PRINCIPAL'S REPORT

2016-17

Honourable Chief Guest, Justice Vijender Jain, our esteemed Guest of Honour; Mr. Baldeo Bhai Sharma, Chairman, National Book Trust; distinguished guests, colleagues and young friends, Good Morning!

It gives me immense pleasure to welcome you all to the 52nd Annual Day of our college. We are indeed privileged to have Hon'ble Justice Vijender Jain as our Chief Guest, whose commitment to socio-legal reforms all through a long and distinguished legal career has been an inspiration to us all. He has served as Chief Justice of the Punjab and Haryana High Court and has spearheaded major judicial and legal reforms in these states. His name has been associated with several landmark judgements and he also enjoys the distinction of being one of the few Indian judges whose judgements have been cited in foreign journals.

Justice Jain's pioneering and socially relevant contributions in the field of justice are especially worthy of note. He instituted the conception and establishment of e-courts in the states of Punjab and Haryana. His innovative and socially guided move to establish mobile courts under the stated motto of 'Reaching the Unreachable', his concerted campaign against female foeticide, and also his initiatives in the area of environmental protection, are some of the milestones of his career. It is truly an honour to have you in our midst, Sir!

It is with great pleasure that I welcome our Distinguished Guest of Honour, Dr. Baldeo Bhai Sharma, Chairman, NBT. In an illustrious journalistic career, he has been associated in an editorial capacity with prestigious dailies such as Dainik Bhaskar and Amar Ujala. He has published numerous articles in prominent newspapers on a wide range of social issues. A writer, thinker and social worker, he is the recipient of many honours for journalistic excellence. He has also been associated with Akashwani through its various programmes. As someone at the helm of an organization that spreads the culture of reading, his presence here carries special relevance, resonating as it does with our own efforts to foster the love of learning and books. The challenge that confronts educational institutions in a world where there is veritably an information boom, where the internet can bring worlds of learning to one's doorstep, is to both incorporate these new technologies into our pedagogical practices and also optimize on the factors that make an educational institution more than an informationdispensing tool. Through innovative project topics that encourage students to learn and apply their minds to critical and practical life strategies and solutions, with the latest technologies at their disposal, through ICT enabled learning spaces, and by encouraging multimedia presentations, our college is moving towards partaking of the new models of teaching and learning.

Our college has taken a great leap forward in the technological advancements in higher education with the introduction of RFID cards for all transactions inside the premises, making it the first college in Delhi University and perhaps in India to go cashless prior to de-monetization. These cards give an identity to all students and also allow them to do cashless transactions within college. The college boasts of its own mobile app, digital display boards, interactive smart boards, information Kiosk strengthening its asset base in different areas.

We are equally cognizant of the other ways in which the institution becomes a dynamic space - and here one cannot over emphasize the role of dialogism as an integral part of the teaching-learning process. It is the invigorating energy of the interaction that permeates the space of the classroom in which the distinctiveness of the college's teaching ideal lies. The library of the college perhaps best exemplifies the institution's intellectual ethos. It gives me great pleasure to report that the library has been fully automated and that students and faculty have electronic access to all relevant journals. At the same time, one of the highlights of this year, particularly vis-à-vis the library, was the first ever Book Fair, organized in the college. The eager response it drew in itself demonstrated how the digitalized word needs to be counterbalanced with the enduring power of print. Thus, finding the right balance between the world of online resources and the personalised, stimulating, communication between educator and learner is the way forward for institutions today.

In stating the vision of the college, the importance is given to empowering our girl students would indeed be uppermost. The name of the institution, as encapsulating the

spirit of valor embodied in the pioneering female figure from where the name has been derived, itself resonates with a trailblazing purposiveness. The college remains committed to performing its role to this end in all its multiple dimensions - equipping the students with the multiple skills.

Academically our college has done consistently well and the results are more than satisfactory. Third year students did remarkably well. 100 percent of the students passed in Final Year B.A. English (Hons); 99.2 percent students passed in B. Com (Hons) and 98 percent of the students passed B.A. Sanskrit (Hons); more than 90 percent of the students have passed in various courses.

The many societies of the college further endeavour to sharpen the creative and critical skills of the students. The Placement Cell works towards enabling and empowerment of our girls. I would like to mention here that the Placement Cell very recently christened itself 'Wings'- an apt metaphor for our concerted efforts to steer and propel the aspirational ascent of our students. The campus placements have been very encouraging, Genpact selected thirty-eight students, Tata Power Delhi Distribution Limited selected six students, and sixty-five students were shortlisted for internship/placement by Aditya Birla Financial Services

The learners have been given the chance to go beyond their curriculum and opt for Addon courses such as Women and Legal Literacy (WLL) in collaboration with Delhi State Legal Services Authority (DSLSA), International Financial Reporting Standards (IFRS) and Indian Accounting Standards (IndAS) course in collaboration with Ernst and Young, one year certificate course in Chinese language (CP-I), one year certificate course in Japanese language (JP-I) in collaboration with the Department of East Asian Studies, Delhi University and many more.

As Amartya Sen notes, "Imparting education not only enlightens the receiver but also broadens the giver". To broaden the horizons of higher learning, the IQAC organised a seven days Faculty Development Programme for teachers, on "Innovative Teaching, Learning, Evaluation & Research in Higher Education" a first in the history of LBC. A two Days Workshop on "Capacity Building for Non-Teaching Staff" for office and accounts and One Day Workshop for capacity building of Library staff was also organised. From the field of sports in Inter-College competitions, Lakshmibai College has emerged as a Champion in seven games including Athletics, Cross Country, Baseball, Softball, Power-lifting, Weight-lifting and Yoga and got 2nd position in nine games i.e. Archery (Compound), Archery (Recurve), Boxing, Cricket, Judo, Kabaddi, Kho-Kho, Taekwondo and Wrestling aspiring for VC trophy of the year.I ndividually, we have won a total of 51 medals including 20 gold, 16 silver and 15 bronze medals.

Our girls have done equally well in NCC, NSS and in other activities leading to their holistic development.

An alumni meet was organised on 26th March 2017, to have an interaction with them and get constructive feedback for the institution's growth. The office bearers were elected in the meet. A Parent teacher meet was also organised during the year to interact with the parents.

With great pride, I announce that our college has won many laurels and accolades this year. Prominent among them are the Green Campus Award conferred on us by WAGE, 3 of our students selected among 334 best VISAKA volunteers across the country, based on their performance. Lakshmibai College was the only college from DU finding place among 400 institutions.

The college also cohosted an International Peace Conference on Youth and Women with the South Korean organization, International Women's Peace Group at Jamia Milia Islamia. A Peace Forum was launched on the National Youth Day on January 12, 2017.

We were the only college in Delhi University who ventured to organize a one week long Camp for our students on the occasion of International Yoga Day. During the camp, students were not only trained to follow Yoga Protocol but they learnt to work for the society also. The camp was held in collaboration with Gandhi Peace Foundation, New Delhi and respected Bhaiji, Sri S. N. Subbarao stayed with the participants all four days, in the college premises and motivated them. The Youth Camp which came to end on 21st June 2016 with a valedictory session held at Keshavpuram in a public park imparted a clear message of national integration to the masses.

As I read the report, what echoes in my ears is the buzz of purposeful activity that precedes the annual day celebrations serving as a preamble to the many programmes national and international academic discourses, intercollegiate debates, quizzes and fun

activities during departmental carnivals, organized year round in the college. That perhaps is the hallmark of the robust life of any institution - its collective life, finding fullest expression in the throbbing excitement and energy of many minds, many hands, working together towards a common goal.

A two-day health checkup camp and a Blood Donation Camp were organised as CSR– Initiative of the college. As health and hygiene are of utmost importance, we have created an environment, where sanitary napkin is no longer a taboo in the college. We are in the process of installing vending machines, with a view to providing low cost sanitary napkins as our in-house product. The installation of electric incinerators in washrooms for hygienic disposal of the napkin waste has also been planned accordingly.

We are also in the process of installing solar power grid in the college as a move towards energy conservation. We have already changed all CFL bulbs to LED. The Green Campus Award itself speaks of our valuable environment friendly initiatives and concerns. Keeping in view the good governance, we have recently initiated a system of online maintenance of Service Book and leave records for all our employees with online application and its approval.

All these efforts also in sync with our endeavour to expand the space of learning beyond the confines of the classroom - to accord students, a participative and organizational role in the activities of the college. As I enumerate the significant milestones of the academic year 2016-17, this thought is a pleasant reminder of how the pulsating energy that runs through the corridors as a build-up to such events is equally one of the institution's parameters of success. With that heartening thought, it is my privilege to highlight the achievements of the year.

ADMISSIONS AND RESULTS

The college has duly admitted a large number of students to various courses this year. The breakup is as follows:

Courses	Number of admissions
B.A. (Prog)	1608
B.B.E.	87
B.Com. (Prog)	519
B.Com. (Hons.)	261
B.A. (Hons)	1515
M.A.	82

The college has done consistently well and the results are more than satisfactory. Third year students did remarkably well. 100 percent of the students passed in Final Year B.A. English (Hons); 99.2 percent students passed in B. Com (Hons) and 98 percent of the students passed B.A. Sanskrit (Hons); more than 90 percent of the students have passed in various courses. There have been 178 First Divisions in final year B. Com (Hons) 138 First Divisions in Final Year B.A. Political Science (Hons) and 100 First Divisions in Final Year B.A. Hindi (Hons).

IInd Year students have also done exceptionally well in this academic year. There have been 294 First Divisions in Second year B.A. Prog.; 157 First Divisions in Second year B. Com Prog and 84 First Divisions in Second year B. Com (Hons). 100 percent of the students passed in Maths (Hons); more than 95 percent students passed in various courses. Students of different courses have done us proud by scoring high marks in their respective courses.

The first year results are promising as well and we can say that the future is bright. In most of the courses, the percentage of number of students passing is 100 percent in B. Com, B.Com (Hons), BBE, Economics (Hons), English (Hons), Hindi (Hons), Philosophy (Hons), Political Science (Hons) and Maths (Hons). More than 95 percent of the students passed in Sanskrit (Hons), History (Hons) and B.A. (Prog).

ACADEMIC STAFF

After years of dedicated service Ms. Nirmal Kanta retired this year. We thank her for the services she provided to the college..

Teachers who completed PhD

Name of the Teacher	Department
Dr. Anu Chhabra	Mathematics

Teachers who attended Orientation Programmes

Name of the Teacher	Department	From	То
Ms. Ujjayini	Economics	25.11.2016	23.12.2016

Teachers who attended Refresher Courses

Name of the Teacher	Department	From	То
Dr. Amrita Shilpi	Pol. Science	25.07.2016	19.08.2016
Dr. Rammathot Khongreiwo	History	18.08.2016	08.09.2016
Tejwinder Kaur Sharma	Commerce	27.02.2017	20.03.2017

Teachers who attended Faculty Development / Teaching Methods Workshops

Name of the Teacher	Department	From	То
Dr. Sucheta Gauba	Commerce	20.10.2016	26.10.2016
Ms. Neha Mathur	Economics	01.12.2016	07.12.2016
Dr. Raj Nangia	Commerce	14.12.2016	20.12.2016
Dr. Lata Sharma	Commerce	15.12.2016	21.12.2016
Dr. Alka Harneja	Commerce	15.12.2016	21.12.2016
Ms. Pramila	Hindi	15.12.2016	21.12.2016
Dr. Sangita Sharma	Pol. Science	15.12.2016	21.12.2016
Mrs. A. Porchelvi	Commerce	15.12.2016	21.12.2016
Dr. Amita	Hindi	15.12.2016	21.12.2016
Ms. Laxmi	Maths	15.12.2016	21.12.2016
Ms. Uma	Economics	15.12.2016	21.12.2016
Ms. Suman	Hindi	15.12.2016	21.12.2016

Dr. Ranjit Kaur	Hindi	15.12.2016	21.12.2016
Dr. Dolamani Arya	Sanskrit	15.12.2016	21.12.2016
Dr. Sonia Dabas	Pol. Science	15.12.2016	21.12.2016
Dr. Anita Malhotra	Home Science	15.12.2016	21.12.2016
Ms. Nirmal Kanta	Pol. Science	15.12.2016	21.12.2016
Ms. Rajasree Roy	Philosophy	15.12.2016	21.12.2016
Dr. Gayatri	Commerce	15.12.2016	21.12.2016
Dr. Madhu Jha	Pol. Science	15.12.2016	21.12.2016
Dr. Meera Sharma	Sanskrit	15.12.2016	21.12.2016
Mr. Buta Singh	Sociology	15.12.2016	21.12.2016
Dr. Bharti Chhibber	Pol. Science	15.12.2016	21.12.2016
Mr. Avdesh Kumar	Sanskrit	15.12.2016	21.12.2016
Ms. Neelu	Commerce	15.12.2016	21.12.2016
Mr. Shaswat Panda	English	22.02.2017	24.02.2017

Teachers who attended One Day Faculty Development / Teaching Methods Workshops

Name of the Teacher	Department	Date
Ms. Gunjan Khana	Commerce	21.01.2017
Ms. Neha Mathur	Economics	28.01.2017
Mr. Navin Kumar	Economics	28.01.2017
Ms. Gunjan Khana	Commerce	29.01.2017
Dr. Raj Nangia	Commerce	31.01.2017
Dr. Alka Harneja	Commerce	31.01.2017

Teachers on Study Leave

Name of the Teacher	Department	From	То
Ms. Ritu Kumar	Economics	04.08.16	03.08.17

Teachers on Extra Ordinary Leave

Name of the Teacher	Department	From	То
Ms. Ankita Bhatia	Commerce	04.01.17	03.01.18
Dr. Juhi Singh	Pol. Science	01.08.16	31.07.17

FACULTY ACHIEVEMENTS

Dr. Pratyush Vatsala	• Authored the book Human Rights Regime: Dialogic and	
PRINCIPAL	Debates, Gyan Publishing House, 2016, New Delhi	
	• Conducted Faculty Development Programme at CPDHE.	
	• Panel on DD National and Loksabha TV.	
	• Recognition as Peace Ambassador by IWPG South	
	Korea.	
	• Life Time Achievement Award by WAGE for	
	outstanding contribution in the area of Educational	
	Planning and Administration besides Gender	
	Development.	
	• Nari Shakti Award 2017 in Higher Education Category	
	by Stronger.	
	• National Achievers Award for Excellence in	
	Instructional Leadership by IIRMA and New Initiatives	
	etc.	
	• Attended India International Education Conclave on	
	'Student Discipline - New Challenges' organized by	
	ICTRC on February 22 and 23, 2017 at Multipurpose	
	Hall, India International Centre, New Delhi.	
Dr. Raj Nangia	• Co-authored a book: Investing in Stock market ISBN:	
	978-93-8546-267 published by Ane books Pvt Ltd	
	• Participated in faculty development program organised	
	by Department of commerce SGGSCC, university of	
	Delhi and International cell in association with	
	Strathclyde Business School UK on 'Asset Pricing and	
	Investment Strategies' from 14th to 20th December	
	2016.	
	• Participated in faculty development program- investing	
	in stock market, organised by SGND College Dev	

Dr. Rekha Kaul • Worked as Convenor AEPIC, 2017-2018. As
 convenor, activated the rolling out of 8 Add- on coursin college, and the second year of the CBCS program Delhi University by holding an orientation program students. Worked as a Convenor CSR Initiative and Peace for organized a mega free health camp in college November 2016 in collaboration with Mediciti Help3. Organized a Symposium on Peace Education and Yo for the Peace Forum on12 Jan 2017 Worked as coordinator for the Add-on course on Wor and Legal Literacy, collaborated with Delhi State Le Services Authority to formulate the curriculum for certificate course. Teaching and the practical work the above has been completed for the first batch of students. Mentored a project on "Studying Labour Laws in Ir in The Unorganized Sector " with 6 WLL students . Worked as Convenor ICSSR sponsored Natic Seminar, held an interdisciplinary seminar on "Wor and Development: Issues and Challenges "on March 22017 in college. Paper presentation," Women and Development: Overview " at the National Seminar on 3 March 2017 Published the paper "Women and Higher Educati Issues and the Road Ahead ", Indian Journal of Hur Relations,2016,Vol.49-50

	Children " in P. Vatsala Human Rights Regime: Dialogic
	and Debates, Gyan Publishing House, 2016, New Delhi
Dr. Lata Sharma	• Co-presented a Paper on, "Revisiting Women
	Participation In Olympics", at the National Seminar
	on Women and Development: Issues and Challenges,
	Sponsored by ICSSR, organized by Lakshmibai
	College, University of Delhi, March 3-4, 2017.
	Abstract published in the conference proceedings.
	• Coordinated and Participated in an add-on course on
	Diploma in IFRS (2016-17), started by Lakshmibai
	College in collaboration with Ernst & Young.
	• Member, Organizing Committee, for National
	Seminar on Women and Development: Issues and
	Challanges, Sponsored by ICSSR, at Lakshmibai
	College, University of Delhi, March 3-4, 2017.
	Organized as IQAC Coordinator Workshop on Basic
	Computer Training for faculty and non-teaching
	staff, organized by IQAC, Lakshmibai College,
	University of Delhi, February 18 & 25, 2017.
	• Organized as IQAC Coordinator (along with AEPIC)
	Lecture on Need for Decolonizing Humanities and
	Social Sciences; Looking through the Lens of India's
	Intellectual Tradition organized by IQAC,
	Lakshmibai College, University of Delhi, February
	3, 2017.
	• Organized as IQAC coordinator (along with NAAC
	Coordinator) and Participated in Two Days
	Workshop on "Capacity Building for Non-Teaching
	Staff" organized by IQAC, Lakshmibai College,
	University of Delhi, December 22-23, 2016.
	University of Delhi, December 22-23, 2016.

	• Organized as IQAC coordinator (along with NAAC
	Coordinator) and Participated in Seven Days
	Workshop on "Innovative Teaching, Learning,
	Evaluation & Research in Higher Education"
	organized by IQAC, Lakshmibai College, University
	of Delhi, December 15-21, 2016.
	• Participated in International Youth & Women's
	Conference for "Spreading a Culture of Peace"
	cohosted by Lakshmibai College, Jamia Milia
	Islamia University, Delhi, December 10, 2016.
	• Participated as Volunteer for CSR Initiative Two
	Day Free Health Checkup Camp for college students,
	teachers, Non-teaching Staff and neighboring
	citizens, in the college premises, November 8-9,
	2016.
	• Participated in two days Accounting Symposium on
	International Financial Reporting Standards (IFRS),
	organized by Indian Accounting Association, Delhi
	Chapter in collaboration with Shri Ram College of
	Commerce (SRCC), held in Shri Ram College of
	Commerce, May 5-6, 2016.
	• Organized as IQAC Coordinator, visit of
	administrative Staff, NAAC Coordinator and IQAC
	Coordinator to Shivaji College and Rajdhani College
	to understand their administrative functioning and
	identify feasible quality improvements for our
	college.
	• Co –coordinator Principal's report
Dr. Alka Harneja	• Presented a Paper on, "Women Centric Human
	Resource Policies Of Indian Inc." at the National

	Seminar on Women and Development: Issues and
	Challenges, Sponsored by ICSSR, organised by
	Lakshmibai College, University of Delhi, March 3-4,
	2017, Abstract published in the conference proceedings.
•	Member, Organizing Committee, for National Seminar
	on Women and Development: Issues and Challenges,
	Sponsored by ICSSR, at Lakshmibai College, University
	of Delhi, March 3-4, 2017.
•	Participated in Faculty Development Programme on
	"Investing in Stock Markets" held at SGND Khalsa
	College, University of Delhi, January 31,2017.
•	Organized as Co-convener CSR & Peace Forum a
	Symposium On "Peace Education And Youth"
	Lakshmibai College, University of Delhi, January 12,
	2017.
•	Organized as NAAC coordinator (along with IQAC
	Coordinator) and participated in Seven days workshop
	on "Innovative Teaching, Learning, Evaluation &
	Research in Higher Education" organized by IQAC,
	Lakshmibai College, University of Delhi, December 15-
	21, 2016.
•	Organised as NAAC coordinator (along with IQAC
	Coordinator) and participated in Two Day workshop
	on "Capacity Building for Non Teaching Staff" in 2016
	at Lakshmibai College, University of Delhi, December
	22-23, 2016.
•	Participated in International Youth & Women's
	Conference for "Spreading a Culture of Peace" co-
	hosted by Lakshmibai College, Jamia Milia Islamia
	University, Delhi, December 10,2016.

	• Participated in two days Accounting Symposium on
	International Financial Reporting Standards (IFRS),
	organized by Indian Accounting Association, Delhi
	Chapter in collaboration with Shri Ram College of
	Commerce (SRCC), held in Shri Ram College of
	Commerce on May 5-6, 2016.
	• Mentored for the first time in Lakshmibai College an
	undergraduate Research Project on "Students Group
	Health Insurance in Colleges: Issues and Challenges".
	• Organised as Co -convener CSR Initiative A Two Day
	Free Health Checkup Camp for college students,
	teachers, non-teaching staff and neighboring citizens, in
	the college premises. November 8-9, 2016.
	• Conceptualized, formulated, formalized, coordinated and
	participated in an add-on course on Women and Legal
	Literacy (2016-2017) in collaboration with Delhi State
	Legal Services Authority (DSLSA).
	• One of the three teachers shortlisted for Delhi
	Government Best Teacher Award in 2016 and was part
	of the group of college teachers and students to visit
	Vice President house 2016.
	• Convener for framing CBCS Guidelines of PAPER BCH
	2.3: Corporate Laws for University of Delhi in January
	2017.
	 Coordinator Principal's Report
Dr. Anita Malhotra	• Selected for Meritorious College Lecturer Award,
	Directorate of Higher Education, GNCTD, Dec 2016.
	• As Invited Speaker delivered a talk 'Tracing Food Safety
	Issues from industry to the consumer' at Global
	Traditional Food Summit organized by Council for

	Promotion, Research and Trade in Traditional
	Foods, February 26, 2017.
•	Presented a paper titled ' Addressing gender and
	nutritional inequities- a study of Fulwari scheme in tribal
	blocks of Surguja district, Chhattisgarh' at National
	Seminar on Women and Development: Issues and
	Challenges, March 4, 2017
•	Panelist in the panel discussion 'Meet the Diet Gurus'
	organized by Indian Dietetics Association, Delhi chapter
	on Dietetics Day, Jan 10, 2017.
	As co-convenor of Academic and Extra-curricular
	Planning and Implementation Committee (AEPIC),
	planned and rolled out 8 Add-on courses in the college
•	As Invited Speaker presented a lecture on 'Facts on Food
	Safety' at Shyama Prasad Mukherji College on August
	2, 2016.
•	Published Diet Byte, the E-newsletter of Indian Dietetics
	Association, Delhi chapter as Editor in Chief, September
	2016.
•	As co-convener, organized ICSSR-sponsored two-day
	National Seminar on Women and Development: Issues
	and Challenges, March 3-4, 2017.
•	Organized 'Faculty Workshop on Teaching and
	Evaluation for BA (Prog) Food Technology (CBCS)' 15
	September 2016.
•	Organized a half-day seminar on 'Nutritional
	Perspectives in Food Industry and Dietetics' in
	collaboration with Indian Dietetics Association, Delhi
	chapter, September 28, 2016.
•	Participated in a 7-day 'Workshop on Innovative

	Teaching, Learning, Evaluation and Research in Higher
	Education' organized by IQAC, Lakshmibai College,
	15-21 Dec, 2016.
	• Participated in faculty workshop on 'Teaching, and
	Evaluation of Food Technology' organized by Shyama
	Prasad Mukherji College, Feb 24 2017.
	• Participated in 'Youth Express Program' on Skill
	development (NSDC), aired on National Doordarshan
	Channel in May 2016.
	• Participated in 'Workshop on Social Mobilization
	for Safe and Nutritious food – A Way of Life: Engaging
	the Corporates' organized by FSSAI on January 31,
	2017.
	• Attended 'National Summit on Food Fortification:
	Enriching Food, Enriching Lives' organized by FSSAI
	October 16 2016.
Dr. Sushma	• Performed "Yog in Sansad" which was telecasted on DD
Aggarwal	Bharati on the occasion of International Yoga day.
	• Organised workshop on "How to become cashless- Mera
	mobile mera batwa bhi mera bank bhi". Started vitshala
	to teach how to become cashless.
	• Attended National seminar on GST organized by
	Hansraj College, DU and attended national conference
	organized by LBC, DU.
Dr. Sucheta	 Decourse person at the International conference on
Chaturvedi	• Resource person at the International conference on Hagiography Humanism and Casta Higraraby in Bhakti
	Hagiography, Humanism and Caste Hierarchy in Bhakti
	Movement organized by SLCE (DU) in collaboration
	with ICSSR and ICHR held on 20 & 21 Oct 2016; spoke
	on A Comparative Perspective on George Herbert and
	Kabir.

	• Presented a paper titled Inadequacy of Rape Laws: A
	Literary Perspective at the National seminar on Women
	and Development held by Lakshmibai college in
	collaboration with ICSSR on 03 March 2017.
Deeba Zafir	• Presented a paper entitled "An Enabling Prism: The
	Disability Spectrum in Selected Urdu Short Stories" at
	the Fifth IATIS South Asian Regional Workshop on
	"Translating Disability Across Cultures: The Translation
	and Representation of Disability in the Modern Indian
	Short Story" held at the Institute of Advanced Study,
	JNU from 14th-16th September 2016.
	• Reviewing translations for Oxford University Press.
Dr. Seema Kaushik	• Secured 2 Gold Medals (4x100m., 4x400m) in the 19 th
	Asia Masters Athletics Championships held at Singapore
	from 4^{th} to 8^{th} May, 2016.
	Published Paper entitled Plagiarism in the Contemporary
	Context (Issues Concerning Ethics in Writing) in Punati
	: Proceedings of the National Seminar on Concept of
	Ethics in Vedic Literature in the Contemporary Context
	ISBN 13-978-81-932638-0-8, pp. 548-553.
	• Published Paper entitled Percentage Change in the
	Selected Skinfold Measurements of Male Students of
	University of Delhi due to Progressive and Constant
	Load of Physical Training in the Journal Human
	Kinetics.
	• Delivered a Keynote Address on Lifestyle Management
	through Physical Fitness in the National Seminar
	organized by Department of Modern Subjects, Rashtriya
	Sanskrit Sansthan, Jammu on 4 th April, 2016.

	• Presented Paper entitled Revisiting Women Participation
	in Olympics in the ICSSR sponsored National Seminar
	on Women and Development : Issues and Challenges
	held at Lakshmibai College on 3 rd & 4 th March, 2017.
	• Attended Combined Annual Training Camp at DG NCC
	Parade Ground Delhi Cantt from 12th to 21st August,
	2016.
	• Served as Board Member, NCC C-Certificate
	Examination; Organizing Secretary, 1st Open Delhi State
	Judo Championship for Women held at LBC on the
	occasion of International Women's Day; Convener, DU
	Inter College Baseball Championship; and Tournament
	Committee Member of Inter College Cross Country,
	Kabaddi, Judo and Wrestling.
Dr. Babita Verma	• Presented paper on 'Climate change migration
Dit Duona Verma	
	and Gender' in Hugo conference on 3rd and 4th
	and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin
	and Gender' in Hugo conference on 3rd and 4th
	and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees.
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political empowerment of women organised by WSDC Delhi
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political empowerment of women organised by WSDC Delhi University.
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political empowerment of women organised by WSDC Delhi University. Guided one MPhil student degree awarded. Published 3 articles
Ms. Geeta Arya	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political empowerment of women organised by WSDC Delhi University. Guided one MPhil student degree awarded. Published 3 articles Presented the paper "The eighteenth century Awadhi
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political empowerment of women organised by WSDC Delhi University. Guided one MPhil student degree awarded. Published 3 articles Presented the paper "The eighteenth century Awadhi Sufi narrative : Nur Muhammad's representation of
	 and Gender' in Hugo conference on 3rd and 4th November at Leige university Berlin Did a minor project on Gender Ethics and Panchayat System: Case study of Rajsthan and Uttrarakhand approved by the UGC of 2,16000 rupees. Resource person in certificate course on political empowerment of women organised by WSDC Delhi University. Guided one MPhil student degree awarded. Published 3 articles Presented the paper "The eighteenth century Awadhi

Ruchi Ahuja	 and Challenges , March 4th 2017 , Lakshmibai College , Delhi University Worked as coordinator of MHRD "VISAKA" Vittiya Saksharta Abhiyan campaign: a financial literacy campaign
Ms. A. Porchelvi	 on digital economy. Participated in the Workshop on "Innovative teaching,
	 Learning, Evaluation and Research in Higher Education" Organized by IQAC, Lakshmibai College, University of Delhi. Participated in the seminar on "GOODS AND SERVICE TAX" on 15th Feb 2017. Organized by Hansraj College, University of Delhi. Participated in the National Seminar on "Women and Development: Issues and Challenges" on 3 rd and 4th March, 2017, organized by Lakshmibai College, University of Delhi. Presented a paper on "Relationship between Environmental disclosure and Firm performance: An Empirical analysis of Steel Industry in India" in the 5th Annual International Commerce Conference on Startup to Sustainability: Initiatives and Challenges, held on November 4-5, 2016.
Dr. Sucheta Gauba	 Participated in UGC sponsored "Workshop on Innovative Teaching Methodologies and Use of ICT in Teaching" from 20th – 26th October, 2016 organized by UGC-HRDC, CPDHE, Delhi. Published an article titled "Budget 2017: Sabka Ghar Ho Apna" (Salient features of Budget 2017 with respect to

· · · · · · · · · · · · · · · · · · ·	
	Realty Sector), Gurgaon Today (Hindi Newspaper), 5
	Feb. 2017, p 4, Print
	• Published an article titled "Soojh Boojh Se Karen
	Nivesh" (Investment Tips), Gurgaon Today (Hindi
	Newspaper), 7 Feb. 2017, p 4, Print
	• Convener for framing CBCS (Choice Based Credit
	System in Undergraduate Courses) Guidelines of "Paper
	2.2: Corporate Accounting" for B Com Hons and for
	"Paper 4.2: Corporate Accounting" for B Com for
	University of Delhi in January 2017
	• Authored a chapter titled "A Study on Impact of
	Demonetisation on Pradhan Mantri Jan Dhan Yozana" in
	Edited Book Financial Inclusion in India: Recent
	Policies and Practices (Acceptance Received)
	• Member, Core Committee for Two day ICSSR
	Sponsored National Seminar on "Women and
	Development: Issues and Challenges" held on 3rd-4th
	March 2017 in Lakshmibai College, University of Delhi
	• Created virtual
	classroom "http://corporateaccounting.wikispaces.com" t
	o offer blending learning to the students
	• Involved in conceptualisation and implementation
	of "Lakshmibai College Mobile App" and "RFID
	Identity Cards"
Dr. Anu Chhabra	Completed Ph.D
	• Presented a paper entitled "Multi-Stage Optional
	Unrelated Question RRT Model" in the 25th Silver
	Jubliee International Conference on Interdisciplinary
	Mathematics, Statistics and Computational Techniques
	(IMSCT 2016-FIMXXV) at Manipal University, Jaipur

	 during December 22-24, 2016. Participated in seminar on "Technical Terminology and Science Teaching" organized by Commission for Scientific and Technical Terminology at Zakir Hussain Delhi College, Delhi University. February 22-23,2017.
Dr. Sabrina Sareen	 Selected as Member, Faculty of Science, Delhi University from October, 2016 onwards for a period of 3 Years. Minor Project on "A Comprehensive Study of Indian Apparel Industry and Recommendations to Improve Market Share of Indian Apparel Exports" approved by University Grants Commission for Rs 3 Lakh, in December 2016. Presented a paper in ICSSR sponsored National Seminar entitled Women and Development: Challenges and Recommendations at Lakshmibai College on 3rd March, 2017. The title of the selected paper was "Women Workers in Indian Apparel Industry: Challenges and Recommendations"
Ms. Uma	 Presented a paper on "Alternatives for the 'Missing Women' in 21st century" in a Seminar cum Interactive Workshop on "Entrepreneurship: The key to empowerment of women Organized by University women's Association of Delhi (UWAD) in collaboration with Swami Sivananda Memorial Institute, New Delhi on March 19, 2016. Presented a paper on "Women Missing in India: By Choice or by Disparity" in a Two – day ICSSR-Sponsored National Seminar on "Women and Development: Issues and Challenges" Organized by

	AEPIC of Lakshmibai College, University of Delhi on
	March 3 and 4, 2017.
	• Attended a workshop on" Innovative Teaching,
	Learning, Evaluation and Research in Higher Education"
	organized by IQAC of Lakshmibai College, University
	of Delhi from December 15 to December 21, 2016.
Ms. Ujjayini	• Did UGC sponsored 4 weeks Orientation Programme
	(OR-86) from 25th November, 2016 to 23rd December,
	2016, conducted by Centre for Professional
	Development in Higher Education (CPDHE) University
	of Delhi.
	• Published Paper title, "India's External Sector: Trends in
	Current Account Deficit in Recent Past" is published in
	the edited volume India and Western Aspects of
	Identity(ed.) Geeta Singh, UGC-HRDC, University of
	Delhi, Shri Kala Prakashan, Delhi, 2017. ISBN:978-93-
	85329-22-7.
Dr. Amrita Shilpi	• Presented Innovation research work as poster at the 94th
	Foundation Day of University of Delhi at Vice regal
	Lodge on May 01, 2016. The Innovation project
	"Women Empowerment at Low Cost Technology" was
	one of the very few shortlisted projects selected for
	presentation.
	• Completed Refresher Course from Human Resource
	Development Centre, J.N.U (25th July to 19th August).
	• Participated as Resource person in the 3rd International
	Conference by the Department of Applied Psychology of
	the Pondicherry University and 6th InSPA International
	Conference, 2016 held on 13-15 October at Pondicherry
	University, Puducherry.
	······································

	• Presented paper "Bleeding Women: Who Cares" at
	WDC National Conference, 2016, Shyamlal College,
	D.U on Gender and Popular Culture: Representations
	and Embodiment, held on 14-15 December, 2016. The
	paper has been jointly authored by Dr. Amrita Shilpi
	(Political Science), Ms. Rajasree Roy (Philosophy) and
	Ms. Gobina (History), L.B.C.
	• As Nodal officer and Project Investigator of Innovation
	Project 2015-16 entitled Women Empowerment
	through Low Cost Technology, successfully completed
	and submitted the final report to the Research Council,
	Delhi University.
D. H. C. E.	
Dr. Heni Francis	• Presented a Paper in the Indian
Ariina	Council of Philosophical Research (ICPR) sponsored
	National Seminar on- The Tribes of North East India:
	Exploring Identities, Culture, Politics and Philosophy on
	March 9-11, 2017. Venue: Janki Devi Memorial
	College, University of Delhi.
	• Presented a paper on 10 March 2017 on the topic:
	"Epistemology of Oral Philosophy: Appraisal in Mao
	Tribal Perspective"
Ms. Neha Mathur	• Attended the Faculty Development Programme on
	"Qualitative and Quantitative Research Methods Using
	SPSS" held from December 1-7, 2016 organised by
	Department of Commerce, Daulat Ram College,
	University Of Delhi, Delhi.
	Participated in the One day Faculty Development Dreamanne on "Econometric Software STATA"
	Programme on "Econometric Software - STATA"
	organized by Hansraj College, University Of Delhi on

	28th January, 2017.
Mr. Ratnakar	• Worked as Co-convenor for the event organized by
Kumar	Sahitya Academy in association with NCWEB: Literary
	Forum on Nari Chetna – "Empowerment Through
	Writing" on 29th July 2016 at Conference Room, IGH,
	University of Delhi.
Mr. Navin Kumar	• Attended a workshop organised at Hansraj college,
	University of Delhi on 28th January 2017. Panel data
	models and Logistic model were discussed with the help
	of statistical package STATA.
Gunjan Khanna	• Invited as a faculty member in pre entrance summer
	school - 2016 organised by ILLL and Department of
	Commerce, University of Delhi
	• Published Paper titled Women On Corporate Boards: A
	Study of Select Listed Indian Companies in Journal of
	Commerce and Business Studies, Volume 3, Issue 1
	(January-June 2016) as co-author with Dr. Sunaina
	Kanojia, pp. 45-62
	• Presented Paper titled Impact of Women Directors on
	Corporate Governance: An Empirical Investigation and
	got Best Track Paper Award in International Conference
	Corporate Governance: Retrospect and Prospects
	(ICCG-2017) organised by Institute of Management
	Studies, Ghaziabad, Delhi-NCR (INDIA) held on
	February 12-13, 2017.
	• Attended Faculty empowerment workshop entitled
	"National workshop for teaching Business Mathematics"
	held at Guru Angad Dev Teaching Learning Centre of
	MHRD at SGTB Khalsa College (University of Delhi)
	on January 29, 2017.

	• Attended Workshop on Cyber Laws and Crimes
	organised by Department of Commerce (University of
	Delhi) held on January 21, 2017.
Mr. Shaswat Panda	• Presented a paper in a national seminar organised by
	Sahitya akademi in collaboration with Sambalpur
	University(Odisha).
	• Attended a three day workshop on Translation and
	Comparative Literature organised by Deptt. of
	Comparative Literature, Jadavpur University from 22 nd
	Feb to 24 th Feb, 2017.
	• Chaired a session titled "Manufacturing and Disrupting
	Consent" at a seminar on Visuality in Popular Culture
	organised by Dept. of English, SPM College, DU

COLLEGE ACTIVITIES

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) holds staff meetings on the first Wednesday of every month to report, discuss and analyze the activities and future plans of the various departments and societies of the college. It continuously works for the betterment of the institution.

To understand the administrative functioning and scope for quality improvement in our college a visit to Shivaji College and Rajdhani College was organized for administrative officer, and of other administrative staff, NAAC Coordinator and IQAC Coordinator. Besides, IQAC and NAAC Coordinators organized a Seven Days Workshop on "Innovative Teaching, Learning, Evaluation and Research in Higher Education" from 15th to 21st December, 2016 for faculty members. The workshop was inaugurated by Prof. R.P Kaushik, Ex Vice Chancellor KIIT University and Sh. Inder Mohan Kapahy, Member UGC, and Professor, School of Applied Sciences, Maharaja Agrasen University, Himachal Pradesh. The workshop was well attended by college faculty as well as faculty members from other colleges.

IQAC and NAAC Coordinators organized Two Days Workshop on "Capacity Building for Non-Teaching Staff" from 22nd December to 23rd December, 2016.

Furthermore IQAC Coordinator along with AEPIC organized a Lecture on "Need for Decolonizing Humanities and Social Sciences; Looking through the Lens of India's Intellectual Tradition" by Prof. Chandrakala Padia, Chairperson Indian Institute of Advanced Studies, Shimla, on 3rd February, 2017.

"Basic Computer Training" on MS Word, Excel and Powerpoint was organized for teaching and non-teaching staff of the college. 18th and 25th February, 2017

AEPIC Report

The main objective of the Academic and Extracurricular Policy Implementation Committee (AEPIC) is to plan and responsibly execute decisions related to the academic and extracurricular activities of the college.

As part of the exercise of rolling out the second year of the CBCS programme of Delhi University, the AEPIC team engaged itself in counseling students and held an orientation programme to help them select their options for General Elective and Skill Enhancement Courses. The preferences given by students are uploaded on the college website and the timely collection of data has streamlined the process of starting classes as per the planned schedule of the university.

The AEPIC has successfully brought into effect add-on courses in college including Women and Legal Literacy (WLL) in collaboration with Delhi State Legal Services Authority (DSLSA), International Financial Reporting Standards (IFRS) and Indian Accounting Standards (IndAS) course in collaboration with Ernst and Young, one year certificate course in Chinese language (CP-I), one year certificate course in Japanese language (JP-I) in collaboration with the Department of East Asian Studies, Delhi University, MFA (Mutual Fund Agent) course with Team Lease (National Skill Development Council, NSDC) and two courses in collaboration with NIIT-'Working with MS Office' and 'Advanced EXCEL.' Teaching and related practical work for the stipulated time period has been completed in three courses-WLL, IFRS, and CP-I and JP-I. Another 40 hour certificate course, English Communication and Personality Development Course for SC/ST/OBC (Non Creamy Layer) Minority Students was brought into effect in January 2017. The first batch of students successfully completed

their certificate course on Women and Legal Literacy. The Valedictory function was held in college on 21 March2017. Member Secretary and Additional Secretary DSLSA addressed the students and awarded the certificates.

AEPIC also organised a lecture on Skill Development Initiative by the NSDC on 3 May 2016 for faculty members. Another lecture by Prof. Chandrakala Padiya on "Decolonizing Humanities and Social Sciences: Looking through the lens of India's Intellectual Tradition" was organized by AEPIC and IQAC on 3 February 2017. It also successfully organized a two day national seminar, sponsored by ICSSR on "Women and Development: Issues and Challenges" on 3-4 March 2017.

The work on RFID cards started in July end with two objectives in mind; one was to give an identity to all students and also allow them to cashless transactions within college. This card came into operation prior to de-monetization and students benefitted through making cashless payments.

The Committee strives to interact actively with the Admission, Workload and Time Table Committees for better coordination at all these levels to enable smooth academic functioning of the institution. AEPIC also assists the teaching staff wanting to proceed for refresher/orientation courses or study leave for pursuing a Ph.D.

The AEPIC has also formulated proposals for starting of new courses in college- B.Sc (Hons.) Home Science, B.A. (Hons.) Sociology, B.A. (Hons.) Psychology, Geography, Computer Science, Computer Applications-discipline-B.A. Program, Physical Education-discipline-B.A. Program and the college office has forwarded these to the University for approval.

CSR AND PEACE FORUM REPORT

Lakshmibai College CSR – Initiative has actively been involved in community services. A health checkup camp was organised by Lakshmibai College and Help 3 on November 8-9, 2016, in the college campus in collaboration with Medanta The Medicity Hospital. ECG, Echo, Mammogram, Blood Pressure, Blood Sugar and Bone densitometry test facilities were provided to students, teachers, staff and the females from the neighborhood area. The health camp saw a footfall of 1200 persons. A Free legal Aid camp was also arranged in the college on the occasion of Legal Services Day, in collaboration with DSLA on 9th November 2016.

The Peace Forum celebrated national Youth Day on January 12, 2017 by organizing a Symposium on "Peace Education and Youth". Padam Shri Prof. Riyaz Punjabi, former Professor and Vice Chancellor at the University of Kashmir, graced the occasion. The symposium was attended by a large number of students and teachers and principals from other educational institutions. Ms. Rima Dey, Principal, Savitri Bai Phule Ballika Inter College, students from Asian Business School, Noida and representatives from Vivekanand Kendra participated in the discussions.

Proctorial Board and Students' Union

Discipline is a must for the development of any institution. No example of continuous progress without a strong disciplinary spirit can ever be found anywhere. And to follow suit, the Proctorial Board and Students' Union of our college have been working day in and out, diligently with constant aid from the Principal, Dr. Pratyush Vatsala. The Proctorial Board (disciplinary authority of the institution) maintains order in the College Campus and sees that the disciplinary rules are followed properly. Proctorial Board's members and Student's Union members are always conscious and concerned about interests of students.

In accordance with this, a nine day long Yoga Camp was organized in the college campus itself, from June 14 to 21, 2016. More than 100 students became a part of it and aided in making it a successful venture. For the first time ever in University of Delhi, an inter college residential Youth Motivation Camp (June 17-21, 2016) was organized for girls in Lakshmibai College to participate and learn. Dr. S.N. Subbarao (Founder of National Youth Project and Gandhi Peace Foundation, the one known for the surrender of Dacoits of Chambal Valley) and Shri Narendra Ji (Director,Bharat Ki Santaan, National Convener, National Youth Project) were kind enough to be the guest of the camp and taught the students lessons for their life. The students enthusiastically participated in the events like Shramdaan, cleanliness drives, rallies in the neighbouring areas and helped in spreading awareness in the society.

College reopened for the session on 20th July with an Orientation programme organised by Proctorial board and Student's Union. It was an interactive session of the new entrants with the teachers and seniors. The Independence Day was celebrated with full frolic, zeal and patriotism in the institution on August 14, 2016. Shri Manoj Tiwari blessed the students with his presence and shared his experiences which were extremely motivating and inspiring for all. Furthermore a week long Self Defense Programme was organised where officials from Delhi Police offered free services to the students in the month of October, 2016 which helped them learning various techniques for self defense.

Learning with fun is necessary. Thus the team helped in the organization of the College Annual Fest on February 28 and March 1, 2017. Events like fashion show, inter college dance and singing competition, ramp walk, 'nukkad natak' were the highlights. Punjabi Singers, Jassi Gill and Babbal Rai, were the star performer of the events. With the help of Delhi Police, the event was managed efficiently well by the team. Throughout the year the decorum and discipline was maintained in the various events of the college.

Website Committee Report

The website committee's constant endeavour to work towards expanding the scope and to increase the operational efficiency of college website lead to the development of a well designed and updated website in order to disseminate timely information for transparency. Admissions for the year 2016-17 were completely online and college website was timely updated with all relevant information including Cut-off lists for each subject and prospectus for ready reference of the applicants. The website has an active payment gateway to receive online payments. Besides, a dynamic and up-to-date website allows attendance and internal assessment records to be uploaded and accessed remotely. Timetable software has been integrated with the college website. For the benefit of the students, "Customized Examination Form" has been introduced for the first time where basic details of the student including subjects and unique paper codes are pre-filled when generated through student login. Dedicated link for short-term courses was added to keep the students updated about various courses run by the college.

Website has received a tremendous response with more than 63000 "hits" since January 2017 when hit counter has been installed on website. Enhanced performance security features were included with our hosting account. Along with this, screen reader has also been added to increase accessibility of website.

Placement Cell

The placement cell strives to provide myriad opportunities for trainings, placements, internships and fellowships for the students and alumni of Lakshmibai College. The sole intent is to motivate and empower the students to face the professional world with befitting adroitness in every possible way. This year, the placement cell came up with the name "WINGS" to encapsulate the spirit of its endeavours, as the name connotes the soaring aspirations of the students, their indomitable spirit to reach the sky and beyond. Effective team work of faculty and student coordinators from various courses resulted in an interactive and informative Facebook Page, known as "WINGS/Placement Cell, Lakshmibai College" and also, helped create a connect with several companies to seek out placement/internship opportunities. Another step in this direction was to create an active LinkedIn account to facilitate better connectivity with the corporate world.

With regard to campus placements, thirty eight students were selected by Genpact, six students were selected by Tata Power Delhi Distribution Limited, sixty five students were shortlisted for internship/placement by Aditya Birla Financial Services, and two students were selected by Binary Semantics Ltd. for permanent deputation to Google India. Further, in March, 2017, Laurent and Benon, Human First Consulting Pvt. Ltd., Urban Clap, Adroit Financial Services Pvt. Ltd., Indian Express and ML Books International have also expressed a desire to hire our students. Next, with regard to placements through the Central Placement Cell (University of Delhi), two students were selected by TechGinee, one student was selected by Fidelity National Information Services for the process of Google AdWords, one student was selected by FRR Forex Pvt. Ltd., two students were shortlisted by Amazon India, two students were shortlisted by IndiGo, and two students were selected by British Telecom Global Business Services.

The placement cell is also associated with various internship portals such as Internshala, Interntheory and Sociowash. Also, DU Student Interns Scheme 2017 (University of Delhi), Orange Octopus, Eat My News, TopYaps, OYO Rooms, The Testament, Weekendr (The Skill School), Dadpreneur, Connect2India and many more have invited our students for summer internship programs. Further, an online session on Interview Training, and an open session on Certificate Course in Business Analysis were conducted by resource person, Mr. Rajeev Jain (Corporate Trainer, Program Manager and Technical Writer from Campus 2 Corporate). A seminar on Gandhi Fellowship Program, a professional program in transformation leadership for social entrepreneurs was also organized.

Women's Development Centre

The Women Development Centre of Lakshmibai College organised a series of events for the year 2016-17 with a view to generate awareness on women issues. The committee organised the screening of a documentary for students to bring out the plight of rural women and their everyday struggles. This was followed by a panel discussion. To mark the International Women's day, an extempore was organised which received overwhelming response from the students. The committee organised screening of another movie, Amu, which was also followed by a panel discussion. The committee is gearing itself up for a lecture by the DCW Chairperson, Swati Maliwal, who shall be addressing our students on various concerns of women. The committee looks forward to continue many more such activities, well into the next academic year.

Sanrakshan

Large number of activities took place in the academic year 2016-17. 'Ek Kadam Swachchta ki aur" cleanliness drive was organized in the campus. The statue of Rani Laxmi Bai in the college premises was washed by the teachers and students of the environment society as part of the cleanliness drive. Herbal Fancy dress competition was organized in which uses of herbs for making beverages was promoted. Poster making competition on "Clean and Green Environment" and "Conservation of Water" was organized by the society. The competition titled: "Best out of waste" and "Bekar ko bekar na samjho" creativity competition was organized in the college for the students. Eco friendly Diwali celebration was done by creating awareness through door to door campaigning.

English Literary and Debating Society

The English Literary and Debating Society endeavours to enrich and contribute to the creative life of the institution. It has actively organised events like Creative writing competitions, Essay writing competitions, movie screenings. The plethora of the events provided a platform for all the students of our college to explore the world of literature and enhance their skills in various creative activities. The English Literary

Fest`EPIPHANY`17 which took place in the month of January expressed itself in the wide array of creative events. Dr. Tarannum Riyaz, eminent Urdu poet, graced the occasion as the Chief Guest. She interspersed her address to the gathering with some of her remarkable poetry recitation. The highlights of the Lit Fest were out of the box events such as Crossword, Crossover, Crossfire and Book Art. Enthusiastic participation was from the students of different colleges. Winners were felicitated with certificates and cash prizes. The success of the event lies in the team work of the students and the teachers.

Home Science Society

Home Science Society (Food Technology and Apparel Design & Construction) at Lakshmibai College organized a Panel Discussion on "*Careers in Home Science: Food Technology and Apparel Design & Construction*," on February 16, 2017. The speakers were Dr. Simmi Bhagat, Associate Professor, Department of Fabric & Apparel Science and Dr. Pulkit Mathur, Associate Professor, Department of Food Technology at Lady Irwin College.

A large number of the students attended the panel discussion and asked many questions regarding careers in home science, with special emphasis on how to pursue higher studies in the above two specializations of Home Science.

Mathletes - Mathematics Society

'Mathletes' first event took place on the occasion of Gandhi Jayanti on 3rd October, 2016, after the election of office bearers, where painting and doodling competitions along with a Slogan Writing Competition was conducted for the budding artists of the Mathematics Department.

"Pure mathematics is, in its way, the poetry of logical ideas." With view of this thought, the society had organized PATH DIGGER on 24th October, 2016. The event had two eminent speakers Dr. Gurpreet Singh Tuteja and Dr. Asha Gauri Shankar who guided the students about the various options available to them after graduation. Alumni members who have excelled in different fields provided the student a better perspective towards their goal.

For the first time on 19th January, 2017 we had screened the movie, "The Man who knew Infinity" for a different perception on Mathematics. As per the tradition, the society organized HELIX'17 an inter college mathematics fest 27th February, 2017, where

aspirants from various colleges with high competitive spirit participated. Numerous events were planned and organized; by the fest coordinators and the society keeping the students interests and event relevance as a priority. Prior to the commencement of the main events a seminar focusing on future after Graduation was delivered by the delegates from an institute for the students. In addition to the seminar some formal events like paper presentation, mathematical tambola, treasure hunt etc. were also planned and executed, generating a maximum response in participation. Apart from these many fun events like Paper Dance, Lucky 7, Mathematical Rangoli, etc were also organized. The winners were encouraged with prizes.

Music and Dance Society

In this academic year, Music & Dance Society successfully organised one day Workshop on "How to learn Classical music professionally or as a hobby and job opportunities" by Indian Art Conservatory on 11th Nov 2016. The Society also organised a programme on 22nd Feb 2017 which comprised of an Inter college solo singing music competition, graceful performance by Smt. Padmaja Chakraborty, who performs regularly at All India Radio on semi classical form of Indian music like Kajri, Thumri, Chaiti , Dadra , Holi etc. The Programme was highly appreciated by the audience. Department of Music also organised an academic Lecture on "Technique of Harmonium playing" by renowned artist Pt. Vinay Mishra on 21st September 2016.

Navrangg- The Dramatics Society of Lakshmibai College

Navrangg, the dramatics society of our college, which has developed over the years with the support of our college staff and hard work of its team members, is now in its 5th session. The 2016-17 session started with a great response at the auditions followed by the free workshops organised for all the students to provide them an insight into the world of dramatics. We came up with two significant productions this year: Street annual production - 'Zehen Nahi, Zeheniyat', and Stage annual production- 'Tohfa'. With over 40 performances in colleges like LSR college, SRCC, Daulat Ram college, JNU, Deshbandhu college, Kalindi college, DTU, Shaheed Bhagat Singh college and many more, the society made a valuable impact in the theatre circuit. Along with winning hearts, receiving special mentions in plethora of events, the team has also secured 2nd position at Shyam Lal College and World School of Design. The street play team bagged

the 1st position in State level Nukkad competition at International Women's Day event organised by Department of Women and Child Development. Adding to our glory, the patriotic flavour of Independence Day inspired us to present our first Musical play called 'Itihaas ke panne' in our college to pay tribute to the freedom fighters. Our society also got the opportunity of having workshop with Mr. Sandeep Rawat during the winter break. It was a great experience and important for the growth of the team.

Navrangg organised the second edition of its theatre fest - Kalamay'17 on 28th February, under the banner of Vividha'17, the cultural fest of Lakshmibai College. It was a moment of immense joy for us to see such good response from the participants. There were 18 Street theatre teams for Nukkad Bulaye event which was judged by Mr. Ratnakar Kumar, Mr. Kunal Arora and Mr. Tarun Kohli. The Mono Act event which was under the judgement of Ms. Gitanjali and Ms. Payal had over 20 participations from enthusiastic actors. Team Navrangg hopes that the upcoming years will bring a new wave of knowledge and blazing experiences ahead with success and great memories to celebrate..!!

Punjabi Literary and Cultural Society

The society organised an Academic Lecturer on 11th Nov 2016, Dr. Harbans Singh (Ass. Prof.) from S.G.T.B Khalsa College and Dr. Jagjit Kaur (Retd. Ass. Prof) from our college gave a detailed lecturer on Guru Granth Sahib, Guru Panth And Gurmat Sahit (Lterature). Both the speakers differentiated between the religious and academic need of Guru Granth Sahib. An excursion of Suraj kund mela was configured on 11th Feb 2017 for 2nd and 3rd year students by Dr. Nirmal Shahid, convenor of Punjab department, Dr. Vibha from commerce department and Harmeet Kaur from Punjabi Department. Students were able to gain wide information and knowledge on Indian culture from one platform. On 22nd Feb 2017 an Inter college Competition was organised by the society. Four different events i.e. Punjabi poetry, Poster making, Folk song (solo) and creating writing were held for the students. In these competitions, students from different courses participated. Moreover, our students recited shabad on Gandhi Jayanti in the college. Adding more credentials to the society, students won prizes in quiz competition at Dyal Singh College and SGTB Khalsa College. Furthermore, students of our society are all set

to perform group Dance 'Bhangra' on Annual day function of our institution which is going to be held on 30th march 2017.

Sanskrit Literary Society

The Society remained busy throughout the year. Our students participated in many Inter College Competitions such as Quiz, Recitation, Speech, Chitrakarma etc. Our Society organized three Inter Class Competitions such as 'Patravachan'(Paper Reading), 'Shlokavritti'(Recitation) and 'Prashnamanch'(Quiz) Competitions. Our society also organized Inter College [('Shlokavritti'(Recitation) and 'Prashnamanch'(Quiz)] Competition. Students participated in inter as well as intra college events and won different accolades for the college.

We had two days special lecture on 'Basic Computer Awareness for Sanskrit' by Dr. Subhash Chandra (Assitant Professor, Department of Sanskrit, University Of Delhi) to make the students aware about the usage of Sanskrit in computers. During the winter vacation, we organized 'Sanskrit Sambhashan Shivir'(Sanskrit speaking skill course). A lecture was also held on 'Machine translation tools and techniques' by Dr. Subhash Chandra (Assistant Professor, Department of Sanskrit, University Of Delhi). Besides, 'Delhi Sanskrit Academy' (Government of Delhi) organized 'Bhashan pratiyogita' in our college. Around 100 students marked their presence for the event. Dr. Savitri Gupta, Dr. Rajkumari Trikha and Dr. Suresh Chandra Sharma were the judges for the day. Dr. Jeetram Bhatt (Secretary, 'Delhi Sanskrit Academy', Delhi Government) also marked his presence during the event. Our Society will be organizing an academic lecture by an expert at the end of March. The Sanskrit Literary Society expresses its gratitude to the teachers and the students who have been enthusiastically working for the welfare of the society and College.

NESDALF

NESDALF (Society of students from North Eastern States, Darjeeling, Ladakh and Foreign Students) is a platform for students from the above mentioned regions. Previously known as North East Society, it was re-christened NESDALF in 2012 since it comprises students from various regions. The society is primarily concerned with the

welfare of the students and aimed at representing diverse cultures. In this academic session, the society organised a talk by inviting a guest speaker in the first session followed by inter-college extempore speech competition and intra-college quiz competition. We received a good response from the students

Vivekananda Study Circle

The purpose of the society is to create awareness about Swami Vivekananda and his teachings. There were different programs organized by the society in the academic year 2016-17. On international yoga day i.e. 21 June, 2016, the convenor of the society Dr. Sushma Aggarwal performed Yoga in college campus. She also performed "Yog in Sansad" which was telecasted on DD Bharati on the occasion of International Yoga day. Orientation program was held in August, 2016. The guest speakers were Mr. Yajin Bhatt and Mr. Sanjiv Pandey who delivered a gripping discourse on the life and teachings of Swami Vivekanada. It was well attended by the students in large numbers and the students from different streams also participated in a short interactive session.

Talent hunt was organized to explore the hidden talent among the students. Dr. Sushma Aggarwal and large number of students participated in the "Run for brotherhood" on 11th September, 2016, Universal Brotherhood Day held at Talkatora stadium, Delhi. Quiz titled "Know Vivevakanandji" was organised along with Poster making competition and slogan writing competition with the theme "Swami Vivekanandji and his teachings" was organised. Sport events were organized in the month of November in collaboration with environment society "Sanrakshan". Mr. Shailendra and Mr. Sharad from Vivekanand Kendra held discussions on the importance of Yoga and relevance of Swami Vivekananda's teachings in today's world. On 1 February, 2017 Dr. Mahesh Chandra Sharma, Former Mayor of Delhi delivered an inspiring talk on Swami Vivekananda with special reference to his Chicago Lecture. Large number of students participated in the program. A Talk on "Women entrepreneurship" with the theme 'instead of looking for a job, start your own enterprise' was also held. A talk was delivered by Mr. G.K. Tripathy, Director, Carving talent and an interactive session was also held with Mr. S. Chakrobarty from Carving Talent. He suggested 30 hour training for the entrepreneurship and how to

enroll for START UP program. Prize Distribution ceremony was conducted on 27th March in which the students were awarded for active participation throughout the year.

Ambedkar Society Report

The Ambedkar Society, Lakshmibai College organized a talk on "Dr Ambedkar ka Bharat". Two well-known Dalit thinkers Rajni Tilak and Professor Rajesh Paswan (Assoc. Prof., Dept. of Hindi) JNU were guest speakers for the event.

Dr Pratyush Vatsala, Principal of the college, emphasized the need to hold such events in order to encourage critical thinking. Mr Tilak highlighted Ambedkar's contribution to women's cause by specifically pointing out the legal provisions of the constitution which meant for the empowerment of women. Prof. Paswan explained Ambedkar's vision of a modern India. He also reminded the audience how it was because of Ambedkar's contribution that some of the modern institutions of India could be established. Apart form witnessing participation from the staff and students of the college, the event also had amongst its distinguished crowd, Dr Namdev of Kirori Mal College, and Mr Dhananjay from Hindu College.

The Society plans to hold a workshop on "Ambedkar's Vision" in near future.

The Library Committee

The college Library committee has been actively involved in improving the library and building its book collection. Access to the library is now available to students and teachers through their smart I-cards. The committee organized a Book Fair on 08 February 2017.Various publishers and book distributors participated in it. It was an enriching experience for students and teachers. The fair aimed at inculcating the culture of reading among students. Three competitions: Slogan writing, book cover designing and book mark designing were held during the Book Fair.

Enabling Unit for Differently Abled

Counseling and guidance was provided to the differently abled students seeking admissions in our college. The students were helped and guided to apply for scholarship/fellowship and other activities of organized and unorganized sector. Students with visual disabilities were provided laptops with software such as JAWS, NVDA and SAFA' to help them in their studies and other works. A special computer lab known as

'Enabling unit computer lab' was reopened on 3rd October 2016 for them. A computer instructor for skill development was also appointed for visually challenged students.

REPORTS OF RESPECTIVE DEPARTMENTS

Department of Commerce

The Department of Commerce, takes pride in its achievements for the academic session 2016-17. Entire faculty and students of the Department were actively involved in departmental activities. In sync with the moto of our college, focus of the department has been to enhance skills of students by giving them hands on experience with organizational and entrepreneurial skills. Continuing with the legacy of being forward looking and focusing on contemporary issues the Department of Commerce organized a lecture on "E-Filing of Income Tax Returns" by Dr. S. B. Rathore on 3rd November, 2016. The event saw an enthusiastic participation of students who benefitted immensely from their interaction with the speaker. Keeping in view the global scenario, career path in investment banking was explored which is the next big thing in the field of commerce and banking. The Department organized a lecture on "Career Options in Investment Banking" by Dr. Preeti Chawla and Ankur Kulshrestha of Bajaj Capital on 23rd January 2017. Students expressed keen interest in the topic and were provided with a wide array of career options that they could pursue. The annual festival "COMSPECT" was held on 29thMarch 2017. Prof.(Dr). Kavita Sharma, Head Commerce Department, University of Delhi, delivered inaugural speech. The festival witnessed interesting events like Mad over Marketing, Business Quiz, Make a model and many more fun activities with huge participation from different colleges of DU. The success of any institution depends upon skills showcased by its students in real world. Our students registered for a project by MHRD "VISAKA" Vittiya Saksharta Abhiyan campaign, a financial literacy campaign on digital economy

Department of Economics

The Department of Economics organised Orientation programme in July 2017 to make first year students familiar with the new course structure of CBCS. The Society of Department of Economics E-Parcus organised various Academic and fun - events throughout the academic session, 2016-2017. The society initiated its work with the newly elected office bearers for the year 2016-17. The faculty advisors of the society Ms

Ujjayini Roy, Ms.Uma and Ms Santosh Aggarwal actively took interest in organising the events. An intra-departmental debate competition 'Firestorm'was organised on October 3, 2016. The topic for the debate was "Will GST be the next logical step towards a comprehensive indirect tax reforms in the country?" The participants have expressed their views in a very eloquent manner. The society also held an academic lecture delivered by Prof. Ananya Ghosh Dastidar from Department of Business Economics, University of Delhi, South Campus on "Financial Crisis: Causes and Implication" on 3rd November, 2016. Prof. Ghosh Dastidar discussed various causes of the financial crisis and how the crisis which initially originated in US in 2008 became a global financial crisis. She also discussed its effects on real sectors globally. The annual inter college economics fest, 'Breakeven'-17, was held on 13th February in the college campus. All students of the department actively participated by organising various competitive events like Quiz, Mock stocks, Hot Seat etc. Many colleges from Delhi University took part in these events. The fest was inaugurated by Prof. Seema Bathla, Centre for the Study of Regional Development, Jawaharlal Nehru University, Delhi and Dr. Pratyush Vatsala, Principal, Lakshmibai College. Prof Bathla delivered a lecture on "Role of Human Capital in India's Economic Growth: A Sectoral Analysis. She discussed the growing importance of human capital in production in a globalized economic system and its sector specific role which drives the growth of Indian economy in last ten years. The event was a great success with the support of everyone.

Department of English

On the onset of the academic year 2016-2017, the department of English had focused on the overall development of the department, keeping in mind a few essential requirements like the symbiotic relationship of the teachers and the students, an interdisciplinary approach and an inclusive framework of creative activities. The department had organised an orientation cum lecture session on the 27th of September, 2016. The department had opted for internal speakers, who had a better comprehension of the mettle of our students. The speakers introduced the idea of feminist theories, Marxist theories and post-colonial theories to the students.

The department had also taken immense pleasure in acknowledging the creative endeavor of the English Literary and Debating Society which had proved to be an indispensable leverage for the students and teachers of the department. The Wall Magazine "Words Unlimited", a brainchild of the society, had come up with a host of prismatic issues. The introductory August issue was relevantly centered on the first year students of the college. In September, the WU team had come up with an innovative idea of an e-magazine and it found its culmination in "QALAM". The October issue was an ode to the fest "NOVARTIS", organized by the WU team, pertaining to the description of the kaleidoscopic event. The February issue was on the theme of "beauty" and for the material the team of students had conducted a survey, where people were asked to express their opinion about beauty. These opinions were later published in the cover issue, along with their pictures, therefore making the issue very topical and youth oriented. The upcoming issue will be of a considerable literary interest—the correlation between myth and reality.

The WU team had also organized an inter college fest called "NOVARTIS" and as the name suggested, it showcased an amalgamation of many novel creative genre. To exemplify, they held three competitions—"Compressed Ideas" for Flash Fiction, "Unheard Voices" for Slam Poetry and "The Better Half" for making an illustration using their imagination. All three events were a runaway success, were well attended and substantiated the students' creative flair. Food stalls, portrait studios, handmade merchandise etc were there as well to add to the festive mood even more.

Department of History

In the Academic Session 2016-17, the Department of History named its Society as HISTORIA after a democratic process of voting in the GBM of the students and teachers in August 2016. The Society took its students for an Educational Tour to Jaisalmer, Rajasthan from 27th September - 1st October 2016. The students experienced the vast landscape of Thar Desert of Rajasthan and also camped for 2 days in the Sand dunes. It was a thrilling experience for students and teachers of the department. Another educational tour was organized by the society on the 20th October 2016, to the National Museum and Purana Qila, New Delhi for students studying the courses Historical Tourism and Delhi Through the Ages. This was a special tour we had organized for BA Prog students to give them a hand on approach of the historical culture of the past that, the students study in their courses. This activity was a value addition to the students.

A talk was delivered by Dr Nonica Datta, JNU on the Women and Partition (1947): Memory, History and Testimony on the 17th February 2017 which witnessed an engaging audience. HISTORIA organised its first Department Festival on the 24th March 2017. The Festival comprises a talk by a Senior Historian, Inter college paper presentations by students, Movie screening followed by discussion, Dastangoi performance by a group (Urdu Oral story telling art form). Along with this we had some games, food stall, Pictionary, Role play and many activities planned for the entire day for students. HISTORIA provided a creative platform to the students.

Department of Hindi

The Hindi Parishad began the year by paying its tribute to the doyen of Hindi literature by celebrating 'Premchand Jayanti' on 31st July 2016. A film based on Premchand's famous story 'Poos ki Raat' was also screened on the occasion, which was followed by a discussion by teachers and students. The Department also organized a 'Hindi Saptaah' around 'Hindi Divas' during 14th-21st Sept. 2016. Several events- Folksong competition, Self-composed Poetry competition, Essay Writing competition and Extempore Speech competitions were held throughout the week. A Slogan-writing competition was held on 11th Nov. 2016 on National Education Day in which students coined slogans on the role of education.

As part of the Special Lecture series, the Department invited the Media expert Dr. Harish Arora to deliver a talk on 'Badalte Samay mein Media ki Bhumika'. On International Mother Language Day which coincided with the great poet Nirala's Jayanti on 21st Feb.2017, the Department organized several events such as Folksong Competition, Poster Making competition on the relevance of the Mother Language as well as a debate on the topic: 'Shiksha ka Aadhaar Matrabhasha Ho'.

The Hindi Literary Fest and an Inter-College Debate Competition will be held in the last week of March.

Department of Food Technology (Home Science)

Food Technology and Nutrition wing of Department of Home Science was abuzz with academic and extra-curricular activities during the year 2016-17. Students and faculty participated in the Youth Express Program on Skill Development aired on National Doordarshan Channel in the month of May. A faculty workshop on Teaching and Evaluation for Food Technology (CBCS) was organized on 15th September for the teachers of Delhi University.

The much-awaited annual event, National Nutrition Week, commenced on 5th September with an intra-college recipe competition on Millet-based Recipes, an inter college essay writing competition on Significance of Millets in Health and Nutrition and an inter college photography competition on Safe and Nutritious Food. These contests saw an active participation from over 60 students from various colleges of university. The celebrations culminated in end-September with a half-day seminar on Nutritional Perspectives in Food Industry and Dietetics organized in collaboration with Indian Dietetics Association (IDA), Delhi chapter. Ms Neelanjana Singh, President, IDA, Delhi delved on the importance of studying nutrition while Dr Neerja Hajela, General Manager – Science and Regulatory Affairs, Yakult Danone deliberated on the role of probiotics in human health. Prizes were distributed, IDA newsletter was released and Food Technology and Nutrition Society (FoTaNs) was launched at the occasion.

Adding more to our credits, Muskan, Rabiya and Shreya from final year and Shubhangi from II year completed a month-long summer training at FICCI Research and Analysis Centre (FRAC) in May-June, 2016 and gained rich hands-on experience at chemical, instrumentation and microbiology laboratories. With the objective of enhancing their knowledge in milk and probiotic processing, the students were taken to Yakult (Sonepat) in September and to Mother Dairy (Delhi) in the month of February. A panel discussion on Careers in Home Science was organized in February where Dr Simmi Bhagat and Dr Pulkit Mathur, professors from Lady Irwin College answered a volley of queries from the students. Four graduate students in International Development from the School of Advanced International Studies (SAIS), John Hopkin's University, USA visited the college on 9th January 2017 to interview the faculty about main challenges faced by urban poor in gaining access to nutritious foods and the municipal government initiatives to improve access to nutrition and create awareness in New Delhi.

An innovative undergraduate project 'Nutri Bite – a Food Plaza' was initiated in January to make available safe and nutritious snacks to the college students. Shikha Sharma, the Principal Investigator of the project, formed and led successfully a self-help group of fifteen students to prepare and serve safe, healthy and delicious cupcakes and savoury snacks in the college premises for over two months. The department congratulates the students for their participation in various events across different colleges and also for winning prizes in most of those functions.

Department of Apparel Design and Construction (Home Science)

The department of Apparel Design & Construction organised a poster making competition in September, 2016, in which the themes given to the students were *fashion*, *style*, *women issues and fashion & women*. An overwhelming response was received from students, with over 70 submissions. The top 20 entries were selected for display on the Department Bulletin Board and the Best Graffiti Design was selected to be painted on a prominent wall in the college. *Wall Graffiti design* was enthusiastically painted by the students of Apparel Design & Construction along with the Generic Elective students-ADC. The students learnt how to use different mediums for wall paints like Acrylic colours, under the guidance of experts. It was well appreciated by the Principal, faculty and the students of the college.

Apparel Design and Construction, also organised four different competitions in October, namely: 1) *Sketching 2) T- shirt painting, 3) Best out of waste accessories 4) Best out of Waste Dress Making*. The best design in each category was awarded by the Principal. The department also organised a *Panel Discussuion on 'Careers in Home Science: Food Technology and Apparel Design & Construction.'* The speaker for Apparel Design was Dr. Simmi Bhagat, Associate Professor, Department of Fabric & Apparel Science, Lady Irwin College. The speaker encouraged the students to take up various careers like designers, fashion coordinators in the fashion industry.

The faculty and the students organised the *Annual Fashion Show* for the third year ADC students. The students showcased their designed and accessorised garments. The different themes included –Ethnic wear, Western wear, Headgear collection and Best out of waste dresses. For the first time Generic Elective students of ADC enthusiastically designed the headgear collection. The designers got huge applause from the faculty and students of the college. The ADC students are putting together their embroidery collections as well as garment designs for the forthcoming Annual Day Exhibition.

Department of Mathematics

The past year had been filled with engaging events which engrossed us all. The formation of Maths society 'Mathletes' took place after the elections. Our first event took place on the occasion of Gandhi Jayanti on 3rd October, 2016 where we had conducted various activities for the budding artists and writters of the Mathematics Department. Second event which was organized was PATH DIGGER on 24th October, 2016. The event was an interactive session providing useful carrier tips to the students. The invited speakers Dr. Gurpreet Singh Tuteja and Dr. Asha Gauri Shankar guided the students about the various options. The year witnessed lot of activities under the banner of our society 'Mathletes'. Apart from all the co curricular achievements, students of Maths department have also done extremely well in academics. Anshu Grade (110) and Bhawna (579) of 5th semester have both secured 100% marks in all subjects.

Department of Philosophy

Sophia, the society of department of Philosophy commenced its events for the year 2016-17 with the election process. On 24th August 2016, students of the department elected their representatives for various posts such as the President, Cultural Head etc. On 17th September 2016, the society organised an event "Career Avenues" related to the career options for students after graduating in B.A. (Hons.) Philosophy. The guests/speakers for the occasion were some of the alumni from our college who have undertaken diverse career options after their graduation in Philosophy. They counseled the students about the career related opportunities available and the manner in which those can be successfully availed.

In the month of September, to encourage the spirit of writing in students, the department invited essays on various philosophical topics viz. the significance of philosophy, ethical relativism etc. The best submissions were put on the department board for display and are also submitted for publication in the annual magazine of the college.

On 17th January 2017, the society organized Periodical Lectures of the Indian Council of Philosophical Research. The renowned speakers, Dr. Bindu Puri (Professor JNU) and Dr. Kranti Saran (Asst. Professor, Ashoka University) shared their valuable views on 'Gandhi and the good human life' and 'Do we need a theory of karma in order to be good' respectively.

In order to develop and nurture the skill of writing papers and hold discussions, on 2nd March 2017, the department organized its event '*Samvaad*' on the topic of 'Religion and the Status of Women'. A total of 25 students took part in it and presented their papers on the significant issue of women's status with respect to the three primary religions- Islam, Christianity and Hinduism. This was followed by an interesting interaction amongst the students from their varying perspectives. The society concluded its series of events with its vibrant annual festival 'Pratibimb', held on 7th March 2017.

Department of Political Science

Department of Political Science, Lakshmibai College has a legacy of being a forerunner in organizing and supporting significant events for the students. During academic session 2016-17 the department continued with its bequest. The year started with the election of office bearers which was aimed at nurturing democracy through department elections. Youth meet on "Role of Youth in Enhancing Participatory Democracy was held on 24th September 2016. The purpose of this event was to initiate and directly involve the young generation in ascertaining the role of youth in participatory democracy. The event was held in collaboration with NAQSH, an NGO that is actively involved in the field of Education, Awareness, Skill Development, Arts, Culture and Environment. Seminar on "Constitutional Values and Democracy & Digital World and Democracy was held on 18th January 2017 with eminent speakers Prof. Ujjwal Kumar Singh and Mr. Ashish Abrol. Prof Ujjwal Kumar Singh enlightened the audience with the constitutional values and practices in contemporary India. Mr Ashish Abrol illuminated the audience with the virtues and probable malpractices in the present day digitalization in the Indian democratic scenario. Department of Political Science organised the Department Festival on 23rd March 2017 within the college premises. It was an inter college event having two sessions: Academic (Debate, Political Quiz) & Games and Fun activities (Talent Hunt, Paperezza, Lucky Draw, Flash Mob etc).

FROM THE FIELD OF SPORTS

Lakshmibai College has outperformed yet another year not only maintaining but also strengthening its position of top performer in the field of sports in University of Delhi. Our beloved sports students have brought many laurels by excelling at Inter College, State, National and All India Inter University levels demonstrating an unmatched hard work, dedication and sincerity.

During the session 2016-17, our students have participated in various sports and games including Archery (Indian, Compound, Recurve), Athletics, Ball Badminton, Baseball, Boxing, Chess, Cricket, Cross Country, Fencing, Gymnastics, Handball, Judo, Kabaddi, Kho-Kho, Netball, Power-lifting, Shooting (Rifle & Pistol), Softball, Taekwondo, Volleyball, Wrestling, Weightlifting and Yoga at various levels. The achievements are listed below:

National

A total of 34 representations were made by the students of our college in various Competitions including Senior National, Junior National, Women National, Open National, Federation Cup, All India etc. Out of these, Pooja Gupta and Fatima won the Gold medal in Yoga; while the Bronze medal winners were Laxay Sharma in Athletics; Saroj in Cross Country; Sanjana, Anjali & Nidhi in Netball.

The participants includes Priyanka in Archery; Laxay Sharma and Shivani Sharma in Athletics; Sneha Pathak in Ball Badminton; Manali in Boxing; Sonia Mishra and Saroj in Cross Country; Komal, Uma, Deepa, Ekta, Nancy, Ganga & Archana in Fencing; Radha and Sucheta in Kho-Kho; Chinki, Preeti and Divya in Powerlifting; Sanjana Chaudhary, Nidhi, Anjali, Shrishti Nain & Yashi Chaudhary in Netball; Deepika in Weightlifting; and Pooja Gupta & Fatima in Yoga.

All India Inter-University/ North Zone Inter University

Thirty five students of our college represented University of Delhi in All India Inter-University competitions in different sports, out of which 3 students secured Silver medal including Preeti in Powerlifting; Deepika in Weightlifting; and Divya Aggarwal in Yoga. The Bronze medal winners are Laxay Sharma in Hammer Throw in Athletics; Manisha Chaudhary, Chetna Sahrma, Archana, Preetam Kaur, Jyoti & Kavita in Baseball; and Archana, Preetam Kaur, Nirmala Prajapati, Anjali Rawat and Jyoti in Softball.

The participants included are Lata in Archery; Nishu Singh, Swati Singhal & Bharti Singhania in Athletics; Kriti Gupta in Boxing; Bharti Singhania, Saroj & Kavita in Cross

Country; Deepa in Fencing; Rakhi & Deepika in Gymnastics; Babita in Handball; Preeti & Chinki in Powerlifting; Deepika in Weightlifting; Bharti & Mumtaz Bano in Wrestling; and Pooja Gupta, Aayushi, Aarti, Monika & Neha in Yoga.

In North- Zone Inter-University competitions, our 10 students represented University of Delhi in different sports, out of which 3 students secured 3rd position in Cricket namely Vandana, Keerthy & Deepa. The participants included Deepa in Kabaddi; Namita, Sucheta,

In Inter-College competitions, Lakshmibai College emerged Champion in seven games including Athletics, Cross Country, Baseball, Softball, Power-lifting, Weight-lifting and Yoga; and got 2nd position in nine games i.e. Archery (Compound), Archery (Recurve), Boxing, Cricket, Judo, Kabaddi, Kho-Kho, Taekwondo and Wrestling.

Individually, we won a total of 51 medals including 20 gold, 16 silver and 15 bronze medals. The Gold medal winners are : Bharti Singhania (5000m, Half Marathon & Cross Country), Saroj (1500m, 10000m), Yamini (100m), Laxay Sharma (Hammer Throw, Power-lifting & Weightlifting); Kriti Gupta (Boxing), Kritika (Judo), Deepika (Powerlifting & Weightlifting), Preeti (Powerlifting & Weightlifting), Chinki (Powerlifting), Shivani (Weightlifting), Bharti (Wrestling), and Mumtaz Bano (Wrestling). The Silver medal winners are : Neeshu, Swati Singhal, Saroj & Yamini (4x400m Relay), Neeshu Singh (200m), Lata (Archery), Manali (Boxing), Varsha (Boxing), Surya S. Nair (Judo), Jyoti Gaur (Powerlifting & Judo), Shivani (Powerlifting), Juhi (Taekwondo), Khushboo (Weightlifting), Anuradha (Wrestling) and Aayushi (Yoga). The Bronze medals winners are Swati Singhal (800m), Shivani (Javeline Throw), Ankita Verma (Boxing), Yashvi (Boxing), Priyanka (Boxing), Anuradha (Judo), Kriti Gupta (Judo), Divya (Powerlifting), Chinki (Weightlifting), Sandhya (Wrestling), Khushboo (Wrestling), Shalini Singh (Taekwondo), Neha (Taekwondo), Meenakshi Bhardwaj (Taekwondo); and Monika (Yoga).

North Zone

Vandana won 3rd position in North Zone (Under-23) Cricket tournament; while Preeti & Chinki represented Delhi State in Powerlifting; and Priyanka in Volleyball.

Delhi State/Delhi State Sports Festival for Women/ Delhi Olympic Week

In different state level competitions, our college students won the Championship in Delhi State Baseball and Archery. Volleyball team stood 1st in Youth State Championship.

Individually, we won a total of 67 Medals including 28 Gold, 24 Silver & 15 Bronze. The Gold medal winners includes Neeshu (200m & 400m), Anuradha (400m H), Mandeep, Komal, Uma, Deepa, Ekta, Nancy & Archana (Fencing); Chinki, Preeti & Kriti Gupta (Powerlifting); Rakhi & Deepika (Gymnastics); Pooja Gupta, Aayushi, Monika, Neha, Divya Aggarwal, Aarti, Rakhi & Fatima (Yoga); and Deepika (Weightlifting). The **Silver** medal winners are Shivani (Javelin Throw), Saroj & Kavita (Cross Country); Garima, Anuradha, Renu (Archery); Ankita (Boxing); Komal, Gagandeep & Ganga (Fencing); Sukrita Ahuja (Pistol Shooting); Preeti (Powerlifting); and Shalini Singh, Neha & Mitali (Taekwondo). The Bronze medal winners are Priyanka & Lata (Archery); Saroj (1500m), Rachna (Fencing); Kritika, Surya S. Nair & Jyoti Gaur (Judo); Shivani (Powerlifting); Meenakshi (Taekwondo); and Fatima (Yoga).

Open Tournaments

Bharti Singhania of our college won all the Cross country races held at different venues. In Bharati Cup Invitational Inter College Competition, Kho-Kho team of our college stood second. In the Erobern-Sports Festival at Miranda House our taekwondo players won the runners up trophy. Kritika won the Silver medal in the 1st Open Delhi State Judo Championship for Women held at LBC. At Kalindi College Golden Jubilee competitions, our student Sakshi Jindal & Jyoti Gaur won the 2nd prize in Sports Quiz. Overall, we won a total of 144 medals including 51 Gold, 47 Silver and 46 Bronze medals.

The Department of Physical Education & Sports successfully organized DU Inter College Kho-Kho and Baseball Championships in our college. On the occasion of International Women's Day, the college organized the 1st Open Delhi State Judo Championship for Women, in which Ms. Poonam Chopra, the first women Arjuna Award winner in Judo was the Chief Guest.

National Cadet Corps (NCC)

With 160 enrolled cadets, the vibrant and industrious National Cadet Corps (NCC) wing of Lakshmibai College continued streaking ahead during 2016-17. It was indeed a proud moment when LCPL Aarushi Nainwal got the opportunity to meet the Honorable President of India Mr. Pranab Mukherjee while representing the Army wing of NCC and tie a Rakhi to him on the occasion of Raksha Bandhan. A skit on Open Defecation was telecast live on Delhi Doordarshan, which was prepared and performed by our cadets during CATC.

8 of our cadets bought honour to the college name by participating in the prestigious PM Rally-2017. While CPL Anuradha, CPL Harpreet, LCPL Anjali, LCPL Vaishnavi, CDT Karishma & CQHM Priya participated in Para-slithering; LCPL Supriya Chauhan & CDT Priya participated in Para-Sailing. 4 of our cadets participated for the first time in Chief Minister's Rally called CM Rally-2017 including SUO Aarti Kumari, CDT Pooja, SGT Purnima Sharma & LCPL Anuradha. LCPL Vaishnavi made us proud by becoming a participant at the Amar Jawan Jyoti (AJJ). SUO Aarti Kumari participated in the Advance Leadership Camp (ALC) held at Agra, LCPL Aarushi Nainwal participated in the Army Attachment Camp (AAC) held at Meerut; JUO Ruchi and CQHM Priya attended the Special National Integration Camp (SNIC) held at Port Blair. LCPL Anuradha, LCPL Bhumika, CDT Lalita and CDT Bhumika participated in the National Integration-cum-Combined Annual Training Camp (NIC-cum-CATC).

Ninety of our cadets along with the ANO Lt. Seema Kaushik attended the Combined Annual Training Camp (CATC) at DG NCC Parade Ground Delhi Cantt from 12th to 21st August, 2016. In this camp, the college received the 1st prize in Drill, Line Area, Group Dance, Nukkad Natak, Talent Round; and stood 2nd in Group Song, Poster making, and Slogan writing.

Our cadets continued their marvelous performance at another **NCC Festival** organized by various colleges and walked away with top honours in several activities. Our cadets won the 1st prize in Quarter Guard and 2nd prize in Drill competition at SGTB Khalsa College; stood 1st in Group Dance, 2nd in Guard & 2nd in Rangoli competition at SGTB Khalsa College; 1st in Drill Competition at Kalindi College; 1st in Drill, 1st in Solo Dance, 1st in Best Cadet, 1st in Group Dance & 2nd in Guard at Shyam Lal College; 2nd in Group Dance

at Gargi College; 1st in Group Dance at Shaheed Bhagat Singh College; 1st in Group Dance & 2ndin Drill competition at ARSD College.

International Yoga Day was celebrated on 21st June, 2016, preceded by a one-week training programme beginning on 14th June, 2016 in collaboration with Dhyan Yog Foundation and Bharatiya Yog Sansthan. In a first of its kind Residential Youth Motivation Camp, 40 cadets stayed on the Campus, learnt numerous national integrating activities, carried social awareness rallies, cleaned college campus, painted notice boards, and performed a heartwarming dance depicting the culture of all the states of India at the Park of Lawrence Road that attracted wide audience and parents' participation.

Being responsible, NCC cadets stayed firm on the pledge taken to keep Delhi clean as a part of Swachh Bharat Abhiyan Programme and devoted days to picking up waste material and sweep the unclean areas of our college premises. They also attended lecture and carried rally on the Water Conservation Day. Apart from the activities undertaken on regular basis, NCC Cadets forms a part of the college Proctorial team to volunteer their assistance for various college activities throughout the session.

National Service Scheme

National Service Scheme Lakshmibai College operates under the leadership of Programme Officer Dr. Sangita Sharma along with the support of President Madhulika Sharma, Vice-President Riddhi Jangid. NSS proudly inculcates 3 societies under its umbrella: Umang, The Dramatic Society of NSS-headed by Jyotsana Sharma, Fine Arts Society headed by Amrita Makkan and Shiksha Cell with core team members, Shruti Yadav, Aastha, Shrasti ,Kareena, Neha, Shreesha. The NSS Volunteers work on Shiksha Cell, where the underprivileged students/dropouts come and learn. The classes are held in the college lawn under the trees with volunteers teaching and offering their services daily for 1hr 30mins.

From 2016 to present year we proudly can say that National Service Scheme of Lakshmibai College is at top of its functions by learning the skill of hard work and dedication. Beginning from the NSS Special Camp held at Bhagini Nivedita College, Kair from 22nd March 2016 to 28thMarch 2016 Lakshmibai College, NSS unit was selected along with four colleges out 60 colleges. Some of our student volunteers were in the organizing team of University of Delhi Foundation Day event held on 1st May 2016.

NSS volunteered for the yoga camp in the college as well. NSS conducted Swachta Pakhwara programme, a 15 days awareness programme on cleanliness as its main agenda, from 14th aug to 1st September. The NSS adopted village, Wazirpur for this drive. A street play too was showcased for the people to get acquainted with the vitality of proper hygiene and sanitation in their lives.

NSS Week before the NSS day was commenced with various activities and events like Poster making competition, Talk Sessions, Presentations, Rallies, Graffiti Competition, Techno Trash (best out of E-Waste), Street Plays, Slogan Writing Competition. NSS day is celeberated nationwide on 24th September. The event was graced by the words of Dr Pratyush Vatsala and Dr Girish Tuteja. Nukkad Natak, NSS song and a dance performance were performed by the volunteers. Besides from 6th October 2016 till 20th October a week long campaign was carried out for the students to get their registration as a voter. The Election Officers were kind enough to come and help the students with all the information and facilities available at their door step. Furthermore a Seminar on Breast Cancer Awareness was organized in the college premises. The Rashtriya Ekta Saptah was observed in the month of October where the NSS Volunteers carried out various activities like slogan writing competition, Poster making competition, rallies, graffiti competition on unity. The NSS UNIT also helped in the organization of blood donation camp (Red Cross Society) and volunteered in free health checkup camps in the college premises. An interactive and informative workshop on Disaster Management was organized by the NSS Unit along with the DM of the society where the students learnt how to act promptly and efficiently during any calamity or disaster like circumstances. An anti tobacco campaign was carried out where the NSS Volunteers spread the word against Tobacco and its ill effects on health. College staff and students carried out rallies and signed to become a part of the Anti Tobacco Team.

On the occasion of National Human Rights Day, the students of the NSS unit got a chance to be part of the conclave on Human Rights and Peace. The South Korean organization, International Women's Peace Group and the Chairwoman, Ms Nam Hee Kim too bestowed us with their presence at the event. Under MHRD VISAKA campaign the college NSS and NCC units worked on making nearby markets cashless. The NSS

Volunteers organized a help desk service on different modes of digital payment system in view of demonetization in the country. Three of our NSS volunteers, Madhulika, Afreen and Shruti were invited to the Convention on digital literacy at the Vigyan Bhawan, Delhi and were awarded as the best volunteers from their institution.

The Students celebrated National Voters' Day and a Student Connect Program on Passport Sewa was also organized in collaboration with Government of India. On the 2nd of February, the NSS Volunteers along with other college students got an opportunity to be a part of the talk session with the NGO People for Change and the Minister Shri Smriti Irani along with well known personalities in field of business and politics. On the 8th of February, 2017 a help desk was laid by the NSS Volunteers for students to get and fill the forms for registering as voters.

NSS students got selected for the Pre Republic Day Parade Camp held at Chandigarh during the Diwali break. NSS President, Madhulika Sharma got selected and became a part of the National Youth Festival Camp (NYFC) from 12-16th January 2017. The NSS Street Play Society, Umang got featured on the official website of Election Commission of India for their tremendous performance on importance of voting. The Nukkad Natak Team and Graffiti Wall team got awarded by the Election Commission of India on 25th January 2017. Our volunteer, Kanchan also got awarded at the event, 'Udaan' held at Jawahar Lal University, Delhi.

NCWEB and IGNOU Study Centre

Non-collegiate Women's Education Board of Lakshmibai College Center caters to approximately 1400 girl students who are deprived of regular college education. The classes are held on every Sunday. It runs two courses – BA (Programme) and B Com (Programme).

The Classes of NCWEB Lakshmibai College started with the orientation programme. For the students of first year a freshers programme was also organised. Besides, the NCWEB centre conducted a lecture on "Rethinking Women's Education: Role of Women as Nation Builders" by Prof. Chandrakala Padia on 05th Feb 2017. The College centre organized the three days Skill Development Workshop from 14th to 16^{th March} 2017. The NCWEB of Lakshmibai College also organized "Annual Day Festival" on Saturday 18th

March 2017. The Chief Guest of the Annual Day Festival was Indian mountaineer Santosh Yadav who was awarded the 'Padma Shri' in 2000.

The college started IGNOU Study Centre for women with nearly 1500 students in the year 2014. Post-graduation courses in History, Political Science, Economics, Hindi, Social Work and English are running successfully. The coordinator of the centre is Dr. Geeta Sahare.

A magnificent and an eventful year have come to an end with an assurance of a promising future for the institution. It is an expedition, which will encompass a bright outlook for the college. I express gratitude to all the faculty members, non-teaching staff and the students for their cooperation. I wish with all the dedicated support the college pursues on its mission to lead humanity to wonderful paths. I am deeply obliged to the presence of our eminent Chief Guest, Guest of Honours, GB members, my colleagues and my lovely students.

Dr. Pratyush Vatsala Principal

RESULTS

CBCS -IST. SEM. & IIND. SEM. RESULT FOR IST YEAR - 2015 - 2016

S.No.	Course	Total	Absent	Total	Failed	Passed	%
		Students		Appeared			age
1	B.A.(Prog.)	515	-	515	06	509	98.8%
2.	B.Com.	146	-	146	Nil	146	100%
3.	B.Com.(H)	111	-	111	Nil	111	100%
4.	BBE (H)	28	-	28	Nil	28	100%
5.	Economic(H)	54	-	54	Nil	54	100%
6.	English (H)	65	-	65	Nil	65	100%
7.	Hindi (H)	73	-	73	Nil	73	100%
8.	History (H)	75	-	75	01	74	98.6%
9.	Phil. (H)	74	-	74	Nil	74	100%

10.	Pol. Sci. (H)	138	-	138	Nil	138	100%
11.	Sanskrit (H)	34	-	34	01	33	97%
12.	B.Sc. Math. (H)	49	-	49	Nil	49	100%

RESULT FOR II YEAR EXAMINATION SEMESTER MODE 2015-16

	Total	Total	Total	I-	II-	III-	
Class	Appeared	Passed	Failed	Div.	Div.	Div.	% age
B.A. (Prog.)	445	434	11	294	110	30	97.5280899
BBE (H)	19	18	1	12	3	3	94.7368421
Economics							
(H)	67	64	3	45	11	8	95.5223881
English (H)	63	60	3	30	18	12	95.2380952
History (H)	83	75	8	15	34	26	90.3614458
Hindi (H)	79	78	1	63	15	0	98.7341772
Philosophy							
(H)	65	61	4	19	29	13	93.8461538
Political Sc.							
(H)	127	126	1	71	48	7	99.2125984
Sanskrit (H)	43	35	8	10	16	9	81.3953488
B.Com (P)	193	192	1	157	30	5	99.4818653

B.Com. (H)	109	106	3	84	19	3	97.2477064
B.Sc. (H)							
Mathematics	106	106	0	95	10	1	100

RESULT FOR III YEAR EXAMINATION (erstwhile FYUP) 2015-2016

S.	Course	Total	Absent	Total	Failed	Pass/	Ι	Π	III	%
No.		Students		Appeared		Promoted	Div.	Div.	Div.	age
1	B.Com(H)	252	-	252	2	250	178	68	4	99.2%
2	ECO (H)	119	-	119	21	98	69	20	9	82.3%
3	English(H)	143	-	143	0	143	58	80	5	100%
4	Hindi (H)	138	-	138	2	136	100	29	7	98.5%
5	History (H)	82	-	82	13	69	25	36	8	84.1%
6	Philosophy (H)	78	-	78	6	72	30	33	9	92.3%
7	Pol Sc (H)	268	-	268	8	260	138	105	17	97%
8	B.Sc (H)	70	-	70	2	68	60	8	-	97.1%
9	Sanskrit (H)	26	-	26	1	25	11	8	6	98

TOPPERS IN FIRST YEAR CBCS EXAMINATION 2015-2016

Course	College	University	Name	Father's Name	SGPA	Result
	Roll	Roll No.				

	No.					
B.A. (Prog.)	432	15040501257	Mahima Kapoor	Praful Kappor	8.23	82.3
B.Com.	982	15040503055	Neetu	Madan Lal	8.45	84.5
B.Com.(H)	1512	15040504097	Suruchi Chachan	Mahvir Chachan	8.27	82.7
B.B.E. (H)	1776	15040508006	Gayitri	Manoj Mudliyar	8.05	80.5
Economics(H)	1499	15040510030	Parul Singh	Naresh	8.05	80.5
English (H)	1517	15040511050	Sakshi Bansal	Bharat Bhusan Bansal	7.82	78.2
Hindi (H)	53	15040516035	Maya Sarswat	Nand Lal Sarswat	8.23	82.3
History (H)	33	15040518056	Simran Chadha	Bharat Bhusan Chadha	7.82	78.2
Philosophy (H)	442	15040526061	Spriha Roy	Sandipan Roy	8.23	82.3
Political Science (H)	70	15040527040	Kkajal Saini	Ram Singh Saini	7.55	75.5

Sanskrit (H) 1381		1381	15040529021	Richa	Vidyanand Jha	8.55	85.5
B.Sc.	Math.	1942	15040563008	Anjali Singh	Upendra Kumar	8.27	82.7
(H)					Singh		
					C		

TOPPERS IN SECOND YEAR SEMESTER EXAMINATION 2015-2016

		College				
	Name of the	Roll	University	Maximum	Marks	%age of
Class	Student	No.	Roll No.	Marks	Obtained	Marks
B.A. (Prog.)	Arya Raj	675	14040201016	667	800	83.37
BBE (H)	Deepa	1664	14040208008	595	800	74.37
Economics	Harshika					
(H)	Dewani	192	14040210023	849	1000	84.9
English (H)	Priyanka					
	Bisht	8	14040211032	602	800	75.25
History (H)	Spriha Dutt	86	14040218072	583	800	72.87
Hindi (H)	Aayushi					
	Singh	681	14040216003	565	700	80.71
Philosophy						
(H)	Afreen	782	14040226005	563	700	80.42
Political Sc.	Jyotsana					
(H)	Ghai	131	14040227042	585	800	73.12
Sanskrit (H)	Deepika	460	14040229008	669	800	83.62
B.Com (P)	Manya					
	Manwani	495	14040203091	752	900	83.55
B.Com. (H)	Dimple	320	14040204020	900	1000	90

	Gupta					
B.Sc. (H)						
Mathematics	Anshu Grade	110	14040263005	790	800	98.75

TOPPERS IN THIRD YEAR EXAMINATION(erstwhile FYUP) 2015-2016

COURSE	NAME	COLLEGE	UNIVERSITY	RESULT
		ROLL NO	ROLL NO	
B.A(H)SANSKRIT	PRIYA	1607	4140424023	2041
B.A(H)MATH	RANUKA	957	4140442053	2774
B.A(H)HISTORY	ANSUL RANI	149	4140450008	1890
B.A(H)ENGLISH	VAISHALI JAISWAL	1112	4140403142	1868
B.A(H)PHILOSOPHY	PRITIBHA	1027	4140421066	2001
B.A(H)HINDI	PREETY MUDGEL	948	4140408096	1919
B.A(H)POL. SC	ANNU NISHA	1075	4140451011	1868
B.A.(H). ECO	DIVYA SURI	17	4140448039	2162
B.COM(H)	SHJAGUN	311	4140460201	2255

RESULTS

CBCS -IST. SEM. & IIND. SEM. RESULT FOR IST YEAR - 2015 - 2016

S.No.	Course	Total Students	Absent	Total Appeared	Failed	Passed	% age
1	B.A.(Prog.)	515	-	515	06	509	98.8%

2.	B.Com.	146	-	146	Nil	146	100%
3.	B.Com.(H)	111	-	111	Nil	111	100%
4.	BBE (H)	28	_	28	Nil	28	100%
		20					10070
5.	Economic(H)	54	-	54	Nil	54	100%
6.	English (H)	65	-	65	Nil	65	100%
7.	Hindi (H)	73	-	73	Nil	73	100%
8.	History (H)	75	-	75	01	74	98.6%
9.	Phil. (H)	74	-	74	Nil	74	100%
10.	Pol. Sci. (H)	138	-	138	Nil	138	100%
11.	Sanskrit (H)	34	-	34	01	33	97%

12.	B.Sc. Math.	49	-	49	Nil	49	100%
	(H)						

RESULT FOR II YEAR EXAMINATION SEMESTER MODE 2015-16

	Total	Total	Total	I-	II-	III-	
Class	Appeared	Passed	Failed	Div.	Div.	Div.	% age
B.A. (Prog.)	445	434	11	294	110	30	97.5280899
BBE (H)	19	18	1	12	3	3	94.7368421
Economics							
(H)	67	64	3	45	11	8	95.5223881
English (H)	63	60	3	30	18	12	95.2380952
History (H)	83	75	8	15	34	26	90.3614458
Hindi (H)	79	78	1	63	15	0	98.7341772
Philosophy							
(H)	65	61	4	19	29	13	93.8461538
Political Sc.							
(H)	127	126	1	71	48	7	99.2125984
Sanskrit (H)	43	35	8	10	16	9	81.3953488
B.Com (P)	193	192	1	157	30	5	99.4818653
B.Com. (H)	109	106	3	84	19	3	97.2477064

B.Sc. (H)							
Mathematics	106	106	0	95	10	1	100

RESULT FOR III YEAR EXAMINATION (erstwhile FYUP) 2015-2016

S.	Course	Total	Absent	Total	Failed	Pass/	Ι	II	III	%
No.		Students		Appeared		Promoted	Div.	Div.	Div.	age
1	B.Com(H)	252	-	252	2	250	178	68	4	99.2%
2	ECO (H)	119	-	119	21	98	69	20	9	82.3%
3	English(H)	143	-	143	0	143	58	80	5	100%
4	Hindi (H)	138	-	138	2	136	100	29	7	98.5%
5	History	82	-	82	13	69	25	36	8	84.1%
	(H)									
6	Philosophy	78	-	78	6	72	30	33	9	92.3%
	(H)									
7	Pol Sc (H)	268	-	268	8	260	138	105	17	97%
8	B.Sc (H)	70	-	70	2	68	60	8	-	97.1%
9	Sanskrit	26	-	26	1	25	11	8	6	98
	(H)									

TOPPERS IN FIRST YEAR CBCS EXAMINATION 2015-2016

Course	College	University	Name	Father's Name	SGPA	Result
	Roll	Roll No.				
	No.					
B.A. (Prog.)	432	15040501257	Mahima	Praful Kappor	8.23	82.3
			Kapoor			
B.Com.	982	15040503055	Neetu	Madan Lal	8.45	84.5
B.Com.(H)	1512	15040504097	Suruchi	Mahvir Chachan	8.27	82.7
			Chachan			

B.B.E. (H)	1776	15040508006	Gayitri	Manoj Mudliyar	8.05	80.5
Economics(H)	1499	15040510030	Parul Singh	Naresh	8.05	80.5
English (H)	1517	15040511050	Sakshi Bansal	Bharat Bhusan Bansal	7.82	78.2
Hindi (H)	53	15040516035	Maya Sarswat	Nand Lal Sarswat	8.23	82.3
History (H)	33	15040518056	Simran Chadha	Bharat Bhusan Chadha	7.82	78.2
Philosophy (H)	442	15040526061	Spriha Roy	Sandipan Roy	8.23	82.3
Political Science (H)	70	15040527040	Kkajal Saini	Ram Singh Saini	7.55	75.5
Sanskrit (H)	1381	15040529021	Richa	Vidyanand Jha	8.55	85.5
B.Sc. Math. (H)	1942	15040563008	Anjali Singh	Upendra Kumar Singh	8.27	82.7

TOPPERS IN SECOND YEAR SEMESTER EXAMINATION 2015-2016

		College				
	Name of the	Roll	University	Maximum	Marks	%age of
Class	Student	No.	Roll No.	Marks	Obtained	Marks
B.A. (Prog.)	Arya Raj	675	14040201016	667	800	83.37
BBE (H)	Deepa	1664	14040208008	595	800	74.37
Economics	Harshika					
(H)	Dewani	192	14040210023	849	1000	84.9
English (H)	Priyanka	8	14040211032	602	800	75.25

	Bisht					
History (H)	Spriha Dutt	86	14040218072	583	800	72.87
Hindi (H)	Aayushi					
	Singh	681	14040216003	565	700	80.71
Philosophy						
(H)	Afreen	782	14040226005	563	700	80.42
Political Sc.	Jyotsana					
(H)	Ghai	131	14040227042	585	800	73.12
Sanskrit (H)	Deepika	460	14040229008	669	800	83.62
B.Com (P)	Manya					
	Manwani	495	14040203091	752	900	83.55
B.Com. (H)	Dimple					
	Gupta	320	14040204020	900	1000	90
B.Sc. (H)						
Mathematics	Anshu Grade	110	14040263005	790	800	98.75

TOPPERS IN THIRD YEAR EXAMINATION (erstwhile FYUP) 2015-2016

COURSE	NAME	COLLEGE	UNIVERSITY	RESULT
		ROLL NO	ROLL NO	
B.A(H)SANSKRIT	PRIYA	1607	4140424023	2041
B.A(H)MATH	RANUKA	957	4140442053	2774
B.A(H)HISTORY	ANSUL RANI	149	4140450008	1890
B.A(H)ENGLISH	VAISHALI	1112	4140403142	1868
	JAISWAL			
B.A(H)PHILOSOPHY	PRITIBHA	1027	4140421066	2001
B.A(H)HINDI	PREETY	948	4140408096	1919
	MUDGEL			
B.A(H)POL. SC	ANNU NISHA	1075	4140451011	1868
B.A.(H). ECO	DIVYA SURI	17	4140448039	2162
B.COM(H)	SHJAGUN	311	4140460201	2255