinar/ Online Activity/ Online Course)	Title of the Event	International/ National/ State/ Local	Date
Commerce	Online Activity	Online Election for Commerce students Union/Society	Local	20-April-20
Alumni Committee	International Webinar	Virtual Alumni Meet through Webinar on COVID-19 & 3Ls: Lives, Livelihood & Lockdown	International	26-April-20
Sanskrit	International Conference	International Conference on the linguistic and musical aspects of Sanskrit Meters	International	27-April-20
Placement Cell	Webinar	Career Counseling after Graduation	National	5-May-20
Placement Cell	Webinar	Optimising minimised marketing budgets post COVID-19	National	6-May-20
Sociology	Webinar	Home and the World in a Pandemic: Redefining the Normal	National	7-May-20
English	Webinar	Politics of Humour	State	9-May-20
B.A. (Prog)	Webinar	COVID-19 and mental health concerns: Taking care of myself and my family	National	9-May-20

Hindi	Online web-lecture	Vartaan samaya me maanav dharm ki Aavashyakata	International	11-May-20
Hindi	Online Essay competition	Corona: lockdown aur badalti jeevan shally	International	11-May-20
Computer Science	Online Workshop	TechnoUpdate 1.1 - Online Workshop on Google Drive & Google Sheets for Non- Teaching Staff	Local	11-12-May-20
Zoology	Webinar	Farewell Batch 2020	Local	11-May-20
History	Webinar	Farewell Batch 2020	Local	12-May-20
Sociology	Webinar	Release of Department newsletter- Sociologue + Farewell Batch 2020	Local	13-May-20
Sanskrit	Webinar	National Webinar on the role of Sanskrit in the Corona Period	National	13-May-20
History	Webinar	Pandemic Revisited	National	14-May-20
Political Science	Farewell	Adieu Seniors (Farewell Batch 2020)	Local	14-May-20
Political Science	Webinar	Migration Management amidst Covid: An Impact Assessment	Local	15-May-20
Library	Webinar	Plagiarism: Issues & Challenges	National	15-May-20
Mathematics	Farewell	Adieu Seniors (Farewell Batch 2020)	Local	15-May-20
Enabling Unit and NSS	Webinar	National Webinar on Covid-19: Issues with family	National	17-May-20
Punjabi	Webinar	Dr. Harbhajan Singh's Writing & Personality	International	20-May-20
Commerce	Webinar	Immunity through Nutrition	National	22-May-20
Enabling Unit in Collaboration with Indian Library Association, New Delhi & Association for the Rights of Disabled Persons (ARDP), New Delhi	Webinar	National Webinar on Disability: Teaching & Learning Accessibility during Covid-19	National	24-May-20
Placement Cell	Webinar	How to boost your English Communication	National	26-May-20
Botany	Online competitions for students	'Celebrate Life' with the theme 'Rejuvenating Nature Amid Covid Crisis' commemorating the World Environment Day and World Oceans Day	National	5-8-June-20
Placement Cell	Webinar	What is Digital Marketing?	National	6-June-20

Magazines					
Department	Type of publication (e-Magazine/ Newsletter/ Wall Magazine)	Title	Theme of the publication (If any)	No. of issues in a year	Local/ National/ International
Economics	Newsletter	NEETI- A Contemporary Perspective (Issue-2)	-	1	National
English	Newsletter	Dialectic	Poetics of Resistance	1	Local
	Wall Magazine	Scribbles	Conspiracy Theory	1	Local
Hindi	E-magazine	MaitreyiKriti	Vidyarthiyon Ke Liye, Vidyarthiyon Ke Dvara	2	Local
	Wall Magazine	Maitreyi Bhitti Patrika	-	2	Local
ICC	E-Research magazine (Bilingual) ISSN 2581-9917	Samvedana	Gender and other Social Issues	2	International
Mathematics	E-Newsletter	Convergence	Applications of Mathematics in Real Life	1	Local
Punjabi	Wall Magazine	-	-	1	Local
Sociology	Newsletter	Sociologue: Aap Baat Karein	Women and Desire - Celebrating Female Sexuality	2	Local
Placement Cell	E-Magazine	The Chronicle	-	1	National

RESEARCH PROJECTS

S. No.	Project Title	Duration	Mentors (Department)	Students
1	A Field and Experimental project on 'Urvara: Assessment of biodegradable waste generated at Maitreyi college and its management'	20 July 2019 to 26 April 2020	Dr. P. Kavita (Botany)	Snehal Nitin Meshram, Shikha Kumari, Ridhi Priyadarshini (B.Sc. Life Sciences III Year), Manisha Yadav, Nisha Kumari, Simran Sharma, Sakshi Singh (B.Sc. Life Sciences II Year)
2	A Experimental Project on 'Green Synthesis of Copper Nanoparticles using Plant Extract for Purification of Water Effluents from Laboratories and Textile Industries'	20 May to 20 July 2019 15 Sept 2019 to 15 July 2020	Dr. Kiran Soni, Dr. Gita B. Narula (Chemistry)	Shivani Dagar, Kirti Kumari, Ishika Shah, Kiran Pal (BSc Chemistry Hons II Year)

3	A Experimental Project on 'LDPE Plastic to Floor Tiles- An Alternative To Plastic Waste Management'	20 May to 20 July 2019	Dr. Ritu Dhingra, Dr. Prajwalit Shikha (Physics)	Violina Rajbongshi, Roopal Kalyan (BSc Physics Hons)
4	A Survey based project on 'Menarche'	Aug to Nov 2019	Dr. Brototi Roy, Dr. Jyoti Singh (Zoology)	B.Sc. Life Sciences III Year, DSE- Reproductive Biology students
5	A Survey based project on 'Therapeutic proteins'	Aug to Nov 2019	Dr. Meena Yadav (Zoology)	B.Sc. Life Sciences III Year, DSE- Biotechnology students
6	A Survey based project on 'Allergic Rhinitis'	June to Sept 2019	Dr. Rakhi Gupta, Dr. Archana Aggarwal (Zoology)	Navdha Thukral, Garima Bora, Archita Kedia, Shilpi Gupta (B.Sc. Life Sciences III Year)

SUMMER INTERNSHIP PROJECTS

S. No.	Department	Name of Project	Mentors	Students
I.	Commerce	1. Usage of human psychology by modern businesses to market their offerings	Ms. Kritika Khurana Dr. Madhu Jain	Bhargavi Hira, Kavya Dhankar
		2. Investor Perception towards Mutual Funds	Ms. Kritika Khurana Dr. Nirmala Chauhan	Vandana Badlani, Rupali Sharma
II.	Economics	3. A quantitative analysis of 'Whether governance and change in political parties affect socio-economic parameters'	Ms. Nidhi Chand Ms. Nupur Kataria	Anjali Kashyab, Arushi Sood, Dhairya Sharma, Nikita Arora, Shikha, Yogita Raj
III.	English	4. Representing the LGBTQ Community: A Study of Indian and American Popular culture in the Last Decade.	Ms. Amrita Ajay	Manukriti, Maumil Mehraj
IV.	Hindi	5. Yuva varg par badhta cinema ka prabhav	Dr. Meenu Kumari Dr. Sneh Lata	Priya, Neha, Aparajita, Shubhra
		6. Samaj, Sahitya aur cinema mein divyang vimarsh.	Mr. Yogesh Chaurasia, Dr. Rita, Ms. Mamta Dhawan	Kanchan Chauhan, Naina Rawat, Shivani Sharma, Kirti, Anshul Kumari
V.	Political Science	7. Polarization under populism: Residential Welfare associations in post reforms (Post 1991) Delhi	Dr. Kiran Pandey, Dr. Kanika Gupta, Ms. Nikita Audichya	Muskan Jain, Pooja Sundaram, Prerna Gaur, Tanushkha Saxena
VI.	Punjabi	8. Study of Traditional Punjabi Music, Instruments used and contexts of Performance compared to contemporary Punjabi Music.	Dr. Surinder Kaur Malhotra, Dr. Ranju Bala	Shagun Sharma (BA Prog 3 rd yr), Anshika (BA Prog 2 nd yr)
VII.	Sociology	9. Women and Desire: Exploring Female Sexuality.	Dr. Gopi D Tripathy Ms. Pratisha Borborah	Rhea Wadhwa, Rhea kad

ANNUAL RESEARCH PROJECTS			
S. No.	Department	Title of Projects	Mentors
1	Botany	i. Seasonal assessment of pollution scavenging potential of perennials growing in Maitreyi college campus	Dr. Haritma Chopra Dr. Pooja Baweja Dr. Ankita Sehwat
		ii. Assessment of antioxidant potential and metabolite profiling of selected medicinal plants growing in herbal garden of Maitreyi College	Dr. Rama Sisodia Dr. Shweta Sharma
		iii. Cumulative Influence of plant growth regulators and polyamines on seed germination and overall development of nutritionally important plant species	Dr. Sandeepa Singh Dr. Ms. Monika Heikrujam
2	Chemistry	iv. Green Synthesis of Copper Nanoparticles using plant Extract for purification of water effluent from Laboratories and textile industries	Dr. Kiran Soni Dr. Gita Batra Narula
		v. Eco-friendly magnetic biopolymer nanocomposites for removal of heavy metals from waste water	Dr. Hema Bhandari Dr. Gazala Ruhi Dr. Rajni Johar Dr. Ritu Gaba Dr. Ankita Chaudhary
3	Physics	vi. Engineering ZnO nanoparticles for Arsenic detection	Ms. Parul Yadav Ms. Mansi Dhingra
4	Sociology	vii. Health issues of women domestic workers in Delhi NCR: A Sociological Analysis	Dr. Anurita Jalan Dr. Aruna Grover
		viii. Exploring the Issues and Challenges to Entrepreneurial Activities: A Study of North Eastern Entrepreneurs in Delhi	Dr. Rashi Bhargava Ms. Pratisha Borborah
5	Zoology	ix. 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
6A	Interdisciplinary (Chemistry & Zoology)	x. 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
6B	Interdisciplinary (Chemistry & Zoology)	xi. 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
6C	Interdisciplinary (Sociology and Zoology)	xii. A Study of Sexual Attitudes and Behavior in Delhi: The Interplay of Hormones and Social Practices	Dr. Gopi D Tripathy Dr. Meena Yadav
6D	Interdisciplinary (Chemistry and Zoology)	xiii. Pure Water Pure Life- Development of Safe and Economic Water Purification Method	Dr. Haritma Chopra Dr. Renu Gupta Dr. Archana Aggrawal

ACADEMIC PRIZES FOR UNIVERSITY RESULTS 2018-19**B.SC. (H) BOTANY**

Himani Thareja	III Year / VI Semester for Standing First in the Class	86.26% (9.081)
Suhani Srivastava	II Year / IV Semester for Standing First in the Class	82.64% (8.70)
Sakshi Suman	I Year / II Semester for Standing First in the Class	89.77% (9.45)

B.SC. (H) CHEMISTRY

Monika Soni	III Year / VI Semester for Standing First in the Class She Secured 5th Position in Delhi University	92.04% (9.689)
Yamini Chadha	II Year / IV Semester for Standing First in the Class	89.2% (9.39)
Muskaan	I Year / II Semester for Standing First in the Class	85.97% (9.05)

B.SC. (H) MATHS

Aparna Bisht	III Year / VI Semester for standing First in the Class	87.80% (9.243)
Simran	II Year / IV Semester for Standing First in the Class	89.96% (9.47)
Nikita	I Year / II Semester for Standing First in the Class	88.92% (9.36)

B.SC. (H) PHYSICS

Manvi Verma	III Year / VI Semester for Standing First in the Class	87.68% (9.23)
Smridhi Chawla	II Year / IV Semester for Standing First in the Class	89.68% (9.44)
Ojasvi Sharma	I Year / II Semester for Standing First in the Class	86.83% (9.14)

B.SC. (H) ZOOLOGY

Himanshi Yadav	III Year / VI Semester for Standing First in the Class She Secured 6th Position in Delhi University	89.34% (9.405)
Kirti	II Year / IV Semester for Standing First in the Class	83.50% (9.18)
Debarpita Das	I Year / II Semester for Standing First in the Class	91.58% (9.64)

B.SC. PROGRAMME PHYSICAL SCIENCE WITH CHEMISTRY

Mitali	III Year / VI Semester for Standing First in the Class	84.49% (8.894)
Manurena Gupta	II Year / IV Semester for Standing First in the Class	83.50% (8.79)
Shweta Kaushik	I Year / II Semester for Standing First in the Class	84.55% (8.91)
Arzoo Tomar	I Year / II Semester for Standing First in the Class	84.55% (8.91)

B.SC. PROGRAMME PHYSICAL SCIENCE WITH COMPUTER SCIENCE

Chahat Khanna	III Year / VI Semester for Standing First in the Class	83.12% (8.75)
Anu Ahlawat	II Year/ IV Semester for Standing First in the Class	82.65% (8.5)
Himanshi Chauhan	I Year/ II Semester for standing First in the Class	81.21% (8.64)

B.SC. PROGRAMME LIFE SCIENCE

Tejaswini Choudhury	III Year / VI Semester for Standing First in the Class	84.05% (8.848)
Pratibha Tiwari	II Year / IV Semester for Standing First in the Class	85.5% (9)
Aparna Rai	I Year / II Semester for Standing First in the Class	90.25% (9.50)

B.A. (H) ECONOMICS

Yati Jain	III Year / VI Semester for Standing First in the Class	78.18% (8.23)
Arushi Sood	II Year / IV Semester for Standing First in the Class	88.54% (9.46)
Ishwa Arora	I Year / II Semester for Standing First in the Class	81.22% (8.55)

B.A. (H) ENGLISH

Parul Sharma	III Year / VI Semester for Standing First in the Class	73.04% (7.689)
Heena Garg	II Year / IV Semester for Standing First in the Class	69.82% (7.35)
Avnika Chhikara	II Year / IV Semester for Standing First in the Class	69.82% (7.57)

Aakriti Agarwala	I Year / II Semester for Standing First in the Class	69.54% (7.32)
Alfisha Sabri Mansoori	I Year / II Semester for Standing First in the Class	69.54% (7.32)
B.A. (H) HINDI		
Komal Yadav	III Year / VI Semester for Standing First in the Class	71.25% (7.5)
Gurpreet Kaur	II Year / IV Semester for Standing First in the Class	73.62% (7.75)
Shubhra Trivedi	I Year / II Semester for Standing First in the Class	83.31% (8.77)
B.A. (H) HISTORY		
Aparna Tripathi	III Year / VI Semester for Standing First in the Class	68.29% (7.189)
Shivani Thakur	II Year / IV Semester for Standing First in the Class	62.60% (6.59)
Jyotisma Sutrathar	I Year / II Semester for Standing First in the Class	76% (8)
B.A. (H) POLITICAL SCIENCE		
Arunima Yadav	III Year / VI Semester for Standing First in the Class	74.07% (7.79)
Dropta Hudda	II Year / IV Semester for Standing First in the Class	74.29% (8.00)
Jyotisma Tiwari	I Year / II Semester for Standing First in the Class	74.29% (7.82)
B.A. (H) SOCIOLOGY		
Himansha Baweja	III Year / VI Semester for Standing First in the Class	66.5% (7.0)
Mridusmita Roy	II Year / IV Semester for Standing First in the Class	65.07% (6.85)
Koshi Phogat	I Year / II Semester for Standing First in the Class	67.35% (7.09)
Nikita Sarma	I Year / II Semester for Standing First in the Class	67.35% (7.09)
Bharti Saini	I Year / II Semester for Standing First in the Class	67.35% (7.09)
B.A. (H) SANSKRIT		
Preeti Anand	III Year / VI Semester for Standing First in the Class	76.25% (8.027)
Nidhi	II Year / IV Semester for Standing First in the Class	70.11% (7.38)
Preeti Pandey	I Year / II Semester for Standing First in the Class	87.21% (9.18)
B.COM (HONS.)		
Varnika Gupta	III Year / VI Semester for Standing First in the Class	84.34% (8.878)
Bhavika Batra	II Year / IV Semester for Standing First in the Class	84.55% (8.9)
Amisha Jain	I Year / II Semester for Standing First in the Class	81.22% (8.55)
B.COM. PROGRAMME		
Natasha	III Year / VI Semester for Standing First in the Class	83.91% (8.833)
Srishti Mahar	II Year / IV Semester for Standing First in the Class	80.94% (8.52)
Hiteshi Jain	I Year / II Semester for Standing First in the Class	80.75% (8.50)
B.A. PROGRAMME		
Bhargavi Puri	III Year / VI Semester for Standing First in the Class	75.42% (7.939)
Shagun Sharma	II Year / IV Semester for Standing First in the Class	76.85% (8.09)
Najli Saista	I Year / II Semester for Standing First in the Class	77.71% (8.18)
M.A. POLITICAL SCIENCE		
Anwesh Borkotoky	II Year / IV Semester for Standing First in the Class	60.37%
M.SC. MATHEMATICS		
Nikita Jain	II Year / IV Semester for Standing First in the Class	81.37%

RESULT POSITION IN THE ANNUAL EXAMINATION-2018-19

PART-III

COURSE	STUDENT APPEARED	DIVISION			RE-APPEAR	PASS %
		I	II	III		
PART-III						
B.SC. (HONS.)-III						
BOTANY	23	20	2	1	NIL	100%
CHEMISTRY	27	25	1	NIL	1	96.29%
MATHS	39	32	2	NIL	5	87%
PHYSICS	27	26	1	NIL	NIL	100%
ZOOLOGY	18	16	1	1	NIL	100%
B.SC. (PROG.) III						
PHYSICAL SCIENCE	52	40	9	2	1	98.07%
LIFE SCIENCE	69	46	19	1	3	95.65%
B.A. (HONS.) III						
ECONOMICS	30	22	4	nil	4	86.66%
ENGLISH	58	30	21	4	3	94.82%
HINDI	43	20	18	1	4	90.69%
HISTORY	106	20	60	10	16	84.90%
POLITICAL SCIENCE	92	56	23	9	4	95.65%
SANSKRIT	21	7	11	1	2	90%
SOCIOLOGY	42	14	19	6	3	92.85%
B.COM (HONS.)	113	100	7	1	5	95.57%
B.COM (PROG)	147	90	39	2	16	89%
B.A. PROG	192	77	78	15	22	88.54%

RESULT POSITION IN THE ANNUAL EXAMINATION-2018-2019

PART-II

COURSE	STUDENT APPEARED	DIVISION			RE-Appear	Failed	PASS %
		I	II	III			
PART-II							
B.SC. (HONS.)-II							
BOTANY	30	23	4	NIL	3	NIL	90%
CHEMISTRY	28	28	NIL	NIL	NIL	NIL	100%
MATHS	38	34	2	NIL	2	NIL	95%
PHYSICS	35	31	2	1	1	NIL	97.14%
ZOOLOGY	27	24	NIL	NIL	3	NIL	88.88%
B.SC. (PROG.) II							
PHYSICAL SCIENCE	60	50	3	2	5	NIL	91.66%
LIFE SCIENCE	90	73	11	2	4	NIL	95.55%
B.A. (HONS.) II							
ECONOMICS	32	30	NIL	NIL	2	NIL	94%
ENGLISH	43	20	15	1	7	NIL	83.72%
HINDI	55	31	13	2	9	NIL	83.63%
HISTORY	42	6	20	6	10	NIL	76.19%
POLITICAL SCIENCE	104	63	32	NIL	9	NIL	91.34%
SANSKRIT	23	5	6	2	10	NIL	57%
SOCIOLOGY	38	10	12	1	12	3	60.52%
B.COM(HONS.)	62	46	7	NIL	9	NIL	85.48%
B.COM (PROG)	84	58	15	2	9	NIL	89.28%
B.A. PROG	196	84	68	4	39	1	79.59%
P.G. Part II							
M.A. Pol. Science	30	1	23	NIL	6	NIL	80%
M.Sc. Mathematics	12	3	NIL	2	7	NIL	41.66%

RESULT POSITION IN THE ANNUAL EXAMINATION-2018-19

PART-I

COURSE	STUDENT APPEARED	DIVISION			RE-Appear	Failed	PASS %
		I	II	III			
PART-I							
B.SC.(HONS.)-I							
BOTANY	23	23	NIL	NIL	NIL	NIL	100%
CHEMISTRY	29	26	1	NIL	1	1	93.10%
MATHS	36	35	1	1	NIL	NIL	100%
PHYSICS	33	31	NIL	NIL	2	NIL	93.93%
ZOOLOGY	40	32	2	NIL	5	1	85%
B.SC.(PROG.) I							
PHYSICAL SCIENCE	58	52	3	1	2	NIL	96.55%
LIFE SCIENCE	77	50	11	6	8	2	87.01%
B.A.(HONS.) I							
ECONOMICS	56	39	10	1	6	NIL	89.28%
ENGLISH	41	16	20	1	4	NIL	90.24%
HINDI	51	34	13	1	3	NIL	94.11%
HISTORY	45	20	15	1	8	1	80%
POLITICAL SCIENCE	93	60	19	3	11	NIL	88.17%
SANSKRIT	20	3	8	4	5	NIL	75%
SOCIOLOGY	53	23	16	4	9	1	81.13%
B.A. PROG	192	91	54	10	37	NIL	80.72%
B.COM(HONS.)	57	50	3	NIL	4	NIL	92.98%
B.COM (PROG)	82	60	10	2	10	NIL	87.80%
P.G. Part I							
M.A. Pol. Science	31	NIL	17	4	9	1	67.74%
M.Sc. Mathematics	9	NIL	NIL	NIL	5	4	0%