THE PRINCIPAL'S REPORT

2018-19

Honourable Chief Guest, Shri Vijay Kumar Dev, Chief Secretary, Delhi, our esteemed Guest of Honour; Prof. Rajeev Gupta, Dean of DSW; distinguished guests, colleagues and young friends, Good Morning!

It gives me immense pleasure to welcome you all to the 54th Annual Day of our college.

We are indeed privileged to have Shri Vijay Kumar Dev, Chief Secretary, Delhi as our Chief Guest, who had been conferred with two Governor's Gold Medals and President's Award for Best Electoral Practices besides various civic awards by citizens for citizen-centric administration, including naming of a road in Diu. The President's Award for Best Electoral Practices was given for his innovative measures which for the first time made polling stations in Delhi disabled-friendly. His commitment towards social welfare is the reason for being the recipient of two gold medals. The first one was bestowed on him for his path breaking efforts in electrifying China Border's inaccessible remote villages of Lohit in 1997. Villages had electricity after 50 years of independence. The second one was awarded for his financial acuteness in disentangling Arunachal Pradesh from financial breakdown and collapse as Finance Secretary to Government of Arunachal Pradesh.

The journey to excellence is embarked from its first station i.e. education. Dev Sir did his B. Tech in Electricals from IIT Delhi and MBA from University of Birmingham. He joined Indian Administrative Services in 1987 and served in various field positions starting from SDM in Goa, District Collector in Daman and Diu, Delhi and in Lohit District of Arunachal Pradesh. Dexterity in the work field has gone to put him into various senior positions. He worked in Government of India, Ministry of Urban Development as Director of Estates. He had also served in Govt. of NCT of Delhi as Food Commissioner, Divisional Commissioner, Chairman DTC and Chief Electoral Officer of Delhi. These 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, Prof. Rajeev Gupta, Dean of Student Welfare. As someone at the helm of an organization that spreads the culture of student's welfare, his presence here carries special relevance, resonating as it does with our own efforts to foster the love towards our students. A Professor is the best to know what a student desires, as his journey as a student is relived through the experiences of his students. Professor Gupta knows both aspects of the subject Chemistry: Chemistry which concerns molecular, supramolecular, organic, inorganic and Chemistry with the society. He makes the work of welfare easy and simple by making it scientific and rational. Prof. Gupta is the recipient of various awards in his field of study. Bronze Medal (2016) from the Chemical Research Society of India, Science Flame Award (2015) from the World Science Congress and ACS Membership Award (2015) from the American Chemical Society are few of them. However the biggest reward for him is his meticulous handling of DSW. Sir, we are privileged to have you here.

The occasion of the Annual Day is of course to celebrate achievement but equally to realize that achievement cannot be severed from constant self-improvement and self-renewal. So in this process of looking back at not only the year gone by but at ourselves, perhaps the name of the college is a good starting point. This year a movie was released on the figure of Rani Lakshmibai. Titled 'Manikarnika', it starred one of the leading actresses of today playing the legendary queen-warrior. It is not our place here today to discuss the merits of the film, but what stands out is the power of example. Rifling through the pages of history or looking for exemplary figures around us, we are all moved and stirred by inspiring role-models. Inspiration can waft in from anywhere - from the biopic that unfold on the larger-than-life-canvas of Bollywood to the examples closer home that surround us. There is this interesting anecdote of an art student who was asked what drew them to paint and the answer was "I like the smell of paint".

Inspiration can thus sneak in on us from the most unexpected of places - not only from human beings but from sights, sounds and in this case even smells. The idea is to keep our susceptibility, our

capacity to absorb, alive. Stoking the fires of learning can often be achieved through the vital energy of lived examples. By inviting a variety of speakers from diverse walks of life in the talks and seminars we organize, it is this that we seek to effect. Exemplary success stories, real-life role models, can often act as a spur to one's nascent ambitions. This is especially true of our young students on the threshold of stepping into life. This is often a stage of crucial, life-changing, choices. There is the voice of the famous French writer Gustave Flaubert saying -"I believe that if one always looked at the skies, one would end up with wings." This is of course about finding inspiration within rather than without. This has been the reason behind the success of our students. It is one of the proudest moments for an institution when your students are recognized by the University for scoring highest marks. Vasundhara and Yashika Aneja, student of English Hons, were awarded Sir C.P. Ramaswamy Aiyer English Essay Prize for scoring the highest marks in aggregate of the four papers of final year Examination of B.A. (Hons) Examination in English obtaining first division. Apart from academics, our college excels in Sports, NCC and NSS as well. It is a matter of great pride for NSS Unit of Lakshmibai College that one of our volunteers Riya Kumari got the golden opportunity to be a part of Republic Day Parade Camp 2019. Moreover, Lakshmibai College got the NCC Achievers Award for being the Best College (SW) in University of Delhi on 15th July, 2018 by the NCC Alumni Club of Delhi.

Tapping one's own inner resources to the fullest can produce unforeseen stories of success. When one reads of how Dipa Karmakar, India's success story in gymnastics, had to battle the condition of flat-foot which is considered an almost impossible obstacle to surmount for an gymnast on her road to achievement, one understands what finding unswerving focus means. With the same spirit we work as an institution. It is the collective effort of everyone that we got AIR 80 under NIRF 2018. India Today gave AIR 31 to our Humanities department, 41 to Commerce and 59 to our Science.

The Annual Day or for that matter the various Department events that are organized in the college throughout the year see students work in tandem with each other. There are of course differences of opinion but they also learn to recognize each other's unique talents. The respect that they develop for each other as they work in proximity tells us a lot about the motivation that we receive from our peers. The state of being inspired is also one that transcends hierarchies and in fact is fostered by humility, by recognition of how we can pick up a lesson from those around us, co-workers, superiors or students. As teachers, there are many occasions where the feistiness and enthusiasm of our students quickens something in us. The essential thing is to keep one's mind open and receptive. Inspiration can only come to those who have not settled into complacency. The process of learning - and teaching - cannot thrive unless both educator and student invest in the processual components of education, in the belief that there is always more for us to enquire into. Developing pedagogical models that stimulate enquiry is a step in the direction of turning classrooms into dynamic, inspiring, spaces of learning. To widen our role in the field of academia college runs add on courses such as foreign language courses. NSDC skill courses are also offered to young enthusiastic minds. Besides the college also had received sanction for Sociology, Psychology and Home Science courses.

In the spectrum of events that the college organizes throughout the year, a broadening of concerns that are often addressed in the space of the classroom is visible. The many 'Nutribite' events held by the Food Technology Department, where students learn as much about cooking as about presentation and showcasing, are a perfect example of the alignment between theoretical learning and practical skills that we strive towards. The college organized One Week Residential Youth Motivation Camp with 60 students to motivate them to be the young minds who have country's prospects in their hands. Across disciplines, our commitment to gendered concerns remains paramount. In the talks and panel discussions organised by the Women's Development Centre of the college or in an event such as the Inter-College Students' Conference on "'Speaking' of Silence: Speaking From the Silence" organized recently by the Department of English, we seek to discuss gender-related issues theoretically and through the prism of lived realities. In the array of social issues that are covered in the plays staged under the aegis of Navrang or in the Book Fair that is now an yearly feature, we seek to create meaningful forums outside of the space of the classroom. When Mark Twain quips in characteristic fashion not to "let schooling interfere with your education", it is self-enclosed spaces of learning that he is warning us against.

ADMISSIONS AND RESULTS

The college has duly admitted a large number of students to various courses this year. More than 3700 students are enrolled in the college. The breakup is as follows:

Courses	Number of admissions
B.A. (Prog)	1386
B.B.E.	96
B.Com. (Prog)	615
B.Com. (Hons.)	288
B.A. (Hons)	1341
M.A.	95

The college has done consistently well and the results are more than satisfactory. The performance of first year students is par excellence. 98 percent students passed in English (Hons) and 95 percent in Hindi (Hons). In most of the courses {B. Com, B.Com (Hons), Political Science (Hons) and Maths (Hons)}, the percentage of number of students passing is more than 90 percent. More than 85 percent of the students passed in BBE, Philosophy (Hons), History (Hons) and B.A. (Prog). Students have satisfactory result in Sanskrit (Hons) and Economics (Hons) as well.

Second Year and Third Year students have also done exceptionally well in this academic year. There have been more than 90 percent passing percentage in courses like B. Com (Prog), B. Com (Hons), Maths (Hons), Philosophy (Hons), Political Science (Hons) and Sanskrit (Hons) of second year. Record 99 percent students passed in B. Com (Hons) third year. Students of different courses from both the years have made us proud by scoring high marks in their respective courses.

ACADEMIC STAFF

After years of dedicated service Dr. Santosh Aggarwal from Economics Department retired this year. We thank her for the services she provided to the college as a faculty as well as Vice-Principal of the College.

Teachers who completed PhD

Name of the Teacher	Department
Dr. Geeta Arya	History
Dr. Ritu Kumar	Economics
Dr. Gunjan Khanna	Commerce

Teachers who attended Refresher Courses

Name of the Teacher	Department	From	То
Dr. Talat Sultana	Mathematics	29th Aug 2018	19th Sep 2018
Ms. Uma	Economics	27th Nov 2018	17th Dec 2018
Dr. Amrita Shilpi	Political Science	1st Nov 2018	28th Feb 2019

Teachers who attended Faculty Development / Teaching Methods Workshops

Name of the Teacher	Department	From	То
Ms. Uma	Economics	15th Oct 2018	21st Oct 2018
Ms. Sonica Singhi	Economics	20th Nov 2018	26th Nov 2018
Ms. Uma	Economics	20th Nov 2018	26th Nov 2018
Ms. Ujjayini Roy	Economics	20th Nov 2018	26th Nov 2018
Ms. Ujjayini Roy	Economics	8th Dec 2018	20th Dec 2018

Name of the Teacher	Department	From	То
Dr. Shweta Singh	English	17th Dec 2018	23rd Dec 2018
Dr. Alka Harneja	Commerce	4th Jan 2019	6th Jan 2019

Teachers who attended One Day Faculty Development / Teaching Methods Workshops

Name of the Teacher	Department	Date
Ms. Gunjan Khanna	Commerce	March 23, 2019

Teachers on Study/Sabbatical Leave

Name of the Teacher	Department	From	То
Ms. Preeti Chauhan	Political Science	20th July 2018	19th July 2019
Ms. Poonam Jarwal	Mathematics	25th Sep 2018	24th Sep 2019
Ms. W. Themmichon Ramson	Political Science	25th Jan 2019	24th Jan 2020
Ms. A. Porchelvi	Commerce	25th Jan 2019	24th Jan 2020
Ms. Deeba Zafir	English	5th Feb 2019	4th Feb 2020

Teachers on Extra Ordinary Leave

Name of the Teacher	Department	From	То
Dr. Ambuja Kumar Tripathy	Political Science	22nd Feb 2019	19th Aug 2019

Publications of Faculty Members

Name of Faculty	Publications
Dr. Raj Sethi Nangia	• Co-authored Book"Investing in Stock Markets (2nd Edition) ISBN: 978-93-88264-50-1 Publisher: Ane Books Pvt. Ltd Year: 2019
Dr. Rekha Kaul	 Published a paper "Balikayon ki shiksha: Laingik Asamaanta "in Stree Swar (ed) Dr Neelam and Dr Namdev(2018), Akshar Publishers, Delhi Published a book-"Women and Development: Issues and Challenges"(ed), Elite Publishing House, New Delhi, 2018. ISBN 9788193599631
Dr. Lata Sharma	 Co-authored a Paper on, "Revisiting Women Participation In Olympics", in Book titled, "Women and Development: Issues and Challenges", Edited by Rekha Kaul and Anita Malhotra, 2018, published by Elite Publishing House, pg. 92- 104, ISBN: 978-81-935996-3-1. Co-authored a Paper on, "CSR Activities of Top Nifty Companies for Sustainable Development in India: An Overview", International Journal of Research and Analytical Reviews, pp. 621-625, Volume 6, Issue 1, Jan March 2019, e ISSN 2348 -1269, Print ISSN 2349-5138, http://ijrar.com/, Cosmos Impact Factor 4.236. Co-authored a Paper on, "Bio-Medical Waste Management: An Overview of Various Technologies", International Journal of Research and Analytical Reviews, Volume 6, Issue 1, Jan March 2019, e ISSN 2348 -1269, Print ISSN 2349-5138, http://ijrar.com/, Cosmos Impact Factor 4.236. Co-authored "Contribution of Indian Companies in Sports Promotion through CSR" in Indian Journal of Physical Education Sports Medicine and Exercise Science, ISSN 0976-1101, Vol-18 special issue (3), pg no. 201-203

Dr. Alka Harneja	• Dublished on a receased name titled CCD Activities of Ton Mife.
	 Published an e- research paper titled CSR Activities of Top Nifty Companies for Sustainable Development in India: An Overview in UGC Approved International Journal of Research and Analytical Reviews [Volume 6 I Issue 1 I Jan March 2019] e ISSN 2348 -1269, Print ISSN 2349-5138 http://ijrar.com/ Cosmos Impact Factor 4.236 Published a Paper titled 'Upliftment of Indian Sports through Corporate Social Responsibility in UGC Approved Indian Journal of Physical Education Sports Medicine and Exercised Science, ISSN 0976-1101, Vol-18 Special Issue (1), pg no. 32-35
Dr. Anita Malhotra	 Published a paper - Malhotra A. Addressing Gender and Nutrition Inequities - A Study of Surguja Fulwari Initiative in Chhatitsgarh. In: Kaul R and Malhotra A (Eds). Women and Development: Issues and Challenges. Delhi: Elite Publishing House, 2018: 177-188. Co-authored a paper - All that a physician should know about glutenfree diet. Indian Journal of Gastroenterology 2018. 37(5): 392-401.
	 ISSN: 02548860.H index 36, Impact factor 0.7. Co-edited a book. Kaul R and Malhotra A (eds) Women and Development: Issues and Challenges. Delhi: Elite Publishing House, 2018. (ISBN: 978-81-935-9963-1) Co-authored a chapter. Malhotra A. and Gayatri. Marketing for inculcating healthier food preferences among children. In: Sharma S, Aggarwal M and Sharma D (Eds) Food Frontiers, New Delhi: New Delhi Publishers, 2019: 201-14. (ISBN: 978-93-86453-84-6)
Dr. Isha Chawla	 Published Paper titled "Determinants of firms' initial decision to invest abroad: An application of "survival" analysis to manufacturing firms in India," Emerging Markets Finance and Trade, Vol 55, Issue 3, 2019.
Dr. Seema Kaushik	• Published a paper entitled "Contribution of Indian Companies in Sports Promotion through CSR" in the Indian Journal of Physical Education, Sports Medicine and Exercise Sciences, ISSN 0976-1101 Vol. 18 Special Issue (3): 201-203.
Dr. Ritu Kumar	 Co-authored Dua, Pami & Suri, Ritu. "Exchange Rate And Central Bank Intervention In India: An Empirical Analysis." The Journal of Developing Areas, vol. 52 no. 2, 2018, pp. 127-143. Project MUSE, doi:10.1353/jda.2018.0026 Co-authored Dua, Pami & Suri, Ritu. "Inter-linkages between USD-INR, EUR-INR, GBP-INR and JPY-INR Exchange Rate Markets and the Impact of RBI Intervention." Journal of Emerging Market Finance, Institute for Financial Management and Research, forthcoming, 2019.
Dr Sabrina Sareen	• Authored Chapter "Women Workers in Indian Apparel Industry: Challenges and Recommendations" in Book Women and Development: Issues and Challenges published by Elite Publishing House, New Delhi, ISBN:978-81-935996-3-1, (Pages 189-199), 2018
Ms. Uma	 Published a chapter titled, "Women Missing in India: By Choice or by Disparities" in the book titled, 'Women and Development 'in edited book Women and Development Issues and Challenges(ISBN:978-81-935996-3-1), Pages:15-25. Published a Research Article titled "Modernization or Marginalization", by choice or by Destiny: Astudy of Zulu Tribe of South Africa and Bhil Tribe of India in Indian Journal of African Studies (print ISSN:0971-5320), April-October 2018, Vol. XXIII, Nos. 1 & 2, Pages: 110-119 (UGC Approved Journal No. 43274)

Dr. Talat Sultana	 Published paper "Tension spline technique for the solution of fourth-order parabolic partial differential equation", Malaya Journal of Matematik, 6, 3 (2018) 514-520, University Press, Singapore. Published paper A new non-polynomial spline method for solution of linear and non-linear third order dispersive equations, Advances in Difference Equations, 2018 https://doi.org/10.1186/s13662-018-1763-z, Springer Open, UK.
Dr. Meera Sharma	• Published book titled "Helaraja ka Sanskrit Vyakarana-Darshan ko Yogdan-Dik, Kaal Evam Kriya Samuddhesha ke Sandarbh me" ISBN : 978-81-936302-4-2 Publisher : Eastern Book Linkers, Delhi, 2018
Ratnakar Kumar	• Authored Chapter "Caste as Social Problem: Discernment through Gajarawala's Untouchable Fiction and Manu Joseph's Serious Men (page number in book Contemporary Social Issues of India edited by Nandini Sahay and Shalini Sinha, published by New Delhi Publishers ISBN 978-93-8653-50-1 in 2018.

FACULTY (ACTIVITIES & ACHIEVEMENTS)

D D4	Dilimited and in the Latence of Cole (D) 1
Dr. Pratyush Vatsala PRINCIPAL	 Delivered an invited speech on Interaction of Cultures at Dialogue of Civilizations between India and China held on Dec.2018 at Aurangabad organized by Dunhuang Academy abd BAMU Supported by Embassy of the People's Republic of China.
	• Awarded Rashtrabhasha Gaurav Samman 2018 by Parliamentary Hindi Committee.
	• Attended Principal's Meet 25th March 2019 at CPDHE, University of Delhi.
	• Attended National Conclave on Institutionalizing SDGs 4-5 February 2019 organized by Niti Ayog and CII.
	Worked as Member Academic Council, University of Delhi.
	Worked as Member on Standing Committee of Non College Women's Education Board
	Panelist for Women's Day Programme held on 8th March 2019 at DD News.
	• Attended Education Innovation Conference on the theme "Learn how students can be prepared for future workplace" on 29th March 2019
	• Organized many initiatives like Earn & Learn Internship, WISHVAS and quality oriented events through IQAC and other Committees.
	• Mobilized Rs. 4.50,000/- (approx) Funds from Bank of India for making the college a Zero Waste Zone, promoting clean & green mission.
	• Developed Infrastructure G+2 Vishwakarma Kaushal Kendra, Administrative Block and Faculty Rooms, Toilet Blocks near PC Rooms and in Sports Ground, Rain Water Harvesting etc. Initiated many new proposals, purchase of CCTV Cameras New Furniture, Computers and facilities.
	• Participated in "Mail Todays Education Summit 2018", organized by Mail Today (The India Today Group), held on 27th September, 2018, at The Oberoi, New Delhi.
	• Chaired a session at an International Conference on Olympic and Indian Values in Global Context 25-27 Sept. 2018.
	Extension of Library Facilities through DELNET and NList

Dr. Rekha Kaul	•	Judged The Inter College Debate on the EWS Quota held by the Literary and Publications Committee in Lakshmibai College on 25th March 2019.
Dr. Lata Sharma	•	Chaired the Group Presentation Session on "Research Methods and Data Analysis" on 26.11.2018 in One Week Faculty Development Programme on "Research Methods and Data Analysis using SPSS and EVIEWS", organized by Lakshmibai College, University of Delhi, November 20-26, 2018.
	•	Participated in "Preventive Vigilance" organized by Institute of Secretariat Training and Management, Department of Personnel and Training, Ministry of Personnel, Public Grievances & Pensions, Govt. of India, held on March 8, 2019, at New Delhi.
	•	Participated in "Mail Todays Education Summit 2018", organised by Mail Today (The India Today Group), held on 27th September, 2018, at The Oberoi, New Delhi.
	•	Co-presented a paper on "Promoting Gender Equity Through Sports "in UGC Sponsored National Conference on Impact of Sports on the Lifestyle of Youth, organized by Lakshmibai College, University of Delhi, on March 27-28, 2019.
Dr. Neeta Bareja	•	Coordinator Principal's Report Organized The Inter College Debate on the EWS Quota held by the Literary and Publications Committee in Lakshmibai College on 25th March 2019 as Co-convener.
Dr. Alka Harneja	•	Awarded Meritorious College Lecturer Award, Directorate of Higher Education, Government of NCT Delhi, March 2019.
	•	Organised as AEPIC Convener an Orientation Program for first year students on 25th July 2018.
	•	Organised as AEPIC Convener a Motivational Session in association with SAMKALP Dheerpur for Civil Services aspirants in Lakshmibai College, University of Delhi 12th August, 2018.
	•	Initiated for the first time in Lakshmibai college student internship program for economically weaker section students under the Earn while you Learn scheme and selected volunteers for clean and green campus and Vishwas as AEPIC Convener
	•	Organised as IQAC Coordinator Vigilance Awareness Week in Lakshmibai College from 29th October to 3rd November 2018 on the theme Eradicate Corruption- Build A New India
	•	Organised as IQAC Coordinator A Seven day Faculty Development Programme on Research Methods And Data Analysis Using SPSS And EVIEWS, Lakshmibai College, University of Delhi, on 20th-26th November 2018.
	•	Participated in Three days Faculty Development Programme on Office Automation and Documentation for NAAC, organised by IQAC Sri Guru Nanak Dev Khalsa College, University of Delhi, on 4-6 January, 2019
	•	Organised as convener CSR Initiative and Life Carre On a live performance by Pop singer SHAEL, a musical tribute to Pulwama Martyrs for college students, teachers, non-teaching staff in the college premises. 21st February 2019
	•	Organised as IQAC Coordinator a symposium on Media Ki Bhasha

- Ka Badalta Swaroop, in association with Hindi Academy Delhi, in Lakshmibai College, University of Delhi, on 6th March, 2019.
- Coordinated and participated in an add-on course on Women and Legal Literacy (2018-2019) in collaboration with Delhi State Legal Services Authority (DSLSA).
- Co-presented a paper on "Promoting Gender Equity Through Sports "in UGC Sponsored National Conference on Impact of Sports on the Lifestyle of Youth, organized by Lakshmibai College, University of Delhi, on March 27-28, 2019.

Dr. Anita Malhotra

- **Nominated** as national member of Scientific Panel on Cereals, Pulses and Legumes for the second term by FSSAI, Government of India (2018-21)
- Nominated by the Vice Chancellor as Professional Expert Member of Academic Council, Sir Vithaldas Thackersey College of Home Science, SNDT University, Mumbai (2018-2021)
- **Enrolled** two more PhD students (JRF) as Supervisor in University of Delhi (Total ongoing PhDs = 4)
- **Reviewer** for the E-content for SWAYAM for 26 hour-module on Food Nutrition For Healthy Living, 2018 https://swayam.gov.in/courses/5066-food-nutrition-for-healthy-living
- **Co-presented** a paper Comparative analysis of cost and nutritional composition of gluten free food with their gluten containing counterparts. Asia Pacific Digestive Week Conference, November 15-18,2018, Seoul, Korea.
- **Co-presented** a paper Estimation of gluten content in unlabeled and labeled gluten free food products and commonly used food items used by celiac patients. Asia Pacific Digestive Week Conference, November 15-18, 2018, Seoul, Korea.
- Co-investigator of a Research Project on gluten free foods funded by Indian Council of Medical Research (ICMR) and being conducted at AIIMS (Jan 2018 onwards)
- **Convener** of one-day symposium on Organic Foods and Organic Textiles for Sustainable Environment' February 20, 2019.
- **Elected** as Hony Secretary AFST(I) Delhi chapter for the third consecutive year (2016-19)
- Coordinator for Basic course in Food Safety and Hygiene Training to Delhi University Canteen and Hostel Food Handlers organized in collaboration with FSSAI and AFST(I) September 22, 2018
- **Member** of organizing committee and participated in Seminar on Skill Enhancement & Entrepreneurship Development in Soy Food Processing organized by AFST(I), New Delhi, August 7, 2018.
- **Member** of organizing committee and participated in Conference on Impact of Food Processing Sector on Indian Economy organized by AFST(I), April 13, 2018.
- **Member** of organizing committee and participated in Conference on Building partnership to achieve the global goal of Zero Hunger organized by AFST(I), on the occasion of World Food day October 16, 2018.
- **Participated** in International Symposium on Wheat Related Disorders, January 12, 2019, New Delhi.

D G (177	
Dr. Gayatri Verma	 Student Rekha has been awarded her PhD degree by the Faculty of Management Studies, Uttarakhand Technical University, Dehradun, on the topic "Impact of Digital Marketing Communication on Consumer Buying Decision Process: A Study of Indian Passenger Car market" in June 2018
Dr. Sucheta Chaturvedi	Member of Arts Faculty, DU
	Member of ICC, Dyal Singh College.
	Coordinator Principal's Report and College Magazine.
	• Organized The Inter College Debate on the EWS Quota held by the Literary and Publications Committee in Lakshmibai College on 25th March 2019 as Convener.
Dr. Ruchi Mundeja	Organized the Inter-College Students' Conference on the theme
	"Speaking of Silence: Speaking From Silence" as Convener for
	Department of English, Lakshmibai College, held on 08.03.2019.
	• Judged The Inter College Debate on the EWS Quota held by the
	Literary and Publications Committee in Lakshmibai College on 25th March 2019.
Dr. Seema Kaushik	Awarded Dr. G.P. Gautam Award (National Award for Excellence in
	the Field of Physical Education & Sports) for being the Best Physical
	Education Teacher (North India) by the Physical Education Foundation
	of India (PEFI) on10th August 2018 at Pragati Maidan, Delhi.
	• Attended Combined Annual Training Camp (CATC) held at Delhi
	Cantonment from August 20-29, 2018.
	• Lead the NCC Wing of Lakshmibai College to get the NCC Achievers Award for being the Best College (SW) IN DU on15th July, 2018 by
	the NCC Alumni Club of Delhi.
Ms. Ritu Kumar	• Presented Research paper "Exports of India to Developed and
	Developing Economies: An Analysis" at the international conference
	on Finance & Applied Economics (15, 16 & 17th February, 2019)
	organized by Marathwada Mitra Mandal's IMERT, Pune in association
	with Gokhale Institute of Politics & Economics, Pune Murdoch University, Dubai & The Indian Econometric Society, New Delhi
	(TIES).
Dr. Sucheta Gauba	Received "Best Paper Award" for paper presentation titled "Factors
	affecting Corporate Investment: A Study of Chemical Industry in India"
	in ICSSR sponsored National Seminar on "Strategic Business
	Imperatives: Fostering Growth and Innovation" organized by Sri
	 Aurobindo College, University of Delhi on January 18-19, 2019 Presented a paper titled "Trends in Corporate Investment with
	reference to Metal Industry of India" in 6th National Conference on
	Business and Management, 2019. Guiding the way through 21st
	Century organized by Shaheed Bhagat Singh College, University of
	Delhiheld on February 24-25, 2019
Ms. Laxmi	• Participated in one week Faculty Development Programme (FDP)
	on "Software packages for Mathematical Sciences" organized by Mahatma Hansraj Faculty Development Centre, Hansraj College,
	University of Delhi, November 2018.
	• Course Coordinator of Add-on course (3D Animation) in collaboration
	with Triangle Berry Media Pvt. Ltd.

Dr. Anju Dahiya	• Judged The Inter College Debate on the EWS Quota held by the
	Literary and Publications Committee in Lakshmibai College on 25th March 2019.
Ms. Uma	 Attended Faculty Development Programme on 'GENDER SENSITIZATION AND HUMAN RIGHTS' organized by Satyawati College (Eve.) in association with Women's Studies and Development Centre of Advanced Study (WSDC), University of Delhi from October 15-21, 2018. Attended Faculty Development Programme on, 'Research Methods and Data Analysis using SPSS and Eviews,' organized by Internal Quality Assurance Cell(IQAC) and Department of Economics of Lakshmibai College, University of Delhi from 20th to 26th November, 2018. Attended Refresher course (ID) in, 'Contemporary Issues of the World', from November 27th 2018 to December 17th, 2018 conducted by CPDHE, University of Delhi and sponsored by UGC Participated in the one day National Seminar on, "Globalism Vs. Nationalism: The US-China Trade War and India", organised by the Department of Economics, Shaheed Bhagat Singh College, University of Delhi on 11th February, 2019 Organized as Convener a week long FDP on 'Research Methods and Data Analysis using SPSS and Eviews' organized by Internal Quality Assurance Cell(IQAC)and Department of Economics, Lakshmibai College, University of Delhi, November 20 - 26, 2018 Organized a one day Seminar on "Improving Employability Skills for a better Future" on 2 4th January, 2019. Convener for restructuring the Paper Industrual Economics, for B.A, Honours Business Economics under CBCS (Choice Based Credit System in Undergraduate Courses) Course Structure of University of Delhi in 2019. Convener for restructuring the Paper Indian Economy, for B.A, Honours Business Economics under CBCS (Choice Based Credit System in Undergraduate Courses) Course Structure of University of Delhi in 2019. Presented paper on, "Dissents and arguments in socio-economic participation of women in India" in the Faculty Development Programme on "GENDER SENSITIZATION AND HUMAN RIGHTS" organized by Satyawati College (Eve.) in association with Women's Studi
Ms. Ujjayini Roy	 Delhi -110007 Participated in the week long FDP from 20th to 26th November,2018
	organized by Department of Economics and IQAC of Lakshmibai College on "Research Methods and Data Analysis Using SPSS and Eviews"

	• Postiginated in EDD 02 from 9th December to 20th December 2010
	 Participated in FDP-03 from 8th December to 20th December,2018 organized by Guru Angad Dev Teaching Learning Centre of MHRD, Govt. of India, SGTB Khalsa College on "University Functioning and Blended Learning" Co-Convener in FDP organized by Department of Economics and IQAC on "Research Methods and Data analysis Using SPSS and Eviews" from 20th to 26th November,2018 in Lakshmibai College.
Du Tolot Cultono	-
Dr. Talat Sultana	• Participated in the 1st 3-week Refresher Course in Computational and Mathematical Studies (Computer Science, Mathematics & Statistics) organized by the UGC-HRDC, Jamia Millia Islamia, New Delhi from 29 August to 19 September, 2018.
Dr. Amrita Shilpi	 Delivered a talk "Kasturba: A Woman of Substance" and chaired a technical session in two days National seminar on "Role and Contribution of Kasturba in Gandhi's life and philosophy" (22nd-23rd February 2019) at Centre for Gandhian Studies, University of Rajasthan, Jaipur. Honoured by Delhi Public Library (Gvt of India Organization, Ministry of Culture) for conducting various activities under Swachha
	 Bharat Abhiyan 21st February 2019. Addressed a session as a resource person on "Teaching, Training and Research as career option" for the undergraduate students of Lakshmibai College, DU in a one day seminar titled "Improving Employability Skill for a better future", organized by the Placement cell of the college on 24th January 2019.
	• Contributed research paper entitled "Changing Dimensions of Development: Strengthening Democracy through Participation" in an International Conference on Contemplating the Past Capturing the Present Creating the Future held at Xavier's College, Jaipur, Rajasthan, 18th-19th December 2018.
	• Invited as resource person focus group discussion on "Baba Saheb and National Integration process" organized by DAIC and Dr Ambedkar Chair, Central University of Himachal Pradesh on 12th-13th October 2018.
	• Invited as a resource person, by IIT New Delhi to speak "Civil Society and Citizenship Rights in India on 17th August 2018
	• Delivered a talk on Nationalism on 10th August 2018 at Department of Political Science, Atma Ram Sanatan Dharma College, Delhi University
	• Completed and Submitted ICSSR Sponsored Research Project on "Social Psychology of Marginalization and Exclusion: A Study of Dom and Musahar Communities in Bihar" as Co-Project Director, in June 2018.
	• Joined ICSSR Research Program entitled "Evolution of Article 370: An Analysis" as Co-Project Director on 7th June 2018.
	• Invited as a resource person, by Jammu Kashmir Study Centre, New Delhi to deliver a talk on Life and Times of Kushok Bakula in Leh on 17th May 2018
	 Completed Refresher Course on "Jammu and Kashmir: Reflections and Insights" through SWAYAM from 1st Nov 2018 to 28th Feb 2019 Invited for chairing a technical session in the International Conference on the theme 'Emerging Paradigms in Social Science Research' to be

	held on March 25-26, 2019 at Bhagat Phool Singh Mahila Vishwavidyalaya, Sonepat Haryana.
Dr. Gunjan Khanna	 Participated as a Resource person in pre entrance summer school 2018 organised by ILLL and Department of Commerce, University of Delhi Attended National Workshop on "Advanced Excel For Teaching and Research: Data Management and Data analysis" organised by Guru Angad Dev Teaching Learning Centre of MHRD at SGTB Khalsa College (University of Delhi) on March 23, 2019.
Ms. Pracheta Bakshi	 Member of the organizing committee of the Inter-College Students Conference on the theme "Speaking of Silence: Speaking From Silence" organized by Department of English, Lakshmibai College held on 08.03.2019
Ms. Ojaswini Hooda	 Member of the organizing committee of the Inter-College Students Conference on the theme "Speaking of Silence: Speaking From Silence" organized by Department of English, Lakshmibai College held on 08.03.2019. Organized The Inter College Debate on the EWS Quota held by the Literary and Publications Committee in Lakshmibai College on 25th March 2019 as Member.
Mr. Ratnakar Kumar	 Member of the organizing committee of the Inter-College Students Conference on the theme "Speaking of Silence: Speaking From Silence" organized by Department of English, Lakshmibai College held on 08.03.2019 Compiled Principal's Report for four consecutive years. Organized The Inter College Debate on the EWS Quota held by the Literary and Publications Committee in Lakshmibai College on 25th March 2019 as Member.
Mr. Dharmendra Singh	 Member of the organizing committee of the Inter-College Students Conference on the theme "Speaking of Silence: Speaking From Silence" organized by Department of English, Lakshmibai College held on 08.03.2019 Editor of English Section of College E- Magazine Qalam.
Ms. Dolly V Muanching	 Member of the organizing committee of the Inter-College Students Conference on the theme "Speaking of Silence: Speaking From Silence" organized by Department of English, Lakshmibai College held on 08.03.2019. Editor of English Section of College Magazine Jyoti.
Ms. Avantika Chamoli	 Member of the organizing committee of the Inter-College Students Conference on the theme "Speaking of Silence: Speaking From Silence" organized by Department of English, Lakshmibai College held on 08.03.2019 Editor of English Section of College E- Magazine Qalam.
Dr. Shweta Singh	 Attended one week Interdisciplinary Faculty Developmen Programme from December 17-23, 2018 held at Maitreyi College University of Delhi, on "Disabilities Studies: Perspectives and Emerging Trends"
Mr. Shubam Pandey	 Organized The Inter College Debate on the EWS Quota held by the Literary and Publications Committee in Lakshmibai College on 25th March 2019 as Member. Editor of English Section of College Magazine Jyoti.

COLLEGE ACTIVITIES

Internal Quality Assurance Cell (IQAC)

During the Academic year the IQAC has organized various activities for the students, teachers and the non-teaching staff. IQAC along with NSS organized the Vigilance Awareness Week in Lakshmibai College from 29th October to 3rd November 2018 on the theme 'Eradicate Corruption- Build A New India'. A large number of the students, teachers and the non teaching staff actively participated in the walkathons, human chain etc. Bank of India also collaborated in organizing poster making and debate competition for the students and gave prizes to the winners.

Along with this an attempt was made to encourage the teaching and the non-teaching staff to ensure internalization of the quality culture. The IQAC coordinator along with other members of the committee participated in Three days Faculty Development Programme on Office Automation and Documentation for NAAC, organized by IQAC Sri Guru Nanak Dev Khalsa College, University of Delhi, on 4-6 January, 2019.

IQAC and Economics Department in association with QT analytics organized A Seven day Faculty Development Programme on Research Methods and Data Analysis Using SPSS and EVIEWS in Lakshmibai College from 20th-26th November, 2018. The Scope of this workshop was to cover theoretical discussion on Research methods and practical exposure of data analysis using SPSS & EVIEWS.

A symposium was organised by IQAC on Media Ki Bhasha Ka Badalta Swaroop, in association with Hindi Academy Delhi, in Lakshmibai College, University of Delhi, on 6th March, 2019. As a future event, IQAC will be organizing a week long Faculty Development Program from 16th April to 21st April 2019.

AEPIC Report

At the start of the academic session in July 2018, AEPIC organized an Orientation Program for the first year students and their parents. An opportunity was provided to the freshers to interact with the departmental teachers and also counseled them about selection of options for General Elective and Skill Enhancement Courses. AEPIC along with OIC has streamlined the process of collecting the preferences of the students. AEPIC also offered a number of enriching add-on courses to the students in the academic year 2019.

AEPIC in association with SAMKALP Dheerpur organized a Motivational interactive session with Ms Shikha Surendran UPSC AIR 16 and Rajeev Choudhary AIR 371 at Lakshmibai College on 12th August 2018. We initiated for the first time a student internship program for economically weaker section students under the Earn while you Learn scheme in Lakshmibai College and also offered volunteer internships for clean and green campus and Vishwas.

C&G Mission and Cleanathon Report 2018-19

The Clean and Green Mission & Cleanathon has worked towards awareness generation towards clean campus and healthy practices by organizing several activities such as awareness programs, hands on cleaning drive, organizing debate competition, talks etc. As directed by the Ministry of HRD, we organized Swachhta Shapath and clean campus drive on 8th September. In association with Sparsh Ganga project we organized a talk on Clean Ganga on14th November 2018. The Chief Guest was world renowned Kathak exponent and social activist, Ms. Arushi Nishank and Dr. M.A Beg, Principal Zakir Hussain College (Evening) was the Guest of Honour. Awareness Generation on healthy habits such as "Using Incinerators" was done on 4th August 2018, 25th September 2018 and 9th January 2019. Debate competition in collaboration with Delhi Public Library "Swachh Bharat hi Swastha Bharat ka Adhar Hai" was organized on 20th March 2018 for the college students.

College Social Responsibility (CSR) Report

Lakshmibai College CSR - Initiative has actively been involved in community and extension services. CSR Committee in association with Life Care organized 'Ek Shaam Shaheedon ke Naam', a musical tribute to Pulwama Martyrs by live performance of Pop singer Shael on 21st February 2019. Students paid their homage by lighting candles in the memory of the CRPF Jawans who had lost their lives in the terrorist attack in Pulwama.

The college is planning to organize a comprehensive eye checkup camp in collaboration with Centre For Sight group of Hospitals along with a dental checkup in the month of April 2019 for the students, teachers, staff and the females from the neighborhood area. Another upcoming initiative is to provide free training on Office Administration to female staff, in collaboration with the ICICI Academy for Skills a CSR initiative of the ICICI Foundation.

Proctorial Board and Students' Union

The Proctorial Board maintains discipline in the college campus. In the various events of the college the Board ensures that discipline is maintained in the college premises. Maintenance of discipline during class hours, restrictions of using cell phones in the classes and corridors and identity card checking are some of the work the Board handles to ensure a safe and peaceful environment during college hours. The Board also takes the initiative of ensuring that the college remains ragging free.

The Student's Union election was held on the 12th September 2018 and the oath taking ceremony of the elected members took place on the 19th of September 2018. An Orientation programme was organized on the 20th of July 2018 in which Mrs. Vidya Shah, the classical singer and the author, was the Chief Guest. Steel spoons were distributed to new entrants to promote 'say no to plastic' campaign of the college. Independence Day was celebrated on the 14th August in the College premises with patriotic songs and performances. The Proctorial Board and the Student's Union organized College Fresher's Meet on 12th October 2018. The highlight of the meet was the Miss LBC Contest and performances by bands, dance groups etc. Diwali Mela was held on the 5th November 2018 where stalls were set up and there were performances like Nukkad Natak etc. Republic Day was celebrated on the 25th January 2019 by singing patriotic songs expressing the diversity of the nation. With the support of Delhi Police, a ten-day self defense training camp was held in the college premises on the 12th February 2019.

Digital Initiative Committee Report

The Digital initiative committee is constantly updating the information for expanding the scope and increasing the operational efficiency of college website which include online admissions, students monthly attendance and internal assessment, pre-filled customized examination forms for the students, display of college timetable, dissemination of information to the students through student zone, dedicated links for short- term courses, students and parents feedback, alumni registration etc. Time to time many announcements, notices and tenders, News and events for students, teachers and stakeholders for college development to give current updates and new facilities on easy access has been provided on college website, like:- different scholarships, annual prizes, information of placements for students, seminar, workshops, conference etc.

It is a constant endeavor to maintain as well as upgrade the computer lab. 30 new well featured computers are purchased for the students. A fully equipped new computer lab is about to be functional very soon to enhance the technical and professional skills of our students.

"WINGS" Placement Cell

As a part of campus engagements, several of our students have been selected by the reputed organizations such as Genpact, Tata Power Delhi Distribution Limited, Adroit Financial Services Pvt. Ltd., Binary Semantics (for permanent deputation to Google India), Yes Bank, Fork and Spoon, Go Ads, and Laurent and Benon. Further, companies such as American Express, EXL-Operations Management and Analytics, Smartprix, Aditya Birla Financial Services, Human First Consulting Pvt.

Ltd., Urban Clap, RFCL, Indian Express, HDFC Bank, Times Internet, Zomato, eWards, Inkpot, and ML Books International have also expressed an interest to hire our students. Next, with regard to placements through the Central Placement Cell (University of Delhi), Wipro, Infosys, TechGinee, Fidelity National Information Services for the process of Google AdWords, FRR Forex Pvt. Ltd., Amazon India, IndiGo, British Telecom Global Business Services, Heritage Schools, Tech Mahindra, Mera Job India, Shaadi. Com have shortlisted/selected our students.

The placement cell is also associated with various internship portals such as Internshala, Interntheory and Sociowash. Furthermore, DU Student Interns Scheme 2017 (University of Delhi), Orange Octopus, Eat My News, TopYaps, OYO Rooms, The Testament, Weekendr (The Skill School), Dadpreneur, Connect2India, Nearbuy, Cream Feeds, Career 360, The Financial Doctors, cefy, Sociowash, PAGES and many more have invited our students for summer internship programs. Students have also been invited for fellowship opportunities through Teach For India and Gandhi Fellowship Program.

An internship drive with Slicepay was organised for the students on the 16th of January, 2019. SlicePay is a digital credit vault for college students which helps them buyy products on monthly instalments and pay over time. They can use SlicePay to recharge their Paytm wallets using SlicePay credit and book tickets, taxis, recharge and shop online. The drive began with an orientation followed by personal interview. SlicePay offered internship for marketing profile and incentives provided by them included a certificate and performance based stipend.

Women's Development Centre

The Women's Development Cell had organized a talk on the 15th Feb. 2019 by Shafiq R. Khan. The topic of the talk was "Marching against Bride Trafickking". Shafiq R. Khan is a founder member of an NGO called Émpower People'. In his talk the activist shared his live experience of being in situations where interventions were required in cases of bride trafficking. He also shared his experience of having set up workable models of self-help groups formed by the NGO which are mostly run by the victims themselves who are involved not only in rescuing of other victims but also giving them a place to stay after they are rescued so that they are not again trapped into the vicious cycle re-trafficking' once they are rehabilitated.

The Literary and Publication Committee

The Literary and Publication Committee takes care of publication within the college and organizes various literary events. In this academic year, the committee held Intra-College Creative writing competition and Intra-College Debate Competition. Competitions were conducted in both English and Hindi medium. The Committee also organized The Lakshmibai Memorial Inter-College Debate Competition on the topic "The EWS quota will help us move towards social justice" on 25th March 2019 in which teams across universities have participated. Three debaters Dhruvika (College of Vocational Studies), Marvi (Lakshmibai Collge) and Punnet (Delhi College of Arts and Commerce) were awarded first, second and third prize respectively. Committee is responsible for publishing the college magazine and the annual report. The Committee conducted 'Cover-Designing Competition' for Jyoti Magazine on 25th March 2019 and Mehak Arora's design was awarded the first prize.

Words Unlimited, the literary wall magazine of Lakshmibai College, operating actively since the last four years, is now also part of the Committee. Six issues were released this academic year, with themes like The Jazz Age, 377 Verdict decriminalized, Homage to Vincent Van Gogh etc. The highlights of the year were the ECA event called Celebrating Pride, and an open mike event called Ikhtiyaar.

The Creativity, Innovation and Entrepreneurship Committee

We embarked on this journey with the first orientation meeting held in month of October. The Committee recently took students for a field trip to Saras Ajeevika Mela 2019 organised by Ministry of Rural Development and Ministry of Small and Medium Enterprises at Pragati Maidan, New Delhi. The students learnt how the Self Help Groups work and how they make their products. We also came across a Reserve Bank of India pavilion which enhanced our financial literacy. Besides the Creativity, Innovation

and Entrepreneurship Committee organized a talk and an interactive session for students with writer/artist and former managing director, Oxford University Press, Mr. Ranjan Kaul on 13th March.

Mathletes - Mathematics Society

The academic year was marked with the orientation programme which gave first year students a brief overview of course curriculum and college atmosphere. Further, Society held lectures on "Career Counselling" by Alpha Plus Institute and "How to crack IIT JAM?" by Dips Academy.

The "Mathletes" celebrated its much awaited annual festival "HELIX 2019" on February 22, 2019. The highlighted event of HELIX 2019 was "present-o station" in which students showcased their research aptitudes through their paper presentation.

Music and Dance Society

In this academic year the students of Music and Dance society participated in various college activities like Independence day, Gandhi Jayanti, Republic day, etc. Besides, students participated in various Inter college competitions at JDMC (D.U.), GIBS (I.P.Uni.), Mata Sundri College (D.U.). Students are also preparing 'Panch Tatva' a group dance performance, a group song on Holi and a percussion performance for our prestigious Annual Day function.

Navrangg- The Dramatics Society of Lakshmibai College

The 2018-19 session started by performing street play- 'BEZUBAAN' for freshers at the orientation programme. We organised free workshops for freshers to give them an insight into the theatre world. 'Rakhtpushp', 'Do-Pahar' and 'Well-Done' are the three significant annual productions of this year. With over 40 performances in colleges like LSR college, SRCC, DaulatRam college, Gargi College, Udaan Utsav, Sahitya Kala Parishad, Kalindi college, DTU, Shaheed Bhagat Singh college and many more, the society made a valuable impact in the theatre circuit. Navrangg performed its street play production in National Human Rights Commission and also performed its annual street production in National School of Drama at 20th Bharat Rang Mahotsav. Besides, one of the team members was also awarded with first best actor female in Udaan festival 2019 and third best actor female in 2nd Noida Rang Mahotsav. Moreover, another team member won the prize for best actor in skit competition organised by HMR Institute of Technology and Management. We also secured 1st position in skit competition organised by Apeejay Institute of Design and third position in HMR Institute of Technology and Management. We hosted a session of Battle of Thoughts in Lakshmibai College organised by V4V. For the betterment of the team, we had a workshop of thirty days with Mr. Bajrang Shah.

Navrangg organised the Fourth edition of its theatre fest-Kalamay'19. We took an initiative of taking street play to its roots by making Nukkad Bulayea 'Non-Competitive event' and Ms Moloyashree Hashmi and Ms Shabnam Hashmi took part as discussants in the event.

Punjabi Literary and Cultural Society

Punjabi Department of Lakshmibai College is committed for the all over betterment and growth of the students. For this purpose the society has conducted many events. Mata Sundari College had called the teams to take part in Paper reading competition on the occasion of Guru Nanak Bani Sarthakta. Two Students (Yashika Soni and Nekahat Jahan 1st year) from our college won Consolulation prize. Students also participated in Lekh Rachna Competition and Hand Craft competition and slogan writing (SGND Khalsa College) and won prizes. Students also participated in Poetry and Paper reading competition at Ramanujan College. Yashika Soni and Ishpreet won third position in Bhai Veer Singh Quiz competition at Mata Sundari College.

Our college Punjabi society and Punjabi Pracharni Sabha organized Inter College Guru Nanak Ek Samajsudharak competition and Hand Crafting Competition on 06th march 2019. On 6th march 2019 an Inter college Guru Nanak Paper Reading Competition was organized by the society. Our college Punjabi society organized an Academic Lecturer on 06th March 2019. Dr. Manjit Singh Ex-Head of Punjabi Department, University of Delhi and Dr. Jaspal Kaur Head of Punjabi Department,

University of Delhi gave a detailed lecturer on Guru Nanak's Bani: Analysis and Relevence in Contemporary World. Both the speakers differentiated between the religious and academic need of Guru Nanak Bani.

Sanskrit Literary Society

Sanskrit Literary Society has been participating throughout Inter-College Competitions for the entire academic curriculum. Our Students participated in many Inter-College-Competitions such as 'Prashanmanch', 'Shlokavritti', 'Bashan', 'Chitrakarma' etc. 'Delhi Sanskrit Academy' (Government of Delhi) organized 'Prachinkavyeshu Aadharita Kavyapatha Pratiyogita' on 13th February 2019 in our college. Around hundred students marked their presence for the event. Dr. Jeetram Bhatt (Secretary, 'Delhi Sanskrit Academy', and Delhi Government) was one of the honorable guest. On this occasion one of our department's faculty - Dr. Meera Sharma's book has been released titled "Helaraja Ka Sanskrit Vyakarana-Darshan ko Yogdan-Dik, Kaal evam Kriya Samuddesha ke sandarbh me".

Éparcus, The Economics Society of Lakshmibai College

Éparcus, The Economics Society of Lakshmibai College organized a plethora of events for the students of the college during the session 2018-19. Events such as intra-college maiden fixture, Mind your whistle, brought GK cum economics enthusiasts together and gave them a chance to prove their mettle.

The society organized a guest lecture, conducted by Ms. Sweta Satya, an IES officer, who enlightened the students on the role and working of the fifteenth finance commission. The year saw learned and experienced personalities gracing the college with their presence and enlightening the students with their thoughts on a number of topics. Prof. Neeraj Arora, PGDM IIM Calcutta shared his thoughts on the topic 'Getting Ready for the Industry 4.0. Prof. Chirag Mehta, an Investment Banker, conducted an interactive session with the students on the topic, "Career in the field of Finance, Economics, Management and Data Science". The society, in collaboration with the Department of Food Technology and in association with the Association of Food Scientists and Technologies (India) Delhi Chapter, invited Major Dinesh Sharma, Co-founder of Academy of Pastry Arts & Enchante, who conducted a thought provoking session with the students of the college. Breakeven'19, the annual economics departmental fest of the society has never been less but this year it was even bigger and brighter.

Reiterating faith in the tradition, the fest began with the lightning of lamp, evoking the blessings of almighty, followed by a guest lecture by Mr. Surender Kumar from Delhi School of Economics who shared his knowledge on the topic "Climate, Global Economy and Policy", with the students and enlightened them on these pressing issues.

Vivekananda Study Circle

On the onset of the academic year 2018-19, Vivekananda Study Circle had focused on harnessing and increasing the progressive and rational thinking among the students through the philosophy of Vivekananda.

The circle had organized a 'Slogan Making Competition' on the 13th November, 2018 to cement the philosophical notion of Vivekananda in the mind of students. The circle had provided a platform to the students to converse with Dr. Gunjan Gupta on the 9th of January, 2019, who had familiarized them with the 'Winter Internship Programme'. The convener along with the students had attended a seminar on the 11th of January, 2019 at Hansraj College, University of Delhi. An 'Essay Writing Competition' on the topic 'India of Vivekananda's Dream' was organized on the 20th of February, 2019. Bharat Uday, the organizer of the Winter Internship Programme had facilitated 15 students of our college with certificates on the 22nd of February, 2019. We also organized a talk on "Aj ke sandarbh me Swami Vivekananda ki Prasangikta" by Dr. Veena Gandhi, Associate Professor, Aurobindo College (Evening) on 27th March 2019.

The Library Committee

The Library Committee of Lakshmibai College organized Book Fair 2018-19, in the memory of Dr. A.P.J. Abdul Kalam on 11th October, 2018 at the college lawn. 25 publishers and distributers participated in the Book Fair and displayed a wide range of books across all disciplines. The highlights of the Book Fair were Poster Making, Slogan Writing and Elocution Competitions on 'Vision and Mission of Dr. A. P. J. Abdul Kalam'. It saw an overwhelming response from the students who participated in these competitions and won attractive prizes. Overall the event turned out to be a grand success.

Enabling Unit for Differently Abled

In academic year 2018-2019, the students seeking admission in the college were provided counselling and guidance by the PWD grievance cell. The students are guided by the unit for applying scholarship and other activities of the organised and the unorganized sector. The students with visual disabilities are provided laptops with software such as JAWS, WVDA and SAFA. A group of students also designated to help the students for the assignments and dealing with other paperwork throughout the year. Students also participated in singing Competition of NCC fest of our college.

Reports of Respective Departments

Department of Commerce

The year commenced with "M. Com Pre-entrance Coaching Classes" organized in the college premises from 09th June to 18th June 2018. The session began with an orientation ceremony organized by the Commerce Society to welcome the Commerce freshers. The department organized an Intra College quiz competition on 16th January, 2019 and a seminar on "Effective communication skills and How to Crack interviews" conducted by Dr. Shubhangini Bhalla of IBS (ICFAI Business School) on 23rd January, 2019.

The department also invited "Unique Shiksha" to conduct an enriching seminar on various aspects of IAS on 4th February, 2019 and Mr. Keshav Kumar CFA, Director and Lead Trainer at Financial Corridor to conduct a seminar on Stock Markets on 6th February, 2019. Furthermore, the commerce society invited the esteemed professors from Ansal University to provide an interactive workshop on Group Discussions on 7th February, 2019.

Moreover, on 8th February 2018, the commerce department had its much-awaited Annual Inter College Commerce Festival - 'Comspect'. The event commenced with speech by our dignitary, Professor A.K Singh, Delhi School of Economics, University of Delhi. There were six inter college formal events like Plan a Product, Brandstorming 2.0, La Comercio Paises, Brainaholic Bandits, Stockathon. Various informative informal games such As Roll Your Way Through It, Race for the Best 2.0, Bet You know It, Blind Pictionary etc were also organized to add fun to the event.

Department of Economics

The department of economics organized several protuberant events in the academic year 2018-19. The economic society, Éparcus, conducted numerous guest lectures, two intra-college events and several inter-college events in the annual economics festival Breakeven'19.

The department of economics and IQAC, Lakshmibai College, University of Delhi organized a one-week Faculty Development Programme on Research Methods and Data Analysis Using SPSS & EVIEWS during November 20-26, 2018. The FDP was attended by 29 academicians and researchers associated with various colleges and research institutions of repute from across the country. The week long program was inaugurated by Chief Guest Professor Sangit K Ragi, Department of Political Science, University of Delhi and Principal Dr. Pratyush Vatsala.

Resource person Dr. Syeedun Nisa from Jamia Hamdard University commenced the first session of the FDP on the topic of Research Design. The next two sessions on Data Collection, Sampling Techniques and Writing Research Proposals were chaired by Dr. Pankaj Kumar Gupta, Professor in

Centre for Management Studies (CMS), Jamia Millia Islamia University, New Delhi. The following four days were chaired by Dr. Prabhat Mittal, an eminent scholar with his post-doctoral from University of Minnesota (USA), doctorate in Management from Faculty of Management Studies (FMS), University of Delhi, and currently an Assistant Professor in Department of Commerce, Satyawati College (Evening), University of Delhi. He undertook sessions on Introduction to SPSS, Tools of Analysis and Interpretation, Correlation and Regression Testing of Hypothesis, Analysis of Variance, Case Study and Practice Session on SPSS, Time Series analysis using EVIEWS. One vigorous session on Factor Analysis on the fourth day was chaired by Dr. Ritu Bajaj, Registrar, Vishwakarma University.

The last day of the one week FDP was dedicated to group presentations by the participants. The session was chaired by Dr. Alka Harneja, IQAC Coordinator, Dr. Lata Sharma, NAAC Cordinator and Dr. Isha Chawla, senior faculty, Department of Economics. The week-long faculty development program concluded with a valedictory function with Dr. Namita Rajput, Principal, Shri Aurobindo College gracing the occasion as the Guest of Honor for the valedictory session.

Department of English

This academic year too witnessed an array of thought-provoking initiatives from the department of rganiz, ranging from the academic to the cultural. These include the Departmental Orientation Programme held on 14.09.2018 which covered a diverse spectrum from the pedagogical analysis of Literary Theory to the methodological aspects of theatrical production with two eminent speakers Prof Simi Malhotra, Professor, Jamia Milia Islamia; Director, Centre for North-East Studies and Policy Research, and Dr. Sanjay Kumar, Associate Professor, Hansraj College, University of Delhi; Co-founder of "Pandies", a Delhi-based theatre group, the Workshop on Creative-Writing held on 02.11.2018 by Dr.Anuradha Marwah Roy (Author of Idol Love and Dirty Picture, Sarkari Feminism, A Pipe Dream in Delhi), Associate Professor, Zakir Hussain College, University of Delhi., the intra-college Poetry Reading and Soliloquy competition held on 31.10.2018, various issue-driven Movie screenings like Hidden Figures, Rear Window, Garm Hava were organized by the Film Club and an Inter-College Students' Conference, presented by the Rhetoricians, the English Department Society.

The department of English organized on 8th of March, 2019 an Inter College Students' Conference on the theme of Silence - "Speaking of Silence: Speaking From the Silence", the subtopics ranging from the literary to cultural. The selected papers were divided into four panels -Panel 1, entitled "Alternate Idioms" was chaired by Dr. Meenakshi Malhotra, Associate Professor, Dept. of English, Hansraj college; Panel 2, entitled "From Silence to Voice: From Voice to Silence" was chaired by Dr. Gautam Choubey, Assistant Professor, ARSD College; Panel 3, entitled "Between Absence and Presence" was chaired by Dr. Sucheta Chaturvedi, Associate Professor, Lakshmibai College; and Panel 4, entitled "The Sound of Silence" was chaired by Dr. Anju, Assistant Professor, Lakshmibai College. The fluid and inclusive scope of the conference was borne out by the wide range of papers, moving from confessional poetry to the rasas to silenced narratives of partition.

Professor Saikat Majumdar, Professor of Literature and Creative Writing at Ashoka University, was the Keynote Speaker. Critic, scholar and novelist, *The Firebird* and *The Scent of God* being among his notable works of fiction, Prof Majumdar offered a persuasive thesis in his talk entitled "Literature as Sin." Moving between the provincial and the cosmopolitan, between narrative and literature, he urged for a recovery of the traces of the non- or the pre- modern, amongst myriad other philosophical ruminations.

Department of History

In the academic session 2018-19, the department of history organized orientation programme, with first year students and their parents. Furthermore, the society 'Historia' organized an educational trip of the students to the by-lanes of Delhi which was named 'The Delhi Tour' in the Month of November 2018. Students visited different historical places i.e. Qutub Minar, Tughlaqabaad Fort and Humayun's Purana Qila, and they had very good experience with historical anecdotes of the landscape of Delhi which varied from the earliest times to the modern ages.

Department of Hindi

A programme of 'Hindi Divas' was organized by Hindi department on 14 September 2018 sponsored by Bank of India. Five inter class competitions Story writing competition, Self writing poem competition, Essay writing competition, Speech writing competition, Poster making competition were organised in this programme.

Department of Food Technology (Home Science)

Food Technology and Nutrition wing of department of Home Science was abuzz with academic and extra-curricular activities though out the year 2018-19. The National Nutrition month was celebrated in September with many activities and competitions. Dr. J. P. Sharma, Joint Director (Extension) at Indian Agriculture and Reserch Institute (IARI) inaugurated the celebrations which kick started with an intra-college competition on 'Healthy Recipes'. An inter-college essay writing competition on 'Role of Food Industry in Addressing Triple Burden of Malnutrition' and an inter-college poster making competition on 'Aaj Se Thoda Kam - Reduce Fat, Sugar and Salt in Food' were also held. Later in the month on 26th September a talk on 'Role of Social Sector in Combating Undernutrition' by Mr. Ashok Rao, General Secretary, Swami Sivananda Memorial Institute was held.

The department collaborated with FSSAI to conduct Basic Course in Food Safety and Hygiene Training to all the Delhi University College Canteens and Hostel food handlers on 22nd September in the college premises. AFSTI and Virtuoso were the training partners and HUL supported the training in which food handlers, faculty members and students from 25 colleges participated.

Jyoti Goel of BA (Prog) III year made the college proud by clinching the first prize at the World Food Day 2018: Poster Competition on the theme 'Zero Hunger' organized by Food and Agriculture Organization (FAO) India with World Food Programme (WFP) International Fund for Agricultural Development (IFAD) on 14th October. Ruqaya of III year and Namra of I year won II prize at the two-day University Chef Culinary Competition, Season 4 held at Shyam Lal Mukherjee College from 28th February to 1st March. At inter-college competitions held on 28th September at Aditi Mahavidyalaya in association with Nutrition Society of India, Delhi Chapter on the theme 'Food and Healthy Lifestyle', our students swept away many prizes. Nutrition Society of India, Delhi Chapter held an E-poster Intercollege competition on the theme 'Eat Right and Be Fit' in line with Eat Right Movement launched by FSSAI on 15th December.

In the month of January, a workshop on Chocolate Temptations was conducted in collaboration with Association of Food Scientists and Technologists of India (AFSTI) and Economics Society of the college. Chef Astik from Academy of Pastry Arts demonstrated preparation of different types of chocolates to highly enthusiastic students while Major Dinesh Sharma made a presentation on entrepreneurship.

The highly applauded entrepreneurial project of the department - Nutri Bite entered its third year and was inaugurated on occasion of Rakhi in August. A stall on Innovative Biscuits was put up in October at the Book Fair. A gala sale of Corn Cheese Balls, Sunshine Delight and Muffins was successfully organized on 7th February.

The students participated in Platinum Jubilee Conference of AIFPA held on 20th and 21st, December at Vigyan Bhawan New Delhi. They also attended a workshop conducted by Department of Food and Nutrition, Lady Irwin College, on the theme 'Foodpreneur: From Concept to Business' on 28th February. Under the Parvarish project the second year students assessed the nutritional status of children belonging to Wazirpur slum adopted by the college.

Department of Apparel Design and Construction (Home Science)

The faculty and students of Apparel Design & Construction proudly launched the first ADC entrepreneurial venture "Design Studio", Season 1 in the month of August 2018. The range of products included Shibori dupattas, Chokars, Kalamkari greeting cards, hand embroidered frames, rgani, hand crafted envelops remodeled pouches etc. The wall of newly constructed crèche at Lakshmibai College

was transformed into a colorful and lively space for tiny tots, by the ADC students. The themes incorporated were flora and fauna graffiti, alphabets and numbers graffiti. During his visit to the college, Dr. Harshvardhan, M.P. Lok Sabha, congratulated the ADC Department on painting graffiti War Hero Wall. The budding designers painted an inspirational wall graffiti supporting Gandhiji's vision of clean India during "Wall Painting Competition Celebrating 150th Birth Anniversary of Rashtrapita Mahatma Gandhi" organized by University of Delhi. ADC students brought back laurels for the department and college by winning at reputed platforms.

The department organized a one day Seminar on "Organic Food and Organic Textiles for Sustainable Environment" which aimed to sensitize the participants about organic food and textiles with a focus on greater environment sustainability for a better tomorrow. The chief guest Dr.Kumud Khanna, former head, Department of Home Science, University of Delhi, invited speakers Prof (Dr) M S Parmar, Joint Director at NITRA and Dr Himani G Chaudhary, Associate Professor and Head Apeejay University, Gurugram, graced the event and shared their valuable experiences in the field. Two intercollege competitions, Essay writing competition on "Organic Textiles: A Boon for Environmental Sustainability" and Poster making competition on "Go Organic: Save the Planet" were organized.

ADC students went for an educational visit to Craft Fair, organized by Ministry of Textiles, as well as to the Craft Museum, in order to witness various traditional Indian designing techniques, such as Natural dyeing, Block Printing, Construction of fabric on loom. A department exhibition will be put up on college annual day. The focus is on reducing carbon footprint by reusing and restyling of the old resources. The range of products created by the ADC students shall be displayed, including denim bags, various innovative jewellery and accessory pieces, tie and dye articles, head gears, garments to name a few. The faculty and the students are organized the Annual Fashion Show for the Graduating ADC batch of students. The budding designers have designed garments, sourced the fabrics and many of them have stitched various ensembles. They have also remodeled the garments and accessories to enhance the look. The students are enthusiastically looking forward to walk the ramp along with their creations at Vividha.

Report of the Home Science Society

The Home Science society organized a one day seminar on 'Organic Food and Organic Textiles for Sustainable Environment' on 20th February. Dr. Kumud Khanna, former Head of Department of Home Science, University of Delhi, delivered the keynote address covering comprehensively the benefits and limitations of organic products. Dr. S.C. Khurana, Scientific Panel coordinator at FSSAI described the organic food regulations under the Food Safety and Standards Act. Dr. M.S. Parmar, Professor at NITRA introduced the participants to the unconventional natural fibers that have potential to be used for textile application. Ms. Sneh Yadav, Founder of Tijara Organic Farm, sensitized the audience to biodynamic farming for sustainable ecosystem while Mr Gajendra Yadav, Founder of 4S Foods highlighted the upcoming clean dairy concept. Dr. Himani Gulliani, Associate Professor at Apeejay School of Design shared her experience in the field of organic textiles and apparel. A display of organic grains, snacks, milk tea and spices was also organized at the event.

An inter college Essay writing Competition on 'Organic Food/Textiles: A Boon for Environmental Sustainability' was held where Kanika Ahuja and Geetika won the first prize. The theme for Inter college Poster making Competition was 'Go Organic: Save the Planet' and Ankita Garg (Aditi Mahavidyalaya) and Mansi (Lakshmibai College) won the first prize.

Department of Mathematics

Department of Mathematics held the Orientation programme on August 8, 2018 where the students were introduced to department teachers, and were provided some fundamental details about the course structure. In pursuance of creating critical and scientific mind, department organized an open lecture on "Algebra & Number Theory for Cryptography" delivered by Sr. Scientist Indivar Gupta (DRDO) on November 2, 2018 to make students aware with the importance of abstract topics in applied branch of mathematics. On the occasion of Pi Day department also organized a lecture on "Dynamics" by Prof

Riddhi Shah (Jawaharlal Nehru University) on March 14, 2019 which not only enlighten students with the new theories of Algebra but also inspire them with the story of Maryam Mirzakhani, the only women field medalist in the field of Mathematics.

Department of Philosophy

The department always endeavors to incorporate expertise beyond the classroom through multiple forums within the Association activities, conceived and executed jointly by the faculty and students, in the form of frequent seminars facilitating such interactions with eminent scholars from India and abroad. The department association organized a number of events throughout the year. The first event conducted by the Department of Philosophy, Lakshmibai College, in the year 2018, was The Philosophical Movie Screening where the film, 'Newton' was screened. Besides to discuss career opportunities after pursuing Philosophy, a panel of ex-students was invited to talk about the possible careers after graduating in philosophy and a lecture, sponsored by ICPR, was taken by Prof. Balaganapathi Devarakonda (Head, Department of Philosophy, DU) and Prof. Rakesh Chandra(Department of Philosophy, Lucknow). Prof. Balaganapathi talked about 'the Principle of Autonomy: a Human Rights' perspective' and Prof. Rakesh talked about 'Autonomy from feminist perspective'.

The annual fest of the Philosophy Department, 'Pratibimb', was organized by the teachers and the students in the month of March. The theme of the fest for this year was 'Shades of Philosophy', where four different movements in the history of philosophy were depicted.

Department of Political Science

Department of Political Science, Lakshmibai College has been a forebear in organizing and supporting noteworthy events for the students. During academic session 2018-19 the department continued with its endeavor.

The department organized poster making and essay writing competition on 4th January 2019 on three themes: Women Empowerment, Benefits of e-transactions and payments and Waste Management. Students participated in the event in large numbers. Students and faculty members visited Lok Sabha, Rajya Sabha and India Gate on 12th February 2019, the Vice Regal Lodge on 22nd February 2019 and Rashtrapati Bhavan Museum Complex on 27th February 2019 where the students got a chance to walk with Mahatma Gandhi owing to technologically advanced system at the museum. The department organized Poster and Card making competition on the theme of women empowerment on 8th March 2019. Prof. Krishna Menon, eminent scholar and Professor, School of Human Studies, Ambedkar University, enlightened the audience on the history and significance of International Women's Day.

Moreover, department is organizing Department Festival on 05th April 2019 within the college premises. It is going to be an inter college event having two sessions: Academic (Debate, Street Play, Political Quiz), Games and Fun activities.

Department of EVS

The College is committed to, and continuously striving towards, the ideal of a green campus. Environmental studies (EVS) students of the College regularly organize cleanliness drives in the College Campus, and participated in the Swachh Bharat Abhiyan. Environmental studies (EVS) students of the college are on the move all through the year to create environmental consciousness through various activities and in Feb to March 2017, a survey was also conducted in the college to study the youth's awareness and engagement with the environment. This semester students of Lakshmibai College put effort to create awareness regarding environment and important environmental issues in their college premises by making posters.

Department of Sociology

The new session proved to be another year of excellence for the department. On 27th March 2019, Department of Sociology and its society 'SOCIOUS' organized its first annual talk, on topic 'Origin of Science and Social Science: A Methodological Perspective' by Dr. Vivek Kumar from

Jawaharlal Nehru University (JNU) was our chief speaker.

Our annual inter college cultural festival 'Habitus 2019' was held on 27th March 2019, and was received with great enthusiasm and fervor. A series of academic and entertaining activities were organized.

FROM THE FIELD OF SPORTS

It is to be announced with immense pride that in 2018-19 session yet again, Lakshmibai College has stood amongst the top two contenders for the Vice Chancellor Trophy (given on the basis of the highest performance in Inter College tournaments) for more than 5 years in a row now.

During this session 2018-19 our students participated in various sports and games including Archery, Athletics, Ball Badminton, Baseball, Boxing, Cricket, Cross Country, Gymnastics, Judo, Kabaddi, Kho-Kho, Netball, Power-Lifting, Softball, Volleyball, Wrestling and Yoga at various levels. The achievements are listed below:

India Camp:

Priyanka Dahiya (volleyball player) made us proud for her selection in India camp of volleyball.

National and Federation Cup:

This year more than 45 students participated in National competitions including Senior National, Junior National, Federation cup and Khelo India tournaments for different games. Eight of our students Siji, Amanpreet, Nirmala, Soniya, Bhumika, Pooja, Neha Gupta, Nikhat participated in Senior National Baseball Tournament held (Gold medal) at Pune and secured 1ST position. Yashi secured 3rd position in Senior National netball tournament; Pooja secured 2nd position in Youth National Kabaddi tournament: Akansha and Alka secured 3rd position in Junior National Netball tournament; Khushi secured 2nd position in Khelo India wrestling Tournament. In addition to the above Rakhee, Mahima Saini, Akshita Choudhary, Veena, Anjali in Senior National Ball Badminton, Priyanka in Senior National Volleyball, Radha, Bhawna and Kajal in Senior National Baseball, Neha Choudhary in Senior National Softball, Manju and Nishu in Senior National Wrestling, Mamta Junior National Wrestling, Nikita in Junior National Kabaddi, Bharti Rawat in Junior National Netball, Nidhi, Varsha, Ukansha, Priyanka Shekhawat and Gulifsa in Khelo India Volleyball, Manju and Khushi in Junior National Wrestling are the sports students who had participated in the National competitions as mentioned. Khushi also secured 1st position in Cadet wrestling federation tournament.

In Federation Cup tournaments Siji, Soniya, Kajal, Neha, Bhumika & Neha Gupta participated in Baseball and Sucheta, Usha & Kalpana participated in Kho-Kho. Our college student Sushmita secured 1st position in open Urban National Boxing tournament.

Inter University (All India & Zonal):

27 of our college students represented Delhi University in All India Inter University Competitions in different games. These includes Athletics (Meenakshi), Archery (Navya), Ball Badminton (Juhi), Cricket (Deepa, Mohini, &Astha), Cross Country (Kavita), Gymnastics (Teena, Neha, Meenakshi), Kabaddi (Veena, Divya, Pallavi, Nikita), Soft Ball (Siji, Bhumika, Neha, Radhika, Anchal), Wrestling (Manju, Mamta & Nishu), Volleyball (Priyanka, Nidhi, Sonam, Sadhna, Ukansha & Gulifsa).

Inter college:

This year, from our college, 17 teams have participated in Inter College tournament in different games organized by Delhi University Sports Council. Out of these 17 sports, our college has secured positions in 16 games. Six of our teams won championships (1st position) including Cross Country, Baseball, Kabaddi, Softball, Wrestling, Weight Lifting and Volleyball; four teams secured Silver medal (2nd position) including Archery (compound), Ball Badminton, and Kho-Kho; seven teams secured Bronze medals (3rd position) including Athletics, Archery (Indian), Boxing, Cricket, Judo, Powerlifting and Yoga.

A stellar total of 36 Medals were earned in individual sports event at Inter College competition including 8 Gold medals, 17 Silver medals and 11 bronze medal in different games. Individual mention as follows: Athletics, Shivani1st in Javeline, Karuna 2nd in 10000m &3rd in 21000m, Kavita 2nd in 5000m & 3rd in 10000m and Meenkshi secured 2nd position in 20,000m walk. In Boxing, Preeti, Megha and Bhawna secured 2nd position and Ritika, Sushmita, Vaishali and Nishu secured 3rd position. In Judo, Jyoti, Mamta secured 2nd position, Mansi, Kritika, Muskan secured 3rd Position. In Powerlifting, Tamanna secured 1st position, Bhawna, Yashi, and Reena secured 2nd position and Shivani, Muskan secured 2nd position. In Weightlifting, Shivani, Tamanna secured 1st position, Laxmi, Bhawna, Reena secured 2nd position and Muskan secured 3rd position. In Wrestling, Manju, Mamta, Khushi and Nishu secured 1st position, Mansi, Yukta and Laxmi secured 2nd position.

Delhi state:

An excellent total of 51 medals were won by students in Delhi state tournaments including 10 gold medals, 18 silver medals and 23 bronze medals in different games. Our college Gymnastics team secured 2nd position in Delhi State Gymnastics championship. Our college Baseball team secured 2nd position in Delhi Olympic Baseball Championship. In Kabaddi, our team secured 3rd Position in Delhi State Kabaddi tournament. In Volleyball, our team secured 3rd position in Youth State Volleyball tournament and 3rd position in Delhi Olympic Volleyball tournament also.

In individual sports, our college students won medals in Delhi state tournaments such as in Athletics, Shivani 1st& 2nd in Javelin, Karuna 2nd in 5000m, 3rd in 10000m, Kavita 2nd in 5000m. In Boxing, Yashi secured 2nd position and Megha 3rd in Delhi Olympics. In Judo, Bhawna 2nd Megha 3rd in Delhi Olympics and Kritika secured 1st, Mamta secured 2ndand Bhawna and Akanksha secured 3rd position in Delhi state Judo, Kritika and Akansha secured 2nd position in Open Delhi State Judo tournament also. In Gymnastics, Tina secured 2nd position in Delhi State Gymnastics, whereas Tina, Harsha, Taniya and Neha also secured 2nd position in Delhi Olympic Gymnastics tournament. In Softball, Rashmi and Neha Choudhary secured 3rd position. In Volleyball, Priyanka, Nidhi, Sonam, Varsha, Sadhna, Ukansha, Priyanka Shekhawat, Gulifsa and Lipika secured 3rd position in Senior State Volleyball tournament. In Wrestling Nishu, Mamta, Manju and Khushi secured 1st position and Mamta, Pooja, Preeti secured 3rd position in Delhi Junior State Wrestling, Manju secured 1st in Senior State Wrestling, Laxmi, Mamta secured 2nd, Manju and Nishu secured 3rd position, in Delhi Olympics Wrestling tournament Khushi secured 2nd and Manju 3rd position. Khushi secured 1st position in Cadet State Wrestling tournament also. In Yoga, Nandini, Chanchal, Nasreen, Sukhdeep and Saloni secured 1st position in Delhi State Yoga Tournament, Sandhya, Nandini and Sukhdeep secured 2nd position and Babita, and Babita secured 3rd position.

Open and invitational tournaments:

Our college team participated in many open and invitational tournaments and won prizes also. Our volleyball team stood 1st in PGDAV volleyball tournament, ARSD volleyball tournament, YUVA's volleyball tournament, LSR volleyball tournament and Dabri volleyball tournament. Our Ball Badminton team won 1st position in Bharti and Matasundri College ball badminton tournament and 2ndpostion in Maitreyi College and in Miranda housealong with SRCC ball badminton tournament. Our college yoga team won 1st position in Shaheed Rajguru College of Applied Sciences Yoga and Motilal Nehru yoga tournament. Babita and Happy stood 1st position in Rhythmic Yoga competition also in Shaheed Rajguru College of Applied Sciences Yoga tournament and Babita and Nisha stood 2nd in Rhythmic Yoga competition in Motilal Nehru yoga tournament.

In individual sports, Tamanna won Gold medal in Open Deadlift championship, Un-equipped Punjab Powerlifting tournament, Weight lifting competition in Maitreyi college and silver medal in equipped Punjab Powerlifting tournament. In Kalindi College Weightlifting tournament Tamanna and Yashi secured 1st position, Reena, Pooja and Nisha secured second Position. In Maitreyi college Weightlifting tournament Tamanna and Shivani secured 1st position and Muskan secured 2nd position.

Our college hosted Delhi Olympic Baseball Championship and Delhi Senior State Volleyball

Championship in our college premises successfully. Our college was also assigned the responsibilities of holding Inter College Kabaddi tournament and Inter College Volleyball tournament which were successfully organized in the college premises. President Delhi Olympic Association Mr. Kuldeep Vats presided over the function of closing ceremony of Inter College Volleyball as Chief Guest.

National Cadet Corps (NCC)

With 160 enrolled cadets, the vibrant and industrious National Cadet Corps (NCC) wing of Lakshmibai College continued creating milestones during 2018-19. Lakshmibai College got the NCC Achievers Award for being the Best College (SW) in University of Delhi on 15th July, 2018 by the NCC Alumni Club of Delhi.

A milestone was created by our ex-cadet JUO Megha Rawat who topped the Merit List of NCC Special Entry Scheme and got commissioned as an Officer in the Indian Army in 2019. CDT Shweta and CDT Reenu represented Delhi Directorate in the final cadre of the All India Thal Sainik Camp (TSC) held at Delhi Cantt w.e.f. 16th to 28th Sept., 2018 which was conducted. 13 of our cadets performed in the cultural progoramme of the PM Rally on 28th January, 2019 namely JUO Neelam, SGT Preeti, LCPL Monika, LCPL Mohini, LCPL Muskan, CDT Srishti, CDT Anupam, CDT Anita, CDT Divya, CDT Kajal, CDT Pooja, CDT Priya and CDT Vasudha, while CDT Shweta and CDT Reenu performed adventurous Para-sailing in the same programme.

CQMS Aarti and LCPL Rachna participated in the CM Rally on the occasion of Independence Day, while SGT Hazra participated in the CM Rally on the occasion of Republic Day. SUO Laxmi Devi and JUO Namrata Giri participated in the Advance Leadership Camp (ALC) held at Malout, Punjab w.e.f. 7th to 18th Sept., 2018, and secured 1st prize in Tug-of-War, 2nd in group song and 2nd in group dance. JUO Namrata Giri also participated in the Amar Jawan Jyoti (AJJ) 0n 24.11.18. JUO Neelam, SGT Malti Yadav, CDT Sandhya got an opportunity to knock the Trekking Camp at Baijnath, Himachal Pradesh in June, 2018. LCPL Muskaan and CDT Anupam took part in Trekking Camp at Darjeeling, West Bengal in Nov., 2018.

02 of our cadets CQMH Aarti and SGT Preeti participated in the Ek Bharat Shreshth Bharat (EBSB) held at Panagarh, Kolkata w.e.f. 1st to 12th October, 2018 and secured 1st position in group dance. Five of our cadets took part in another Ek Bharat Shreshth Bharat (EBSB) camp held at Delhi w.e.f. 9th to 20th Nov., 2018 and secured 1st position in solo dance and stood 2nd in group dance organized. 78 cadets of our college participated in the Annual Combined Annual Training Camp (CATC) held at Delhi Cantonment w.e.f. 20th to 29th August, 2018 under the leadership of CQMH Manisha Soni. In this camp, our cadets secured 1st position in solo dance (Deepika), 1st in line area and stood 2nd in Squad Drill Competition. SGT Ritu stood 2nd in the Best Cadet competition, while SUO Laxmi and SGT Ritu were selected as the camp seniors.

Our cadets continued their marvelous performance during NCC Festivals organized by various colleges and walked away with top honours in several activities. Our cadets stood 2nd in Rangoli competition at Kirorimal College, 1st in Guard of Honour at Shree Guru Teg Bahadur Khalsa College, 2nd in Guard of Honour and 1st in dance at Shree Guru Nanak Dev Khalsa College, 1st in Squad Drill and 2nd in Guard of Honour and 1st in Poster Making at PGDAV College, 2nd in Guard of Honour and 1st in solo dance at ARSD College, 2nd in Guard of Honour and special prize in Dance at Zakir Hussain College, 2nd in Obstacles Race at Swami Shraddhanand College, 1st in Solo Dance in Aurbindo, 2nd in Guard of Honour and 2nd in Drill at am Lal Anand College, 2nd in Guard of Honour and 1st in Group Dance at Hansraj College, 1st in Guard of Honour at Deshbandhu College, 2nd in Group Dance and 1st in Kho-Kho and Solo Dance at Daulat Ram College, 2nd in Squad Drill at Shivaji College, 1st in Squad Drill and 2nd in Guard of Honour and 1st in Solo Dance at Shaheed Bhagat Singh College and 2nd in Group Dance at Rajdhani College.

40 cadets performed yoga on the occasion of International Day of Yoga on 21st June, 2018 at the centralized location, Shivaji College, while 38 cadets participated in the Residential Youth Motivation

Camp held at Lakshmibai College from 17th to 22nd June, 2018 and performed a mesmerizing Closing Ceremony.

NCC cadets adopted Wazirpur Village for cleanliness to stay firm on the pledge taken to keep Delhi clean as a part of Swachh Bharat Abhiyan Programme. In a series of activities at the adopted village, cadets broomed unclean streets; carried rallies on International Day against Drug Abuse, and Swachhata hi Sewa; performed Nukkad Nataks to create awareness regarding cleanliness and Sanitary Hygiene; and conducted Mass Mobilization for construction of Compost Pit etc.

A.N.O. of the College Lt. (Dr.) Seema Sharma (Kaushik) attended the Annual CATC held at Delhi Cantt. She also got the National Award (Dr. G.P. Gautam Award) for being the Best Physical Education Teacher (North India) by the Physical Education Foundation of India. With all the inspiring tales, NCC wing is scheduled to conduct its 2nd Inter-college NCC Festival 'Adamya-2019' on 27th March, 2019.

National Service Scheme

NSS started the year by organizing Awareness Drive in Wazirpur Village to alert the residents the significance of cleanliness and diseases that are caused due to living in unhygienic surroundings on 11th August 2019. Series of events have gone to follow after that: a donation drive from 27th August to 29th August in college for Kerala Flood relief; 1st to 15th September: as directed by the Ministry of HRD NSS LBC various activities under the organized Swachhta Pakhwada such as clean campus drive, swachhta shapath etc; On 14th September play on Cleanliness by Umang the Dramatics society of NSS; On 15th September conducted an Oath taking and Clean Campus Drive in the college.

Besides a visit to Pratibha Vikas Vidyalaya by Saksham a school project under NSS Lakshmibai college with an aim of inculcating values, ethics and creativity and to bring all round development in school going children was organized. Furthermore, we organized an event "PRADARSHANI" on 21st September' 18 to celebrate NSS WEEK, for specially-abled students of the college. A Workshop was also organized at Pratibha Vikas Vidyalaya, Ashok Vihar comprising of Workout Session to emphasize the importance of staying healthy. A small Nukkad Natak on "SWACCHTA" was also performed in front of children to spread awareness about cleanliness and its importance. NSS under Swachhta hi Sewa organized Shramdan at Shakurbasti Railway Station on 22nd September. NSS Lakshmibai volunteers in collaboration with Shakur Basti Railway Station performed a cleanliness drive in the railway station. On 24th September, NSS unit of Lakshmibai College celebrated the NSS Day in the college. NSS unit of Laskshmibai College participated in the celebration of NSS DU "Parakram Diwas" (Surgical Strike) on 29 September. Volunteers visited the National Youth Campaign programme held on 23 October 2018 at Talkatora Indoor Stadium were informed in detail about Cardiopulmonary resuscitation (CPR). NSS also participated in Rang Badlav ke event on 13th October. The Kailash Satyarthi Children's Foundation recently flagged off Rang Badlav Ke- Paint the Change, a volunteer and community participation event at Sanjay Camp. NSS LBC organized a fun activity to celebrate Diwali a little differently this year. We held a diya decorating competition with the aim of spreading smiles across miles. It was conducted on the 26th of October in the ECA lecture. NSS Lakshmibai college organized an awareness campaign at Wazirpur on 29 October 2018. The campaign was about protecting domestic animals from all the negative effects of bursting firecrackers. A visit to an orphanage is a life-changing experience as it is filled with emotions and sentiments. NSS Lakshmibai College was fortunate to get an opportunity to visit Kilkari Rainbow Home for Girls (shelter home for girls) on October 30, 2018. Vigilance awareness week put great emphasis on generation of cognizance among people as a more effective and sustainable means of fighting corruption. NSS Lakshmibai college in Collaboration with IQAC had celebrated Vigilance awareness week from 29th Oct to 3rd Nov. NSS organized and participated in various events throughout the year. Some of them are Donation Drive at Wazirpur slum on 30th September, 23rd - 29th December National Integrity Camp, 1st January-31st January: Republic Day Camp, 13th January: Celebration of Lohri in Wazirpur 16th January: Lecture on Importance of Voting 18th January: Donation Drive at Wazirpur 26th January: National Voters Day Celebration 30th January: Paid Tribute to Martyr 3rd February: distributed sanitary napkins at Wazirpur,

6th February: Lecture Session on "we are not disabled but differently abled", 9th February: Basant Panchami Celebration, 25th February: Nawazish-Annual Fest 5th March: Workshop by vegan Outreach 15th March: Seminar by Eminent Strategy. NSS did multiple projects in this academic year which includes: Red Dot: Sanitary pad making raising awareness about health issues; Shiksha cell: teaching the kids of wazirpur slum; SVEEP: organized various SVEEP activities/programmes; organized National Voters Day (NVD), special Drive on voter awareness; Technical and Editorial wing: This wing contributes in the structuring and proper functioning of the various social media pages of our NSS Unit; Samarpan works for visually challenged people and help them by making their assignments, recording of their study material and writer for their internals and organize events to give them happiness and some learnings for their future.; Urvar or the Productive. Under this Project, All the creative and Craft work is taken care of.

It is a matter of great pride for NSS Unit of Lakshmibai College that one of our volunteers Riya Kumari got the golden opportunity to be a part of Republic Day Parade Camp 2019. Varsha Pathakone of our volunteers- recently attended the NIC camp held from 23rd to 29th December 2018 in Jamia Millia Islamia. Varsha Pathak (Shiksha Cell head), Tejashwi Sinha, Kulsum Jahan and Riya rgani volunteers of National Service Scheme, Lakshmibai College proudly participated in the cultural event of Government of India Ministry of Youth Affairs and Sports welcoming The Nepalese Youth Delegation to India on 8th February 2019.

Volunteers participated in Walkathon organized by Delhi Traffic Police on 4th of February '19 from India gate to Shastri Bhawan. This was observed as an inaugural of Road Safety Week scheduled from 4th to 10th February '19. Furthermore Shiksha Cell, one of the wings of our NSS Unit successfully organized and completed the talent hunt show of the children from our adopted village, Wazirpur on 24th of February '19.

NCWEB and IGNOU Study Centre

The academic year 2018-19 of the NCWEB centre started with an orientation programme for the first year students on the 12th august 2018. The students were informed about all the activities and classes that were to be held in this year. The students of the centre also had a refreshing time on the 20th January 2019 on the cultural cum sports day. Various activities like rangoli, painting, swarachit Kavita competions were held and students participated in large numbers. In February we had a job awareness drive by the Disha group funded by UNDP to help students earn while they learn. The annual day of the NCWEB centre was held on the 31st March with Mr.Shiv Sankar, additional Commissioner Moradabad and Mrs.Sangeeta Bahal, Mountaineer and Image Consultant as our guests. Farewell for third year was organized on same date.

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, English and Commerce are running successfully. The coordinator of the centre is Dr. Lata Sharma.

A magnificent and an eventful year, has come to an end with an assurance of a promising future for the institution. It is an expedition, which promises a bright outlook for the college. In the same spirit we have planned as well to have Commencement Ceremony after Annual Day function. It is our pleasure that Jyotika Kalra, NHRC will be joining as Chief Guest. Her words for our final year students will inspire them to do best in their future.

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

Results May June 2018 (All Year)- B.A. Prog, B.Com Hons, B.Com Prog, BBE, Bsc Math Hons

Course	Year	Total No. of Students Appeared	Total No. of Students Who Passed	1st Divion (60% Or 6.32 CGPA And Above)	2nd Division (5.27 CGPA and Above)	3rd Division (Less Than 5.27 CGPA)
B.A. Prog	3rd Year (2015-2018)	478	410	175	207	28
	2nd Year(2016-2019)	523	444	236	181	27
	1st Year (2017-2020)	397	350	182	142	26
B.Com Hons	3rd Year (2015-2018)	109	108	93	14	1
	2nd Year(2016-2019)	87	83	76	6	1
	1st Year (2017-2020)	63	57	44	13	0
B.Com (Prog)	3rd Year (2015-2018)	140	132	97	32	3
	2nd Year(2016-2019)	174	166	139	27	0
	1st Year (2017-2020)	167	157	113	42	2
BBE Hons	3rd Year (2015-2018)	27	23	17	6	0
	2nd Year(2016-2019)	27	18	17	1	0
	1st Year (2017-2020)	25	22	17	4	1
B.Sc Math Hons	3rd Year (2015-2018)	48	44	37	7	0
	2nd Year(2016-2019)	43	40	37	3	0
	1st Year (2017-2020)	33	31	29	2	0
MA Sanskrit	Final Year (2016-2018)	15	7	3	4	0
	Previous Year(2017-2019)	17	0	0	0	0
MA Political Science	Final Year (2016-2018)	9	8	0	7	1
	Previous Year(2017-2019)	9	8	0	7	1
MA Philosophy	Final Year (2016-2018)	17	12	6	6	0
	Previous Year(2017-2019)	28	13	3	7	3

Results May June 2018 (All Year)- Hons Courses Eng, Hindi, History, Philosophy, Political Science, Sanskrit, Economics

FIRST YEAR

COURSES	I DIVISION	II DIVISION	III DIVISION	ER	TOTAL APPEAR
ENG	19	26	4	1	50
HINDI	37	25	0	3	65
HISTORY	20	34	4	10	68
PHILOSOPHY	22	23	5	8	58
POLITICAL SCIENCE	67	54	3	7	131
SANSKRIT	4	6	5	8	23
ECONOMICS	21	10	4	9	44

SECOND YEAR

COURSES	I DIVISION	II DIVISION	III DIVISION	ER/FAIL	TOTAL APPEAR
ENG	27	22	4	9 (1 FAIL)	63
HINDI	10	6	0	2	18
HISTORY	12	31	5	13	61
PHILOSOPHY	21	19	4	3	47
POLITICAL SCIE	89	25	2	5	121
SANSKRIT	7	17	12	2	38
ECONOMICS	34	9	0	8	51

LBC TOPPER'S OF MAY/JUNE 2018 EXAMINATIONS (B.COM PROG, B.COM HONS, BBE H, BSC MATH HONS)

	3RD YEAR (2015-	18)	
COURSE: B.COM PROG			
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	15040503061	NIKITA RANI	8.53
COURSE: B.COM HONS	•		
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	15040504081	SHALU GARG	8.432
COURSE: BBE	•		
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	15040508009	MAHEK JAIN	8.014
COURSE: BSC MATH HONS	•		
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	15040563046	SULAKASHNA	8.811
	2ND YEAR (2016-20	019)	
COURSE: B.COM PROG			
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	16040503093	PALAK	8.95
COURSE: B.COM HONS	•		
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	16040504056	PRIYA	9.43
COURSE: BBE	-		
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	16040508013	MEHAK ARORA	8.82
COURSE: BSC MATH HONS			
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	16040563014	JHANVI MEHTA	9.04
	16040563015	JYOTSNA AMBAST	9.04
	1ST YEAR (2017-20	020)	
COURSE: BCOM PROG			
	EXAM ROLL NO.	NAME	CGPA
1ST TOPPER	17040503150	SWATI CHATURVEDI	8.59

COURSE: B.COM HONS				
	EXAM ROLL NO.	NAME	CGPA	
1ST TOPPER	17040504015	HARSHITA GUPTA	9.05	
COURSE: BBE				
	EXAM ROLL NO.	NAME	CGPA	
1ST TOPPER	17040508010	KRITIKA SHARMA	7.77	
COURSE: B.SC MATH HONS				
	EXAM ROLL NO.	NAME	CGPA	
1ST TOPPER	17040563006	ASMITA JAIN	8.73	
	17040563031	VIDHI JAIN	8.73	

LBC TOPPER'S OF MAY/JUNE 2018 EXAMINATIONS Hons Courses Eng, Hindi, History, Philosophy, Political Science, Sanskrit, Economics

First Year

ENG			
Division	Percentage	Roll No	Name
1	7.14	17040511034	SHREYA
HINDI			<u>.</u>
Division	Percentage	Roll No	Name
1	7.05	17040516017	MAMTA PAPNAI
HISTORY			<u>.</u>
Division	Percentage	Roll No	Name
1	7.32	17040518005	ANIKA
PHILOSOPHY	•		
Division	Percentage	Roll No	Name
1	7.68	17040526001	AISHWARYA
POL SCI	•		
Division	Percentage	Roll No	Name
1	7.36	1.70405E+11	ARTI GUPTA
SANSKRIT	•	•	•
Division	Percentage	Roll No	Name
1	8.18	17040529002	Sandhya Bhatt
ECONOMICS			•
Division	Percentage	Roll No	Name
1	8.68	17040510024	PRACHI KATHURA

Second Year

ENG			
Division	Percentage	Roll No	Name
1	7.36	16040511005	AASHITA YADAV
HINDI	•		·
Division	Percentage	Roll No	Name
1	7.07	16040516001	AKRITI RANJAN
HISTORY	•		·
Division	Percentage	Roll No	Name
1	6.82	16040518037	RACHNA
PHILOSOPHY	•		·
Division	Percentage	Roll No	Name
1	8.39	16040526033	YAIPHABI
			MAYANGLAMBAM
POL SCI			
Division	Percentage	Roll No	Name
1	7.71	16040527009	AMREEN
SANSKRIT			
Division	Percentage	Roll No	Name
1	6.96	16040529022	PRATIBHA
	6.96	16040529024	PRATIBHA
ECONOMICS			
Division	Percentage	Roll No	Name
1	8.96	16040510046	SHRUTI GOYAL
1	8.96	16040510047	SUVIDHI

Third Year

ENG					
Division	Percentage	Roll No	Name		
1	7.622	15040511029	Mahima Jain		
HINDI					
Division	Percentage	Roll No	Name		
1	8.135	15040516035	Maya Saraswat		
HISTORY					
Division	Percentage	Roll No	Name		
1	7.473	15040518062	Sumana Bhakta		
PHILOSOPHY					
Division	Percentage	Roll No	Name		
1	8.338	15040526061	Spriha Roy		
POL SCI					
Division	Percentage	Roll No	Name		
1	7.5	15040527075	Priyanka Rathore		

SANSKRIT					
Division	Percentage	Roll No	Name		
1	8.743	15040529021	Richa		
ECONOMICS					
Division	Percentage	Roll No	Name		
1	8.027	150405100118	Divya Garg		