

Annual Report 2019-2020

Hon ble Vice President of India

Guest of Honour Shri O P Kohli Former Governor of Gujarat & Madhya Pradesh Prof Yogesh K Tyagi

elhi, Prof Sunil Sharma Chairman, Governing Bod utam Gambi

MAHARAJA AGRASEN COLLEGE University of Delhi Accredited by NAAC with 'A' Grade

MAHARAJA AGRASEN COLLEGE

University of Delhi is accredited with

NAAC 'A' Grade

From the Chairman's Desk

Message

The preparation and presentation of the annual report is an occasion to review our work in the preceding year, celebrate our successes and introspect on tasks which are yet to be accomplished. Viewed in this light, we have much to rejoice about when we look at the performance of Maharaja Agrasen college, during past one year. No doubt, the high point of our achievements was the celebration of the silver jubilee of the college in September, 2019 in which Shri M Venkaiah Naidu, the hon'ble Vice President of India, was the distinguished Chief Guest. Completion of 25 years of commitment and dedication along with the all-round excellence of students and faculty members of the college were at the core of these celebrations. Completion of a number of innovation projects, wide-ranging deliberations through conferences and seminars and empowerment of faculty members through various faculty development programmes and other activities/participations, have been some of the other praiseworthy aspects of 2019-20.

I particularly congratulate our students for their hard work and participation in extra-curricular activities, the faculty members for their untiring mentoring and the non-teaching staff of the college for the efficient administration. While this report is an important step to enhance the presence of the college in the academic sphere at large, we must never forget that our achievements are not an end but only a stepping stone to something higher.

We have "miles to go" and surely, "we shall overcome" all challenges in our way.

Wishing the college and all of you a wonderful future!

Prof. Anil K. Aneja Chairman, Governing Body, Maharaja Agrasen College, University of Delhi

From the Principal's Desk

Message

It gives me immense pleasure to present the Annual Report of Maharaja Agrasen College for the academic year 2019-20. This year was special in many ways, be it the visit of Hon'ble Vice President of India, Shri M. Venkaiah Naidu in the concluding ceremony of the Silver Jubilee Celebrations, be it the longest ever lockdown due to global pandemic or be it the sudden switching over from classroom to digital mode of teaching. I am proud to acknowledge that Maharaja Agrasen College fraternity has converted these challenges into opportunities. The Annual Report of 2019-20 speaks volume about the academic achievements, research, seminars, conferences and workshops, educational journeys, sports activities, college publications, cultural activities and social and outreach activities of the students and staff.

Continuing its journey of success and achievements, Maharaja Agrasen College retained its ranking in National Institutional Ranking Framework, 2019 and India Today-A.C Nielsen Survey in the current academic session. All the 10 courses, 15 departments and 20 different Committees have organized several activities. Majority of the faculty members have contributed in many ways by publishing more than 50 research papers, chapters, articles in Research Journals and books. Around 92 faculty members and 9 administrative staff participated in training, workshops, international and national academic conferences.

The extracurricular and sports activities are meant for all-round development of student's personality. Inculcating creativity, managerial and leadership skills could be realized by providing them opportunities to organize and participate in these useful activities throughout the year. I am sure that Maharaja Agrasen College will scale new heights in future with the collaborative efforts of students and staff under the able guidance of the Governing Body of the College.

Dr Sanjeev Kumar Tiwari Principal (Offg.)

DEPARTMENT REPORTS

DEPARTMENT OF BUSINESS ECONOMICS

The Department of Business Economics aims at inculcating the spirit of managerial decision making, resource management in general and developing business capabilities in particular amongst its students. The academic year 2019-20 commenced with an orientation cum interaction session for its first-year students. This was followed by the Teacher's Day celebration on September 5, 2019.

A workshop on 'Emotional Intelligence' and its role in managerial decision making was organised by the department on, September 25, 2019. The workshop, conducted by Mr Gagandeep Singh Arora, an alumnus of Delhi College of Engineering and IIM (Ahmedabad), who is now an established leadership trainer and a motivational speaker rolled out the importance of Emotional Intelligence and how it can be used in one's professional life to reach the top managerial position. Overall, the workshop helped the students to choose a way to bolster their emotions, comprehending how to deal with diverse situations and develop self-awareness, self-management, social awareness, and relationship management skills.

On February 11, 2020, a talk was organised on 'Challenges in Corporate World due to New Economic Order' by Mr Anil Upadhyay, a certified banker trained by Indian Institute of Bankers and National Institute of Bank Management, Pune. He is a faculty at BSE Institute and a resource person with Stock Exchange Board of India (SEBI)

with more than 30 years of experience. He apprised the students about entrepreneurship development, funding options available to start a new enterprise and the hurdles usually faced in new businesses and ways to overcome them.

The Magazine & Newsletter Committee of the department releases an e-newsletter every month. The committee has so far taken out seven successful editions of the news letter called the BEA Beats. The content of the newsletter includes trending news of the month, review of the events taking place in the department, creative section, alumni connect, etc. The alumni connect section contains an interview of alumni of the department of Business Economics which provides insights to the students regarding further education and career options available to

them. The first ever edition of the BEA Beats was released in the month of August 2019. A brief description of the department, an article on the topic 'Slowdown Blues: Indian Automotive Sector' were the highlighted contents of the newsletter. It featured an Alumni interview of Mr. Anand Nayak, an alumnus of batch 2013-16 who is pursuing MBA from IIM Calcutta. The subsequent issues have covered contemporary topics like 'Fear of Global Recession Intensifies: Could India Survive?', 'India's turn for Behavioural Economics', 'The Tumbling Economy and Skyrocketing Oil Prices', 'App Economy: Potential or Deterioration?', 'Coronavirus Outbreak: Cost to Global Economy' and 'Health Economy: An Integral Segment of the Economy'. Several alumni including Aditi Asthana, of the batch (2003-2006), currently working as a Senior HR Business Partner at HP Inc. and Sajeet Kesav Manghat (1996-1998) currently working as a National News Editor at Bloomberg Quint., have connected with the students through this initiative.

Our Department students have brought laurels to the college in various inter-college academic and non-academic events. This year the students bagged 4 medals in 'Roister': the annual sports event of the department of Business Economics organised by Aryabhatta College, University of Delhi.

AUGUST 2019 | ISSUE 1 | MAGAZINE COMMITTEE

ABOUT THE DEPARTMENT

The Department of Business Economics is the pride of Maharaja Agrasen College(MAC), University of Delhi. The department was established in 1998 & the academic year 2018-19 marked 2 decades of the establishment of this department in the college.

The department aims at inculcating the spirit of managerial decision making, resource management in general and to be used in business later in their lives. Knowledge of fundamental economics as well as the core functional areas of business management like marketing, human resource, finance, operations research, etc, is imparted through its comprehensive course structure.

This knowledge can be used in both practical as well as real life as it can be evidently seen Department's alumni are working in esteemed organizations like State Bank of India , Bank of America, Genpact, Wipro Limited, Deloitte, KPMG , Ernst & Young. Bain & Company. OYO, Swiggy. PUMA, ICICI Bank, The Royal Bank of Scotland, Sattva Consulting, etc to name a few. The students have interned in reputed organizations like Federation of Indian Chambers of Commerce & Industry (FICCI) , Ernst & Young, Confederation of Indian Industry (CII), YES BANK, ICICI Bank, Ministry of Social Justice and Empowerment, Government of India, JINDAL STEEL & POWER LIMITED, Government of Haryana, Government of Delhi among many. A number of students of the department have aced exams like CAT, GMAT, DU-DSE and secured admission in masters programs in prestigious institutions like Delhi School of Economics, IIMs, MDI, MICA, St. Xavier's Mumbai, Faculty of Law-DU, Symbiosis Pune, etc.

WHAT'S HOT

- Anshula Kant (born 7 September 1960) was appointed as the first female chief financial officer and managing director of the World Bank Group, on 12 July 2019.
- Air India owes ₹4,500 cr in fuel dues; hasn't paid in over 200 days: OIL FIRMS
- KPMG drags government to the court after NCLT removed the firm as IFIN's auditor after it resigned.
- Reliance marine to face insolvency proceedings.

DEPARTMENT OF COMMERCE

The Silver Jubilee Session for Maharaja Agrasen College was a year of triumph for the Department of Commerce. The students had been nurtured and flourished both academically and in co-curricular activities under the teacher in charge Ms Sheetal Sachdeva. 'Quizzard', the department of Commerce's very own quiz competition was organised in August 2019, and was a phenomenal success as over 35 teams competed with each other on various intellectual spheres such as current affairs, sports as well as static G.K. to take the crown. In the arena of sports, the fifth edition of CricMAC Friendly tournament was organised in September where the students competed against each

other in teams of eleven and subs with the team Blazing inferno triumphing in the end. Later in the year, a special game of cricket was organised between teachers and students to celebrate this precious bond.

In the month of February, 2020 a unique workshop was conducted in association with the SPARC wing of RERF (Brahmakumaris) on the topic 'Living with Purpose' where the students were enlightened on the benefits of finding their inner self in order to heal and maintain their mental health. Later in the session, renowned in the medical fraternity, Dr Mohit Gupta was invited to discuss a session on '3-D' health addressing the students about the helpful modifications they should make in their diet. In the month of February, 2020 a workshop was organised on 'Professional Etiquette and Need of the Industry' wherein Dr Devender Sharma addressed the students on how finding passion in one's career was the key to a satisfying career.

DEPARTMENT OF ECONOMICS

The Department of Economics has always been a front runner in academics. Teachers of the department have been presenting papers in various conferences and seminars at the national level and have published papers in refereed Journals. They actively participated in the workshop held for 'Developing Content Creation Skills using Moodle' and since then the Moodle platform has been used by the faculty members to enhance the teaching experience and to actively continue the learning process for students in the tough times of the lockdown because of the Covid 19 pandemic. Teachers of the Department presented papers in a national conference on 'Higher Education Institutes: Knowledge Organizations' organized by IQAC, MAC. They also attended the National Seminar on 'Demonetization: It's Economic and Political Implications in India' organised by Shaheed Bhagat Singh College. The Quiz competition organised by the department of Economics also participated in the Parent's Teacher Meeting 'Samvaad'. Carrying forward its old tradition of participating in various activities at the college level, the Department played an instrumental role in organizing elections for B.A.(P) students Society.

DEPARTMENT OF ELECTRONICS

The Department of Electronics has been constantly engaged in nurturing a creative and collaborative learning environment. With a mandate to ensure that the students get opportunities to discuss and deliberate, to explore and experience, to hone their skills and to create a vibrant milieu, the department planned many activities in the current academic session.

The calendar of events started with the Farewell Party for the outgoing batch on May 4, 2019. The department organized its departmental Orientation Program on July 17, 2019 and welcomed the new students in their journey towards empowerment, skill development, and achievement. The program helps to inform the students about the course, the

curriculum, internal assessment scheme, future prospects, and helps them identify and analyse the gaps between the skill set of the students and those required to attain the specific learning outcomes of B.Sc. (H) Electronics course.

Elections for various positions for Electronics Department Student Society 'Tech-Titans' were held on August 30, 2019. The following members were elected - Vikramjeet Yadav as President, Sourabh Raj as Vice- President, Hitesh K Gupta as General Secretary and Karan Pal as Joint Secretary. A 3-day Intra-department Cricket Tournament was organised by Tech-Titans Society especially for the sports enthusiasts of the department. The tournament was organised for both boys and girls teams. The society has been organising the tournament for the past 4 years now.

The department organised a workshop on IOT & Arduino in collaboration with CETPA InfoTech Pvt Ltd on September 28, 2019. The one-day workshop covered the basic concepts of IOT and Arduino platform and culminated with IOT application & project demonstration with real world interface - 34 students successfully completed the workshop. An online farewell function was organised on April 27, 2020 through the Zoom meeting platform. Though it was a bit unusual to attend a farewell function through digital communication tools,

nonetheless the outgoing students welcomed the efforts of the 1st year and 2nd year students to organise the function despite the national lockdown.

The department is planning to organize talks on 'Artificial Intelligence' by experts to introduce the students to great potential of AI tools and technologies in transforming the Healthcare, Agriculture, Education, Smart Cities and Infrastructure, and Smart Mobility and Transport sectors. Another talk titled 'History of Future' is being organized in May 2020. The talk is about evolution of semiconductors in general and what the future may have in store and key technologies along the way.

DEPARTMENT OF ENGLISH

The Department of English had yet another flourishing academic and extra-curricular calendar in 2019-20: till the second week of March in any case. The department wrapped up many important events before March, a testimony to its commitment towards its students, as well as to the exceptional zeal and involvement of both teachers and students.

Meet the Alumni Series 2019-20- The first formal event to be organized this session was the annual Meet-the-Alumni lecture- an interactive session held on January 17, 2020. Former alumni of the College and digital content creators Ms. Garima Kaul and Ms. Prapti Elizabeth graced the occasion. Dr Charu Arya was the co-coordinator of the event. Garima Kaul is a Mumbai based filmmaker, writer and director. She is currently working with Times Television Network as a Programme Co-ordinator while Prapti Elizabeth is a digital content creator for Mensxp, popularly known for her character 'Mallu Mom'.Garima Kaul's independent documentary "Desire?", which is also, India's first film on asexuality and Prapti Elizabeth's short film, 'How blue is my Sapphire' (a film on depression), along with her video clippings as 'Mallu Mom' were screened for the students. Garima and Prapti also spoke about their journeys as creative artists and film makers, about their struggles and their triumphs.

The presentations were followed by a lively discussion between the audience and the presenters, and all in all it was a very rewarding afternoon with lots of questions and discussions over refreshments.

Meet the Author Series 2019-20- The Department of English, Maharaja Agrasen College as part of its ongoing Annual literary and cultural exercises organized the Meet the Author Series on February 5, 2020. Ms Mona Sinha was the co-ordinator for the event. This year, the very young and dynamic freelance journalist, blogger and popular author of books like *Before, and Then After* (2015) and *Cold Feet* (2012), Meenakshi Reddy Madhavan, was invited to interact with the students and faculty. Meenakshi discussed how her writing enables her to re-imagine the representation of women in classical texts like *Mahabharata*. Meenakshi stated her urban and mythological romances and thrillers like *Girls of the Mahabharata: The One Who Had Two Lives* (2018), *The One Who Swam with Fishes* (2017), all reflect an undying spirit to represent truth in all its various hues. The interaction with Meenakshi Reddy Madhavan was highly successful and ended with fruitful discussions and insightful engagements by students and faculty alike on the significance of myth, nuances and aspects of the nitty-gritty of publishing and on the stylistic content of writing.

English Proficiency Workshop 2020- The Department organised an English Language Proficiency Workshop on February 12, 2020 for the B.A. (Prog.) students of all three years. This workshop was divided into three sections titled: 'Conversing in English with Confidence', 'Writing with a Purpose' and 'Everyday English". These sessions were conducted by Dr Gitanjali Chawla, Dr Prem K. Srivastava and Dr Guntasha Tulsi respectively. This workshop was held as a result of collaboration between the Department of English and the B.A. (Prog.) Committee and basically aimed at creating an environment for the students to improvise and reflect on their language skills from a proficiency and a remedial point of view. Dr Gitanjali Chawla focussed on the importance of confident and correct speaking and how everyday life situations in personal and professional life can facilitate and create opportunities for the same. Dr Prem K. Srivastava's session was about an enriching talk on 'Writing with a purpose' and through organisational skills and discourse markers which facilitate the outlining of a structured point of view. Dr Guntasha Tulsi's session on 'Everyday English' focused on nuances of grammar and vocabulary which are integral to simple conversational skills but, are often overlooked. The workshop concluded on a high note with a small fun based Vocabulary Quiz which was enthusiastically attempted by the students and they were given two cash prizes and letters of appreciation on the basis of the same.

English Language Course for Professional Success 2020- The English Language Course for Professional Success-2020 (Level 2- Emphasis on Spoken English) has been initiated by the Department of English under the aegis of the Abdul Kalam Centre, Maharaja Agrasen College. This 30-hour short term course is the second chapter in the highly successful history of ELCPS. Its first chapter (Level 1) was an enormous success and focused on counselling of the students on distinct career avenues from a language point of view and through integration of language-based skills.

ELCPS-2 also focusses on distinct career avenues and their design but through a specific focus on Spoken English. The course was conducted by Dr Prem K. Srivastava, Dr Guntasha Tulsi and Ms Indrani Dasgupta. It saw wide participation and began on a high note but had to be deferred because of the nation-wide lockdown.

Educational Tour to Madhya Pradesh 2019-20- The central Indian state of Madhya Pradesh was the destination of the annual educational tour of the department this year. The teachers responsible for organizing this tour were Dr Sangeeta Mittal and Dr Debosmita Paul. The tour included the world heritage sites of Sanchi Stupa, Udaigiri rock cut caves, Bhimbetka caves, and the beautiful city of Bhopal with its rich cultural life, awe-inspiring museums, massive lakes and fantastic cuisine. The tour also included a visit to the great Bhojtal lake or upper lake. This is an enormous lake of about 31square kms, the lifeline of the city and its most important source of water. The next stop was the Museum of Man, or Indira Gandhi Rashtriya Manav Sangrahalaya, a one of a kind open air, expansive museum showcasing the very diverse and beautiful story of the evolution of ethnic and tribal communities across the subcontinent in terms of their habitats, art and craft and livelihoods. Thereafter, Tribal Museum was visited, a new addition to Bhopal's various delights in 2013 and truly, a spectacular ode to tribal art and culture. The next stopover was Bharat Bhawan, a multi-art complex and museum which was opened in 1982.

Next on the itinerary was the Bhojeshwar temple in Bhojpur village followed by a visit to the Bhimbetka rock shelters, designated world heritage site by UNESCO in 2003. Also, Bhopal's bustling and vibrant cultural HAAT and some city sites around it were visited. With that, Department of English concluded a very memorable and educative tour. The vivid memories, captured in thousands of snapshots, shall be cherished by all of us.

Annual Lecture Series 2019-20- The Department of English organised a lecture by Prof. Nishat Zaidi (Department of English, Jamia Millia Islamia) as a part of its Annual Lecture Series on February 28, 2020. The lecture was titled 'Language Ideologies between English and the Vernacular: Perspectives from Indian Literature'. It was an extremely stimulating, layered and informative lecture which showcased her superb expertise on the subject, as well as her specialisation in the area of Translation and Contemporary Indian Literature. Professor Zaidi spoke about vernacularization in the western and Indian contexts and their varying trajectories; iconic writers in the subcontinent's syncretic traditions; the politics of orientalist institutions; and their immediate and long-term outfalls. This annual feature was organised by Dr Gitanjali Chawla and Dr Prem Kumari Srivastava.

Faculty Student Research Seminar Series 'FSRSS 2019-20'- The department began the second chapter of the Faculty Student Research Seminar Series this year, and three sessions of FSRSS were organized between September 2019 and January 2020. In all the three sessions, there were presentations by one teacher and one student. The first session was on September 26, 2019 with presentations by Dr Anupama Jaidev on 'The Idea of India in Romany Literary Narratives' and Ojaswi Kala, a final year student of the department, on 'Decoding the Black Sheep'. The next session was on October 31, 2019, with presentations by Dr Prem Kumari Srivastava on 'Understanding Gender Today: Perception and Reality' and Mridula Sharma (English Hons II Yr) on 'Dostoevsky and Rand: Studying the Literary Developments in 19th and 20th Century Russia'. The third session was on January 31, 2020. Dr Debosmita Paul Lahiri and Souparni Paul (English Hons III Yr) made their presentations on 'Versions of ThakurmarJhuli and the Changing Bengali Society: An analysis through Popular Bangla Children's Tales' and 'Our Mind: The Finest Time Traveller Ever' respectively. Due to the ongoing Covid 19 pandemic, the fourth session of FSRSS was a webinar in which Gitanjali Chawla presented on 'Bhangra Rap: Polemics of Resistance and Resurgence' on May 8, 2020. These lecture series have a dedicated niche audience comprising of colleagues and students with creative and academic aspirations, and most of all, a willingness to share and listen.

Online Events: As the lockdown continued, the departmental literary festival 'LITERATI' had a makeover. And instead of the earlier events scheduled, new events were taken on board to maintain social distancing and yet, continue with academic and intellectual deliberations. So, this time Literati underwent a digital transformation titled Digi-Fest 2020. Three events were held under its aegis, Pandeloquence – A Creative Writing Contest, Just a Memer -A Meme Contest that drew inspiration from pop-cultural and literary terrains and the last competition was the interface between art and literature titled Inside-Out – a Minimalist Art contest. The events saw enthusiastic participation and generated a huge buzz because its creative and innovative content. The Recent FSRSS lecture by Gitanjali Chawla 'Bhangra Rap: Polemics of Resistance and Resurgence' was also held as a webinar. The department's Annual National Conference on 'Representations of Disability in Literature and Cinema', which was earlier scheduled in the month of March, is also under consideration as a web conference in June.

DEPARTMENT OF HINDI

महाराजा अग्रसेन कॉलेज का हिंदी विभाग साहित्य एवं संस्कृति के प्रति समर्पण का भाव रखता है और इसे शैक्षणिक उपादेयता से जोड़कर देखता है। परंपराबोध और नैतिकता के संबल को यह विभाग हमेशा से महत्व देता आया है ताकि आगामी पीढी में एक सकारात्मक मूल्य बोध जगाया जा सके। विभागीय गतिविधियों के क्रम में, सत्र के आरंभ में परंपरा के अनुसार हिंदी विभाग के विद्यार्थियों में से नवचेतना परिषद के सदस्यों को निर्वाचित किया गया, जिन्होंने वर्षभर आयोजित होने वाले विभिन्न विभागीय समारोह में अपनी उपस्थिति और सक्रियता बनाये रखी और विभाग की शैक्षणिक एवं प्रतियोगितापरक गतिविधियों को सुचारू रूप से संपन्न कराने में अपनी महत्वपूर्ण भूमिका अदा की।

महाराजा अग्रसेन कॉलेज की स्थापना के 25 वर्ष पूर्ण होने के अवसर पर रजत जयंती समारोह मनाया गया और कॉलेज के विभागों के बीच सात तरह की प्रतियोगिता रखी गई थी। हिंदी विभाग ने सभी प्रतियोगिताओं में पूरी निष्ठा और लगन के साथ अपनी प्रतिभागिता

सुनिश्चित की। एकोंकी प्रतियोगिता और 'सॉर्ट फिल्मि मेकिंग' प्रतियोगिता दोनों में हिंदी विभाग ने द्वितीय स्थान प्राप्त किया।

हिंदी विभाग के विद्यार्थियों में प्रतियोगिता के प्रति उत्साह देखने को मिला। इसके अतिरिक्त लोक नृत्य प्रतियोगिता को संचालित करने का कार्यभार भी हिंदी विभाग को दिया गया और हिंदी विभाग ने गंभीरता से इस दायित्व का निर्वाह किया।

14 सितंबर 2019 को आयोजित हिंदी दिवस के उपलक्ष्य में काव्य पाठ प्रतियोगिता के साथ साथ हिंदी भाषा एवं साहित्य विषयक प्रश्नोत्तरी का आयोजन किया गया | इसी दिन विगत प्रतियोगिताओं के प्रमाण पत्र देकर विद्यार्थियों को सम्मानित किया गया |

8 नवंबर 2019 को 'सोशल मीडियाः विविध पक्ष' विषय पर एक कार्यशाला आयोजित किया गया, जिसमें विद्यार्थियों ने अपना पीपीटी प्रस्तुत किया। इसी क्रम में सोशल मीडिया से संबद्ध प्रश्नोत्तरी कार्यक्रम भी आयोजित किया गया।

संस्कृति कला केंद्र, हिंदी विभाग के द्वारा 15 नवंबर 2019 को एक निबंध लेखन प्रतियोगिता भी आयोजित किया गया। दूसरे सत्र के आरंभ में सत्रीय व्याख्यानमाला के अंतर्गत 'लोक साहित्यः अतीत और वर्तमान' विषय पर 22 जनवरी 2020 को व्याख्यान आयोजित किया गया जिसमें मुख्य वक्ता के रूप में लोक साहित्य के मर्मज्ञ विद्वान डॉ. सत्यप्रिय पांडेय (श्यामलाल कॉलेज, दिल्ली विश्वविद्यालय) द्वारा लोक साहित्य के विविध संदर्भों को अनेक प्रसंगों द्वारा प्रभावी रूप से अभिव्यक्त किया गया।

संस्कृति कला केंद्र, हिंदी विभाग के द्वारा 30 जनवरी 2020 को 'वसंतोत्सव समारोह' के अंतर्गत सरस्वती पूजन के पश्चात स्वरचित काव्यपाठ का कार्यक्रम हुआ एवं प्रमाण पत्र वितरित किए गए।

सत्रीय अवकाश के पश्चात कोरोना संकट के कारण जनता कर्फ्यू और लॉकडाउन लगाया गया। इसी समयावधि में 31 मार्च 2020 को हिंदी विभाग के वरिष्ठ एसोशिएट प्रोफेसर डॉ.शेखर कुमार की सेवानिवृति हुई। उन्होंने इस महाविद्यालय एवं हिंदी विभाग को अपने अनुभव, ज्ञान एवं साहित्य सेवा के अमूल्य योगदान से उपकृत किया। उनके मार्गदर्शन और पथ प्रदर्शन का हिंदी विभाग एवं महाविद्यालय हमेशा आभारी रहेगा तथा भविष्य में उनके आर्शीवचन का सदैव आकांक्षी रहेगा।

लॉकडाउन के दौरान हिदी विभाग ने विभिन्न ऑनलाइन गतिविधियों का जूम एप के माध्यम से आयोजन किया। इस उपक्रम में 7 मई 2020 को रचनात्मक लेखन प्रतियोगिता का आयोजन किया गया जिसमें विद्यार्थियों को विषय देकर विविध साहित्यिक विधाओं के माध्यम से रचना प्रस्तुत करने के लिए प्रोत्साहित किया गया। इसमें लगभग 45 विद्यार्थियों ने भाग लिया। हिंदी विभाग ने 8 मई 2020 को 'शिक्षक–विद्यार्थी संवाद'के द्वारा अपने सभी विद्यार्थियों की आवास सुरक्षा सुनिश्चत करने, कॉलेज प्रशासनिक समस्याओं एवं पाठ्यक्रम से संबंधित समस्याओं पर संवाद किया। इन सभी से जुड़ी समस्याओं को साझे संवाद, सुझाव और प्रयासों से निदान करने का समुचित उपाय किया गया। 9 मई 2020 को 'स्त्री विमर्श और हिंदी साहित्य ' विषय पर एक 'राष्ट्रीय वेबिनार' का जूम एप के माध्यम से आयोजन किया गया। इस वेबिनार में प्रो. एम.पी.शर्मा (वरिष्ठ प्रोफसर, हिंदी विभाग, जामिया मिल्लिया इस्लामिया विश्वविद्यालय) एवं डॉ. श्रुति आनंद (एसोशिएट प्रोफेसर, हिंदी विभाग, रामलाल आनंद कॉलेज, दिल्ली विश्वविद्यालय) विशेषज्ञ वक्ताओं के रूप में आमंत्रित थे। डॉ. श्रुति आनंद ने हिंदी साहित्य के विभिन्न उदाहरणों से स्त्री विभर्श संद्वांतिक एवं व्यवहारिक पक्ष को चिंतनपरक शैली में प्रश्न उठाते हुए उनके समुचित निदान सुझाए। प्रोफेसर एम.पी.शर्मा ने राष्ट्रीय अर अंतर्राष्ट्रीय संदर्भों में स्त्री विमर्श के स्वरूप, स्थिति और व्यवहारिक पक्षों को रखते हुए उनके बुनियादी प्रश्नों पर चिंतन प्रस्तुत किया। वेबिनार में हिंदी विभाग के समस्त शिक्षक, विभिन्न विश्वविद्यालयों एवं महाविद्यालयों के शिक्षक, शोधार्थी एवं छात्र–छात्राओं ने भाग लिया। वरिष्ठ एसोशिएट प्रोफेसर डॉ शशि सिंह ने वेबिनार में आमंत्रित वक्ताओं को उनके बहुमूल्य चिंतनपरक वक्तव्य के लिए धन्यवाद ज्ञायित किया।

संस्कृति कला केंद्र एवं नवचेतना परिषद, हिंदी विभाग के संयुक्त तत्वावधान में 14 मई 2020 को वार्षिक साहित्योत्सव का जूम एप के माध्यम से आयोजन किया गया। इस अवसर पर कॉलेज प्राचार्य डॉ. संजीव कुमार तिवारी ने अपने वक्तव्य और आर्शीवचन से संबोधित करते हुए कोरोना संकट से उत्पन्न नवीन स्थितियों, शैक्षिक चुनौतियों एवं नवीन अवसरों से अवगत कराया। संकट की इस अवधि में हम सभी के साहस और ऑनलाइन प्रयत्नों की सराहना करते हुए उन्नति की ओर अग्रसर रहने के संकल्प का आहवान किया। इसमें अंतर्महाविद्यालयी स्वरचित कविता प्रतियोगिता, लोकगीत गायन प्रतियोगिता एवं पोस्टर मेकिंग प्रतियोगिताएं रखी गई। स्वरचित कविता प्रतियोगिता में विभिन्न कॉलेजों से लगभग 25 प्रतिभागी रहे। कविता प्रतियोगिता के निर्णायक डॉ. राजहंस कुमार ने कविता पर अपने विचार रखते हुए अपना निर्णय प्रस्तुत किया। लोकगीत गायन प्रतियोगिता के निर्णायक डॉ. शेखर कुमार ने विषय पर बोलते हुए एक लोकप्रिय गीत सुनाया। पोस्टर मेकिंग प्रतियोगिता के लिए डॉ.जितेंद्र कुमार भगत निर्णायक रहे। उन्होंने प्रतिभागियों की कलात्मक प्रतिभा की समीक्षा करते हुए अपना निर्णय दिया। डॉ. तेजनारायण ओझा ने विभाग की ओर से इस वार्षिक साहित्योत्सिव पर सभी का धन्यवाद किया। उन्होंने ऑनलाइन तकनीकी माध्यम से सम्पन्न सभी कार्यक्रमों में फोटो संग्रह सहित सफल आयोजन के लिए हिंदी विभाग को धन्यवाद ज्ञापित किया।

अध्ययन–अध्यापन के मध्य इस तरह की सांस्कृतिक–साहित्यिक गतिविधियाँ निश्चय ही विद्यार्थियों के मानस का विस्तार करती हैं और उन्हें सिद्धांत एवं व्यवहार के बीच कड़ी को मजबूत करने के लिए प्रेरित करती हैं। हिंदी विभाग और उनके विद्यार्थियों के बीच सहज संवाद से ही यह संभव होता है।

DEPARTMENT OF JOURNALISM

The session of 2019-20 started with the induction of enthusiastic students, who took admission in both the 2 year Diploma and 3 year degree courses. The department has also been working to enhance the key skills required to become a competitive media person and exposes them to several practical projects. In October 2019, the department, under the aegis of the college, facilitated the making of a short film. Though a foreign project, it exposed the students to various technicalities of film-making and interaction with professionals from the National School of Drama. Many students submitted their work to several magazines, radio shows, produced documentaries and worked as content creators in almost every media field. The department not only encourages practical learning, but also extra-curricular activities, which helps to extract the hidden talent, especially among the freshers. With the advent of year 2020, we increased our pace of learning and set out to achieve new goals and targets. The department organised a very fruitful symposium on 'Television Journalism in the Network Society Era' in January, 2020 with the Executive Editor of CNN-News 18, Mr Bhupendra Chaubey as the keynote speaker. The session remained extremely interactive with the students learning the media tools from a new perspective : professional experience. Mr Chaubey explained every minute detail of the functioning of Television media houses and shared his personal experiences with the students. This was followed by another intellectually stimulating symposium on 'Fourth Pillar of Democracy : A Contemporary Approach with the Legal Editor of The Tribune, Mr. Satyaprakash as the keynote speaker. Again, a highly interactive session with the students, the role of media in the contemporary democracy was discussed. Mr Bhupendra Chaubey visited the college along with his CNN-News 18 team to record a special show on the upcoming Delhi Elections of 2020, Viewpoint. The program was telecast on the same day at national television. The COVID 19 pandemic in India led to gradual closure of all academic institutions. Despite the challenges, the department still continues its functioning to avoid any hindrance to a students' learning process at all costs. To keep the spirit of a journalist and a writer up in the students, the department organised an online Feature-writing competition. It also aims to organise a research paper presentation, to keep the process of knowledge dissemination ongoing in such negative times. A webinar series on the topic –'Media Reporting of COVID-19' was organised for the students of the department from May 13-15, 2020. The series invited media experts like the editor of **The Logical Indian** and a proud alumnus of the college, Ms Shweta Kothari, Mr Mukesh Kaushik, Deputy Editor, Dainik Bhaskar & Visiting Faculty, IIMC and Dr Arvind Singhal, Professor of Communication and Director of the Social Justice Initiative at the University of Texas at El Peso, USA. Despite being digital in nature, the sessions yielded extremely positive results, with the students getting to learn not only about the national, but also the international aspects of the media from foreign experts too. The department also launched a modified version of its annual magazine - MAC VOICE 2020 with its first ever epublication. With utilising all the time and resources very judiciously, the department of Journalism, Maharaja Agrasen College always tends to match the pace with changing and developing times with appreciable adaptability.

DEPARTMENT OF MATHEMATICS

The Academic Year 2019-2020 started with an orientation program of first year students. All the faculty members of the department interacted with the newly admitted students. Akash Sehdev and Anshika Goyal were elected as the President and Secretary of Ramanujan, the student society of Department of Mathematics. The Department of Mathematics through Ramanujan Society organized an interactive session on 'Roles of Statistics and Opportunities in UNICEF and Population Science' on September 17, 2019. Dr L.L. Singh, Professor, Vice chancellor, Bodoland University Assam, Former Director I.I.P.S and Dr K.D. Maiti, Planning, Monitoring, and Evaluation Specialist UNICEF,

Former Director of National Academy for Statistics Administration were invited as Guest Speakers. A lecture on 'Future of Work in Age of IR4.0' was held on January 21, 2020. Dr Rajkishan Nair, Professor, Department of Economics, Strategy and international (Business) was invited to deliver the lecture. The session was followed by interactions with students.

A group of twenty students, along with two faculty members led by Dr A J Meitei visited the campus of Taazaa Tech Pvt. Ltd. on February 6, 2020. The purpose of the visit was to give exposure about the practices involved in Software Engineering, right from a Project acquisition till its development and delivery. The session acquainted the students with various technology stacks, and business domains where these are applied to achieve desired results. The students interacted with the host presenter, asking questions regarding the use of data visualizations, various IOT application examples, cloud orchestration etc.

In continuation of last two years, this year also a student of B.Sc Mathematical Science, Ankit won a gold medal. He was awarded the gold medal at the convocation of University of Delhi.

THE DEPARTMENT OF PHYSICAL EDUCATION

The Department of Physical Education of Maharaja Agrasen College has organised the training programs for different sports events held during the entire session 2019-20. The teams have participated in various events at inter-college and national level. The baseball team played well and managed to reach the quarter final where they lost with a score of 12-11. The other sports events like Football, Cricket, and Volleyball - all the teams performed well whereas in Badminton, the team had crossed the three barriers in the initial round but failed to reach the semi-final when they lost against Ramjas College in the quarters. The Archery team got a medal at the inter-college level and Sunil Panthi and Ashish Rajput participated in All India Inter-University Archery Tournament. The compound event got the gold medal in inter-college and also one of the students, Sunil Panthi played in the Khelo India University games which was the most prestigious tournament at the university level. The other team member, Ashish Rajput got the silver in recurve at the inter-college competition. In Athletics, the team also participated in men and women section wherein Sangpriya Gautam got the first position in inter-college Marathon tournament. He got the silver in 5000 metre event. Furthermore, Ajay Pandey and Himanshu Kumar played the National Softball Tournament from Delhi State. Ajay Pandey played from Haryana. He also played the international tournament in softball. Abhishek Kumar got the bronze medal in inter-college taekwondo tournament. He also bagged the gold medal in open taekwondo tournament at Miranda House College.

The Department also organised the Walk-a-Thon with the help of the community and the people from the different sections of the society. More than 1000 participants have participated in the event and witnessed the same. The chief guest was Deputy Commandant, CRPF and the program was a huge success in the vicinity of Vasundhara Enclave. Dharamshila Narayana Hospital was the medical partner in the event and other sections of society including veterans, para athletes, children and school students were also the part of this event.

The Department also organised the Annual Sports Day in the month of February where different sports events like Football, Basketball, Volleyball, Cricket, Badminton, Table Tennis and Kabaddi were organised. In these events, more than 1200 students participated and won prizes in their respective categories for both the men and women section. The athletic events covered 100 metre, 200 metre, 4 x 100 m, shot put, long jump and javelin throw.

Also, the Department assisted in the organisation of the Annual Girls Sports event, Spardha where different events were organised with the help of the Hostel Committee and the Women Development Cell of the college.

DEPARTMENT OF PHYSICAL SCIENCE (Biology, Physics, Chemistry, Computer Science)

The B.Sc. Physical Science Course Committee for the academic session 2019-2020 started functioning under the Convenor ship of Dr Nibedita Khuntia, Assistant Professor, Department of Biology. The committee worked sincerely during the whole session by conducting several programmes and organising various functions for the benefit of students.

Orientation Programme- In the beginning of the academic session in July 2019, the Committee organised Departmental Orientation programme for the newly admitted students. Faculty members of all the departments within B.Sc. Physical Science introduced their respective subjects to the students and explained their importance and application in real life.

Cricket Match- The third Intra Departmental Cricket Match was organised for three days, between the last week of February and first week of March 2020, in the afternoon after the classes were over. The whole department was divided into 6 heterogeneous teams comprising of both boys and girls for the match. This mixed team format of the tournament was well appreciated and attracted students from rest of the college to watch and cheer thus creating a lively and vibrant atmosphere during these three days. The tournament also taught every participant the importance of discipline and teamwork. Trophies as well as cash prizes were distributed to the Winners and Runners Up teams. It was truly a memorable event.

A day away from the classrooms for our students for learning to build closer bonds with their classmates and to experience new environments, an educational tour to the 'National Science Centre, Delhi and National Rail Museum' was organised on February 13, 2020 for all students of BSc (Physical Science). The main purpose of

the tour was to get the knowledge about the science instruments in National Science Centre, Delhi and history of Indian railways at National Rail Museum, Delhi. About 47 students and 5 faculty members enjoyed the tour. The students watched a 3D movie. The 3D films are seen through specially designed circular polarized glasses. The students were excited to observe certain exhibits which had similarity to their science projects like finding the direction of sound, walking through the mirror maze, infinity well, animated dinosaurs, responding to electric shock, lifting a lid against an electromagnet and many others caught the attention of students instantly and they thoroughly enjoyed being part of these fun filled activities.

The Department of Physics was actively involved in the current academic year to enrich the teaching-learning process to benefit the students to acquaint them with the recent developments in cutting edge areas of Physical science. This included a **visit to IUAC by students and faculty members** on the occasion of Science Day on February 28, 2019 wherein the students were given first-hand information about the latest technology in the field of accelerator physics. The students also attended a talk delivered by Prof. Ajoy Ghatak of IIT Delhi on the subject of quantum optics. The department is continuously striving to allow students access to technology and infrastructure to aid them in their learning process. In line of the above the department setup a Computational Lab in the physics lab where the students were able to learn Matlab, C/C++, Scilab etc. This enabled the department to undertake mathematical physics lab for the students of third year which was conducted in the last semester.

Lecture Series- A lecture was organized by the department of Physics on a very nascent topic of immense importance entitled 'The Nanoscale Optics' by the renowned Nano researcher Dr. P Senthil Kumar, Assistant Professor, Department of Physics & Astrophysics, University of Delhi on February 4, 2020. The purpose of this talk was to reveal the fundamentals of plasmonics at nanoscale for the student's faculties and researcher. The talk was very scientific, starting from very fundamental ray optics to electromagnetic optics of metallic nanostructures that covers broader range of applications. The talk outlined interesting application based and motivational for the students and faculties to understand the electromagnetic of Nanoworld.

A Lecture organised by the department of Computer Science on 'Digital Marketing' in association with Cetpa InfoTech Pvt. Ltd. by Mr. Sanjay Gupta. He explained to students about the new treads and market demands about digital marketing. Around 60 students attended the lecture.

A talk on 'Employability and the Top Five Skills' was organised in association with UPES Gurgaon, for the third-year students of B.Sc. Physical Sc, B.Sc. Mathematical Sc. and B.A. Programme. The resource person Ms. Shyamolee Mukerjee is a Psychologist, Trainer, HR Manager and Student Counsellor and has worked in these fields for the last 19 years. Her talk on 'Employability and the Top Five Skills' gave a fair idea to the students that how they can prepare themselves to be industry ready. The students found the talk quite engrossing and beneficial.

A lecture on 'Information Security and Cyber Law'was organised on February 27, 2020 for all students of computer science. About 112 students and 9 faculty members participated. The main purpose of the lecture was to get the knowledge and awareness about the information security and cyber laws. Shri Ajay Gupta and Dr. Karan Singh were invited for a lecture on information security and cyber law. Dr. Karan Singh is working with School of Computer & Systems Sciences, Jawaharlal Nehru University, New Delhi. Shri Ajay Gupta is an officer from Indian Railways Stores Service (IRSS) of 1992 Batch. Shri Gupta is currently posted as Group General manager/IT at DFCCIL.

Scintilla- The Annual Cultural Meet of the B.Sc. Physical Science is known as 'Scintilla'-To start with, the department of Computer Science, organized Computer Science Quizon February 11, 2020 for their students of B.A. (P) and B.Sc. students. Total 51 students took part in the first round, and out of that 21 were selected for advanced level in the competition. Swati, Hemant and Akash of B.Sc. Physical Sciences took away the First, Second and Third Prizes. Rest of the competitions as well as the academic programmes of the department will be organised after the Lockdown period, when the college reopens.

Online Programs held during Lockdown Period

A webinar on Artificial Intelligence and Digital Marketing was organised on May 11, 2020 in association with KV Computer Home Pvt Ltd. The webinar was attended by 35 students of B.Sc. and B.A Programme courses of our college. It was a good opportunity for our students to interact with the Industry Experts and get some insight on the topics mentioned. Students found it quite interesting

A Webinar on Android Application was organised in collaboration with CEPTA, (a unit of Educational Service, Noida) on May 12, 2020 from 2 PM onwards. The objective was to bring awareness to the students and teaching faculty, about the means and importance of the mobile android technology as well its application.

UNLOCK-IT, An Online Poster Making & PowerPoint Presentation Competition was organised for our college students. Participating in these activities will help them to be more positive and feeling connected in a competitive manner with others in this crucial time. The topic given for both competitions were: 1) How to make the best of the Lockdown time, 2) What do you think about the employment scenario during this Lockdown? And 3) Consequences faced by the people during this Lockdown. Last date for submission for the poster and ppt in pdf format was May 13, 2020.3 best ones in each category will be given a certificate and some cash prizes through digital mode.

DEPARTMENT OF CHEMISTRY

An industrial trip was organized by Department of Chemistry to the Mother Dairy Plant in Patparganj, New Delhi, which is one of the largest liquid milk plants in Asia on January 27, 2020. It was organized for the students of BSc Physical Sciences to acquaint them with the processes and the technology involved in the large scale production of milk and the chemistry involved in maintaining the high standards of nutrition and hygiene. Four faculty members and one lab staff accompanied a group of fifty students. At Mother Dairy, a video presentation followed by an interactive session and a visit to processing and quality control unit apprised students about the collection of milk, transportation, testing, clarification, homogenization, fortification, pasteurization, quality control and dispatch to the consumers. Students were amazed to witness such a huge production without the milk being touched by a single hand. Mother dairy had thrown open its testing laboratories to raise the consumer awareness regarding adulteration of milk. Certain quality tests for detection of adulteration were demonstrated to the students. It was a great learning experience along with joy of enjoying complimentary ice-creams and delicious milkshakes.

DEPARTMENT OF POLITICAL SCIENCE

The Department of Political Science began its new academic session 2019-2020 by welcoming its new batch of students. The whole academic year was very eventful for the Department. Various talks/lectures were organized by the Department. Student Faculty Meeting was held on January 6, 2020 at the beginning of the new semester to interact with students and inquire about their queries and problems. Parent Teacher Meeting was also organized on February 15, 2020 to interact with the parents/ guardians of the students regarding the attendance and performance of students in classrooms.

As part of the Monthly Lecture Series, a lecture by Prof Sreeram Chaulia, Dean, Jindal School of

International Affairs, Jindal Global University, Sonepat was organised on January 29, 2020 on 'Trumped: Emerging Powers in a Post-American World'. Another lecture was held on February 19, 2020 by Prof M.P. Singh, Fellow, Indian Institute of Advanced Studies (IIAS), Shimla on "Indian Federalism" which is a very important topic for students of Political Science Hons as well as Programme courses. One more lecture was organised by the Department on February 28, 2020 by Ambassador Virendra Gupta on 'India's Imperatives in its Neighbourhood'that gave an idea about India's position in South Asian region and its policies with regard to the neighbouring countries.

COMMITTEE REPORTS

ANNUAL ACTIVITY COMMITTEE

The Annual Activity Committee, with its Convenor, Dr Abha Mittal and the Committee members, have been instrumental in organizing several important events and activities in the College. The Committee has successfully organized four annual events during the current academic session: Orientation Day, Run for Unity, Sardar Patel Lecture, and Constitution Day Celebration.

On July 20, 2019, the Committee organized the 'Orientation Day' to welcome the students of new batch of 2019-20 with a day-long instructive programmes. The 'Orientation Day' was helpful in orienting the students on their academic life and future endeavours.

The Annual Activity Committee also organised the event

'Run for Unity' on October 31, 2019 to commemorate the birth anniversary of the first Home Minister and the 'Iron Man' of India, Sardar Vallabhbhai Patel. Hundreds of students and several teaching and non-teaching staff of the College enthusiastically participated in it. It enabled the students and staff to take a pledge to protect the unity of India and also held a unity march around the College to spread awareness among the people.

On November 11, 2019 the Committee organized the 6th annual 'Sardar Patel Memorial Lecture' in the College auditorium. Padma Shri Jawaharlal Lal Kaul, senior journalist and President of Jammu and Kashmir Study Centre, Delhi, was the invited speaker. Shri Kaul's speech was immensely appreciated by the students and teachers for its illuminating anecdotes about Sardar Patel. The lecture inculcated students with democratic values and a strong sense of unity.

The Committee also held the event 'Constitution Day Celebration' on November 26, 2019 in the College

Conference Hall, to mark the promulgation of the Constitution of India. The chief guest of the event was Prof C.P. Singh from the University School of Mass Communication, GGSIP University, Delhi. To further familiarize the students with the fundamental principles of the Constitution, the Committee also distributed a booklet on the Constitution of India. The Annual Activity Committee looks forward to organizing many such events and activities in the future.

B.A. PROGRAMME COMMITTEE

The B.A. Programme Committee caters to the requirements of B.A. Programme students who come from a variety of backgrounds, streams and departments. The committee comprising of Teachers-in-charge of all teaching departments viz. Commerce, Computer Science, Economics, English, Hindi, History, Mathematics and Political Science has a daunting task of dealing with almost one third of the College students' strength. Nevertheless, the Committee has been constantly engaged in looking after various requirements of the students ranging from curriculum related difficulties to other aspects of corporate college life. Since the total number of students is almost one third of the college student strength, it was decided by the Committee that from this academic session onwards, there would be a Co-convener along with Convener to manage the affairs of B.A. Programme course.

The Co-curricular and extra-curricular activities of B.A. Programme are organised by its students' society 'Lakshya'. The academic session began with the organisation of elections of office bearers of the Lakshya Society in August 2019. Nikhil Kumar of 3rd year was elected President, Robin Vaid of 2nd year was elected Secretary and Abhishek Gautam of 1st year was elected Treasurer. B.A. Programme students excelled in various extra-curricular activities organised by various societies of the college especially sports activities where its students topped in most sports. The Committee had organised a one-day visit to Surajgarh Farms in Gurgaon, which could not materialise due to continuing lockdown in wake of Covid 19 Pandemic. Similarly, the Annual Cultural programme could not be organised due to the Pandemic. We hope that forthcoming academic session will witness vigorous all round activities.

EXTRA CURRICULAR ACTIVITY (ECA) COMMITTEE

The Extra Curricular Activity Committee of Maharaja Agrasen College has been a centre of creative excellence. Led by the dynamic duo of Dr Debosmita Paul and Dr Chhavi Bhatnagar along with a team of faculty coordinators, they have left no stone unturned to achieve their goals even in the face of adversity. Some of the major activities organised by the ECA Committee are:

Independence Day Celebrations were organised under the zestful leadership of Dr Sangeeta Mittal. The celebration began

with the hoisting of the national flag by former Principal, Dr Sunil Sondhi in the presence of large number of students, faculty and the non-teaching staff. It was followed by the National Anthem.

SPIC MACAY: To mark the 150th Anniversary of Mahatma Gandhi, a film festival was organised on October 1, 2020. A short film 'Discover Yourself' was screened followed by Shyam Benegal's 'Making of the Mahatma' for the college fraternity. On February 4, 2020 SPIC MACAY Maharaja Agrasen College Chapter got the chance to conduct its second Planning Meeting. The 'VIRASAT' week was organized from February 28 to March 2, 2020. The event had performances by Renowned Instrumentalist Pandit Vishwa Mohan Bhatt, Puppet Artist Dadi Pudumjee, Vocalist Ustad Wasifuddinn Dagar ji. Mindfulness Meditation session by Prof PL Dhar, Heritage Walk to Humayun Tomb, Music Workshop by UstadWasifiddinDagar ji and Calligraphy Workshop by Mam Qamar Dagar ji were part of the eventful week.

Udgoshana: The ECA Committee raised the curtains of YUVAAN 2020 on March 2, 2020 by staging the assorted talents of our students belonging to the respective eleven societies of MAC-ECA. 'Udgoshana' adds another glorious chapter to the history of MAC by setting aside an exclusive day in the academic calendar for creative touches, ingenious innovations and outstanding intellectual rigour.

Yuvaan 2020: In association with Maharaja Agrasen College Student Union (MACSU) and Student Cultural Council, MAC-ECA conductedYuvaan 2020 - The Annual Cultural Festival of the College. This year it was held from March 4-6, 2020. The festival was inaugurated by Shri Gautam Gambhir, Hon'ble Member of Parliament and former cricketer of the Indian team in the presence of the college Chairman, Prof Anil Aneja and the college Principal, Dr Sanjeev Kumar Tiwari.

Farewell 2020: The recent COVID scare and the ensuing lockdown world over, pushed the ECA Committee to find a new way to give the outgoing batch a memorable Farewell. The ECA Committee has led the way for the college and come out with a Farewell Video – Au Revoir – as a token of love for the dear final year students. The video was circulated on allofficial online platforms accessed by the final year students.

The ECA Committee continues to strive hard to keep the juggernaut rolling in these difficult times. MARKOS came out with its inaugural issue of **MARKZINE**, their E Magazine in the month of April. SAMAYATAR participated in the Quarantine Theatre Festival organised by the renowned Asmita Theatre Group. They presented their production Muavze in the festival. NATARAJ too is participating in several online dance competitions. CHAKRAVIEW organised a webinar on 'Elevating Communication Skills During the Lockdown: Professional and Personal'by Ms. Sangeeta Magan, HOD, NDIM, author and trainer on May 8, 2020.

To sum it all up, the Committee is committed towards making many such missions possible to continue to help students hone their talent and creativity.

VIDYOTTMA GIRLS' HOSTEL

With the inception of Vidyottama Girls' hostel in the year 2011, the hostel presently is an abode to fifty-eight outstation students. The hostel environs provide the girls with an academic, sporty and a secure atmosphere. Working with a commitment to provide holistic development to the inmates of the Girls' hostel, the hostel committee ensures a fair balance between work and play, several sport activities like badminton, carom, cycling and running which lead to a healthy mind and body. The residents of the hostel have proved their mettle time and again by being the most disciplined and outstanding in the institution.

Following the tradition, a Fresher's party 'Shubharambh' was organised in the hostel to mark the commencement of the new academic session 2019-20, which was hosted in the hostel quadrangle on August 31, 2019. The party was ushered with performances from senior batches along with a talent show organised for the new batch of students.

Inspired by the Fit India Movement the cultural committee of hostel organised a twelve-day Zumba Fitness program aimed at improving core strength and flexibility of hostel students starting from September 14, 2019.

The hostel has established itself as an interface for an exchange of social and cultural traditions. Be it Lohri, Holi, Diwali, Eid or Christmas, the residents of the hostel have stood together and celebrated the rich culture of India,

irrespective of class, religion or region.

On the auspicious occasion of Navratri, the cultural committee of Vidyottama Girls Hostel, organized a DandiyaNight on October 2, 2019. All the hostellers dressed in beautiful traditional ghagras and performed Garba and Dandiya dances and later savoured Gujarati dishes like Dhokla and Khandavi

Diwali has always brought happiness, prosperity and a feeling of togetherness among the people, and thus, the hostellers celebrated the festival of lights with great enthusiasm and flowers, fruits, sweets, pooja samagriand anddiyas were

arranged. With all hostellers dressed in traditional clothes, Diwali Puja was organised in the hostel quadrangle.

Vidyottama Girls' Hostel celebrated Christmas on December 25, 2019. The Christmas tree was decorated with lights and newspaper decorations. At 9pm, the Christmas Cake was cut, and the hostellers enjoyed it with music and dancing, and the refreshments.

New Year's eve, a symbol of hope, was celebrated in Vidyottama Girls' Hostel. Together, the Vidyottama family welcomed the new year 2020. The Lohri festival, marking the culmination of winter, was celebrated on January 13 with great enthusiasm in Vidyottama girl's hostel. All the residents gathered together for the celebration. A bonfire was lit and popcorn and peanuts were offered to the bonfire seeking abundance and prosperity. The evening ended with hostellers dancing to Punjabi songs, glorifying the aura of this festival.

Keeping the tradition alive, Vidyottama Girls' Hostel of Maharaja Agrasen college celebrated Vasant Panchami with cultural fervour on January 30, 2020 Vasant Panchami also marks the onset of 'Spring Season'. All the students, despite coming from

different cultural backgrounds and beliefs, came together to celebrate this festival. Everyone came attired in yellow clothes and offered yellow coloured flowers to the goddess. The flowers signified the brilliance of nature and the vibrancy of life.

Holi has always been one of the most awaited festivals in the country. Holi is known for colours, celebration, happiness, sweets and delicious homemade food. Vidyottama Girls Hostel celebrated the festival of colours with with joy and of course, besan, and haldi, which were used in place of gulal and enjoyed the sweets.

On 1st March 2020, a trip was organised for students of Vidyottama Girls Hostel to Choki Dhani, Sonipat.

Second edition of Sports Meet for Women 'Shakti- Spardha' was organized on March 3, 2020 by the hostel committee in the college in order to encourage and attract mass participation of MAC women fraternity. The idea behind organizing this event is to promote a culture of good health, fitness, teamwork and a spirit of friendly

competition amongst women fraternity in the college. The sports meet saw an active participation of more than 300 girls.

Leading the charge of hostel sustainability initiatives to transform the hostel into a green hostel, Go-Green Committee of the hostel introduced numerous positive changes such as reducing and segregating waste. To accomplish this endeavour, the committee installed waste segregation stations so as to segregate the quantum of biodegradable waste, non-biodegradable waste and e-waste generated by Maharaja Agrasen College's hostel inmates. The hostel is a zero polythene zone and hostellers use jute and cloth bags only to save our degenerating environment. An Environment Quiz, Poster making competition

and Best out of waste Competition was organised to create awareness about our environment and to inculcate sustainable habits in the hostellers during February 25-26, 2020.

15

LIBRARY COMMITTEE

The Library at Maharaja Agrasen College, University of Delhi is well established with a good collection of more than 41,832 books and print journals, popular magazines and other important e-resources pertaining to areas likes Science, Commerce and Arts. The Library is well equipped with the latest information technologyand managed by professional staff. The Library is fully automated by Alice for Window Library software.

Total Collection

1. Volumes	4183
2. Journals	
e - Journals	5000
Print Journals	28
3. CD/DVD	1000
4. Project Reports	500
5. News Papers	14
6. Popular Magazines	25
Library Opening Time	
Monday to Saturday -	9am to 5.30 pm
Circulation Monday to Friday -	9am to 5.30 pm
Library Services:	
(1) Book Loan	(2) Document Delivery
(3) Final Exam Papers	(4) Inter Library Loan
(5). New Arrival Display Service	(6) Newspaper clippings

E-Services

(7) Referral Service

- 1. Provides e-services through DU network and UGC Info Net.
- 2. N-list

Orientation Programme: Maharaja Agrasen College Library organised an Orientation Programme for 1st year Students as per course/year.

College Archives: The College Library has a Centre for College Archive Repository facility which is updated regularly.

STUDENT ADVISORY COMMITTEE 2019-20

The Student Advisory Committee of Maharaja Agrasen College managed yet another successful session of events and activities in the academic session of 2019-2020.

Since its inception in 2016, the Students Union has conducted the elections for selecting the core members in a fair and just manner. This time as well, the elections were conducted successfully with the help of faculty members and the Administrative Staff. The

elections took place on September 12, 2019 under the guidance of the Lyngdoh Committee recommendations. Students turned up voluntarily to vote in large numbers to elect core members of the student council.

The result had Mr Saurav Dedha as President, Mr Sachin as Vice-President, Mr Ajeet Singh Gautam as General Secretary, Ms Anushka Mishra as Secretary for Women Development and lastly Mr Nischint Khatana as Joint Secretary. The Oath Taking ceremony of the new members of the Committee took place on September 30,2019 in the college auditorium with a pledge that the new members will manage their duties efficiently and effectively.

The much-awaited Freshers' welcome, organised by the Committee, took place on November 13, 2019, which was a great success because of the enthusiastic participation of the freshers, who took part whole heartedly in rejoicing in the college grounds. The Annual Cultural Festival of Maharaja Agrasen College – Yuvaan 2020, was organised efficiently on March 4-6, 2020 by the members of the Student Advisory Committee.

The inaugural ceremony of the three-day fest was graced by the presence of none other than renowned cricketer and politician Mr Gautam Gambhir. With the lighting of the lamp, the joyful occasion had gained an impetus for the power-packed events which followed.

This was not all for the Student Advisory Committee. In collaboration with students and teachers and the widespread participation of scholars and researchers from around the country, the Committee organised NSAC 2020, a seminar on the theme 'Power of Women'. This event had a plethora of esteemed guests, such as Mrs Mridula Sinha, the former Governor of Goa, who was the chief guest. The Principal, DrSanjeev Kumar Tiwari was the keynote speaker, and the various chairs for the presentation sessions were Dr Rajhans Kumar, Dr Prem Kumari Srivastava, Dr Ritu Kohli and Dr Shashi Singh, who presided over the Valedictory session as well. This enlightening conference, with the equal participation of students and teachers alike, was a huge success with stimulating papers and interactive discussions.

MAC ALUMNI COMMITTEE

The Annual Alumni Meet was held on April 27, 2019. This year's programme was also to commemorate the 25th year of the foundation of the College. In order to make the event memorable during its Silver Jubilee Year, the Alumni Committee decided to organise a host of events including inviting past Chairpersons and members of the Governing Body, former Principals, our superannuated employees and of course our dear old students. It was also decided to put up a live photo station where the old students, teachers and guests could get themselves photographed and instant printouts of the same were provided. However, the main attraction of the evening was a scintillating Kathak performance by our alumnus Aishwarya Verma and her troupe organised by the Committee.

Over 300 old students attended the meet which was also graced by former Chairmen Mr Sunil Jain, Mr Sidharth Mishra and Mr Siddharth Verma, former Treasurer Ms Uma Sharma, former Officer on Special Duty Dr Vijay Lakshmi Pandit and former Section Officers, Mr S K Jain, Mr O P Bhadula and Mr Sameer Saini. All these guests were felicitated by the College with mementoes specially made for the occasion. Apart from the Kathak performance by Ms Aishwarya Verma, the College Band also gave a grand welcome to the guests and the alumni. The residents of the College Girls' Hostel worked as student volunteers for the organisation of the Annual Alumni Meet and took care of publicity, reception, decoration and other hospitality related requirements. Some alumni members from the first few batches narrated their experiences when they joined the college in 1994, 1995, 1996 etc.

It was indeed a memorable Alumni Meet which was organised in the 25th year of the inception of the College. Large participation of the students and members of the teaching and administrative staff during this function speaks volumes about the memory and nostalgia shared by the MAC fraternity.

MAC: INITIATIVES AND PROGRAMMES

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Internal Quality Assurance Cell (IQAC), Maharaja Agrasen College has been constantly working to develop a quality system to improve the academic and administrative performance of the College. The mandate of MAC-IQAC is to develop an all-inclusive quality culture in the college by channelling and synergizing the efforts of all constituent stake holders of the college and work towards academic excellence and progress. The MAC- IQAC 2019-20 comprising of Principal as Chairperson and Dr Maneesha as the Coordinator along with teachers-in-charge and administrative officials work in tandem to prepare the academic calendar prior to the commencement of the session.

• Various mechanisms and procedures were deliberated and adopted to further improve the quality of Academic Programmes. Year wise student faculty committees were formed in each course/department to discuss syllabus coverage, internal assessment and any other matter. It was decided that departments shall work actively towards augmenting institute-industry interface.

• Mentoring and Counselling committee organized the following counselling workshops for students so as to spread awareness on the issues which generate stress, anxiety and sadness which in turn impacts the academic performance and productivity of students.

Title of The Workshop	Course	Date
Let's talk the walk of life	First year students	July 27, 2019
Explore your Self confidence	BA Program	August 23, 2019

- QAC organized an Awareness cum Sensitization Programme on 'Rights of Senior Citizens Inter Generational Bonding' on November 6, 2019 for MAC students and teachers in collaboration with Delhi State Legal Authorities (East) and ANUGRAHA-NGO on November 6, 2019.
- IQAC in collaboration with MAC e-learning team organized a 1-week Faculty Development Program on 'Elearning and Digital Content Creation' for faculty members during January 2020. The MAC elearning team provided Moodle training to 37 faculty members during the program.
- Parent-Teacher interaction 'Samvaad' was organized in February 2020 in order to provide a platform through which the parents can interact and share their concerns with the faculty members directly. This interaction helped the faculty members to understand the students better and provided valuable feedback to enhance the teaching learning process in the college.
- Department wise mentor-mentee groups were formed on the recommendation of IQAC.

IQAC organized a 5-day Webinar on 'eLearning Technologies' and Online Learning Tools' for faculty members of college in line with 'Bharat Padhe Online' campaign stated by UGC. The program was organized to ensure a productive use of the lockdown period in the wake of the COVID-19 outbreak. The webinar began on April 18, 2020 and was conducted by the MAC eLearning team in collaboration with Guru Angad Dev Teaching and Learning Centre, MHRD to promote ICT for teaching learning process.

MAC ELEARNING TEAM

MAC E learning team launched the eLearning Platform Moodle in January 2019 on the college website in order to augment the conventional teaching-learning process and promote blended learning in the college. Students and faculty members are encouraged to use the platform through various programs initiated by the e learning team.

In collaboration with MAC-IQAC, the MAC e-learning team comprising of Dr Arun Julka, Dr Maneesha, Dr Praveen Kant Pandey and Dr Soma Garg organized a one-week Faculty Development Program on 'e learning and Digital Content Creation' for faculty members during January14-28, 2020. The FDP was an attempt to experience how educational technologies can be used to enhance teaching and learning and hone teaching skills. The program enabled the faculty to share useful resources (reading material, videos, articles etc.), create online quizzes, create online assignments, share teacher's own videos/notes, share online books, create online question bank, create online Discussion Forum, share previous year examination papers with marking scheme on VLE@MAC and to take attendance online, etc. Prof Anil Aneja, Chairman, Governing Body and Prof Pankaj Arora, Treasurer, Governing Body distributed the certificates to 40 faculty members who successfully completed the faculty Development Program.

A 5-day Webinar was organised by the MAC elearning team and MAC-IQAC on 'eLearning Technologies' for faculty members of college in line with 'Bharat Padhe Online' campaign started by UGC. The program was organized to ensure productive use of the lockdown period in the wake of the COVID-19 outbreak. The webinar was conducted in collaboration with Guru Angad Dev Teaching and Learning Centre, MHRD to promote ICT for teaching learning process under PMMMNMTT Scheme (Pandit Madan Mohan Malviya National Mission on Teachers and Teaching) from April 18-22, 2020. 45 teachers participated in series of workshops and 43 completed it successfully. The program covered topics on Learning

Management System, Moodle platform and Content Creation. During the webinar, the MAC elearning team provided hands on sessions on MAC eLearning Portal to faculty members so that, they could fully utilise the robust learning management system with an aim to change the way we teach and make a difference

NATIONAL SERVICE SCHEME (NSS)

SC/ST Cell

This cell was set up to support the faculty and students who have taken admission in the mentioned categories. The cell also looks at the grievances of students with the support of a committee. This cell functions with the help of faculty members and students and administrative staff and the Liaison Officer SC/ST works as the coordinator of this cell. We as a team have organised an interactive question answer session with the students across courses and informed them about various scholarships provided by Ministry of Social Justice and scholarships in coaching classes that will help them to prepare for future competitive exams like SSC and Civil Services. Alumni of the college, Mr Naveen Kr Gautam, faculty at IGNOU and Mr Digvijay, preparing for Civil Services also participated in the session and motivated students.

The Cell organised the Inaugural Dr Ambedkar Memorial Lecture on April 16, 2019 and Guest Speaker Prof Rajkumar, Head, Department of English, University of Delhi, addressed the august gathering of faculty and students and enlightened them about relevance of Dr Ambedkar's ideologies and its significance in enhancing education at all levels and social equality in contemporary era. A debate competition was also organised on Dr Ambedkar's ideologies. This event saw a huge participation by students.

To celebrate the 129th Birth Anniversary of Dr Ambedkar, The Constitution maker, in the month of April 2020, the Cell organised a National Article Writing Competition, the topic for the same was 'Dr B R Ambedkar-The Reformer of Indian Society', for Undergraduate and Post Graduate students across India. A large number of articles were received from various universities.

After a second round, we conducted online presentations and question answers by Jury members for the shortlisted participants. Prizes were given after proper review of both written and oral presentations. This competition has further established faith in Dr Ambedkar and his contribution to the society for equality and fraternity which goes global in its relevance in current time. The team comprising of Mr Yogeshwar, Mr Amit, Dr Sachin, Dr Ranvijai, Dr Prabeera, Ms Nabanita, Ms Newme, Ms Rachita with Dr Charu Arya, LO, SC ST, organized this National level competition successfully. The Cell will continuously work towards making the college a conducive and comfortable environment for students coming from the underprivileged castes and prepare them for future challenges.

WOMEN DEVELOPMENT CELL

Women Development Cell organised a twelve-day Zumba fitness program in September 2019 wherein it held Zumba classes and also organised various sports events in collaboration with the Hostel Committee.

IGNOU

The Indira Gandhi National Open University (IGNOU) was established in the year 1985 to impart education by means of distance learning program. IGNOU currently serves approximately 3.5 million students in India.Maharaja Agrasen College is a study centre for Post-Graduate and Under-Graduate Courses offered by IGNOU. A special highlight of the IGNOU Program is the Induction Program which orients the students enrolled in the distance learning curriculum. Classes are conducted during weekends for Bachelor of Computer Application(BCA), Bachelor of Commerce (BCOM), Bachelor of Science (B. Sc.), Master of Commerce (M.Com), Management Program (MBA), Master of Art in Hindi (MHD), Master of Arts in Political Science (MPS), Master of Arts in History (MAH), Master of Art in English (MEG), Master in Economics (MEC), Master in Public Administration (MPA), Master in Computer Science (MCA), Master of Science in Mathematics with Application in Computer Science (MSCMACS), Post Graduate Diploma in Journalism and Mass Communication (PGJMC), Diploma in Teaching German (DTG), Certificate in German Language and others.

Under the guidance of its coordinator Dr T.N. Ojha, along with his able team of Assistant Coordinator Dr Omkar Singh, Dr Chavi Bhatnagar, Mr Amit Kumar, Dr Jitendra Kumar Bhagat, Mr Rakesh Kumar Pandey and Dr Roushan Kumar (Program Facilitator) and the administrative staff comprising of Ms Monika, Mr Rajesh Kumar, Mr Jaswant Singh, Mr Naresh Kumar, MrAshok Kumar, Mr Ashok Atri, Mr Pramod Kumar Singh, MrHarshvardhan, Mr Kishan Kumar, Mr Naveen Chandra Chamoli, Mr Vinod Kumar Tiwari, MrManoj Kumar, Mr Anil Kumar and Mr Ajay Kumar, the IGNOU centre continues to flourish. The centre aspires to integrate the community by providing quality education to a larger section of deprived society.Our Study Centre strives to provide best services to its students.

This is the only Centre in Delhi providing counselling to MSCMACS students.Some of our students have joined prestigious services. Four of our management students have cleared the CA exam and few students have joined University of Delhi as Assistant Professor and some students have joined Banking and School Teaching.

NCWEB (Non-Collegiate Women's Education Board)

Education is an inexorable and indispensable part of life that in the long run adds to the making of a wholesome nation. It is by educating the girls in our community that countries become prosperous and affluent. It is one of the best investments her family, community, and country can make. Educating a girl enhances her ability to take important decisions for her personal development, which in turn spearheads the path to her empowerment. Women's empowerment is essential for economic development, growth, and poverty reduction not only because of the income it generates, but also to break the vicious cycle of poverty. In this context, the 71st Republic Day parade showcased an astounding display of 'Nari Shakti'. Captain Tania Shergill, a fourth generation Army officer, led an all-men marching contingent of the Corps of Signals at the Republic Day parade, thus becoming the first woman Parade Adjutant in the history of the Army Day function.

It is with this vision that Delhi University started the Non Collegiate Women's Education Board (NCWEB). This is an endeavour to contribute to Higher Education not only by enabling girl students to get a degree in relevant subjects but also inculcating in them the ability to think creatively and to possess good communication skills. Programs such as the BalikaSamriddhiYojana, BetiBachaoBetiPadhao and schemes like the Dhanalakshmi Scheme would only be successful when institutes such as NCWEB blossom in full capacity. The eligibility criteria permit only women students residing in the National Capital Territory of Delhi to enrol themselves as students of this institution. NCWEB is a unique system with lectures on weekends, leaving students with five working days to follow their dream. In this neo–age of relentless competitions, classroom crunch, gender discrimination, NCWEB comes as an opportune initiative and a most satisfactory way to attain a degree from the prestigious Delhi University.

The academic year of NCWEB Center of Maharaja Agrasen College started in September 2019, with the orientation session addressed by the Teacher in Charge, Dr Sanjeev Tiwari. During his interactive address, the students were familiarised with the various aspects of NCWEB and the intricacies of the workplace environment. However there was a change of Teacher in Charge with Dr Sanjeev Tiwari taking over the charge of the officiating principal of Maharaja Agrasen College. The charge of the Teacher in Charge was handed over to Ms Puneeta Agarwal from November 1, 2019. Following this, an interactive student meet was held on November 17, 2019 under the supervision of Ms Puneeta Agarwal. The student meet was aimed to discuss the problems faced by the students, their suggestions and feedback for the upcoming programmes to be held during the academic session. To commemorate the adoption of the constitution of India, the Constitution Day was celebrated at the centre on November 26, 2019 with Professor C.P. Singh, University School of Mass Communication being the invited Chief Guest for the occasion.

The NCWEB Center of Maharaja Agrasen College also celebrated the National Youth Day on January 12, 2020 to mark the 157th birth anniversary of Swami Vivekananda. Miss Nayana Vinay Sahastrabuddi, who was the esteemed guest of honour, encouraged the students to contribute towards nation building by taking inspiration from the teachings of Swami Vivekananda. By stressing on perseverance, purity and patience, the TIC, Ms Puneeta Agarwal further encouraged the students to follow the ideals of Swami Vivekananda, whom she said was not a person, but an idea in itself. The TIC further announced the proposal of the bilingual emagazine of the NCWEB Center of Maharaja Agrasen College, which would give an opportunity to the students to tap their potentials and voice their creative thoughts.

Keeping up with the zeal of the academic year that started off with a vision to empower women and make them partners in the nation building process, the NCWEB centre screened a documentary, 'Ladies First' on the occasion of International Women's Day 2020. Based on the life of archer Deepika Kumari, the 40-minute Indian documentary served as an inspiration for the students. In order to impart practical knowledge to the students, the centre also organised two workshops. The workshop on Business Mathematics was organised by Dr Arun Julka who talked about the fundamentals of Business Mathematics. The workshop on Sustainable Fashions was organised by Ms Kanika Agarwal, a doctoral research scholar working on Sustainable Fashion Consumption and Disposal amongst Youth. The workshop helped in creating an awareness among the students and helped them understand their responsibilities as consumers.

Academic Activities:

At present the enrolment in Under Graduate courses at the Maharaja Agrasen College Centre of NCWEB is approximately 1304, of which around 149 and 329 are in BCOM and BA (P) respectively. With around 44 teaching staff and a dozen non-teaching staff, the center has successfully completed the 52 days class schedule for the academic session 2018-19. The number and percentage of successful students in annual exams-2019 of the University is also encouraging. This year too showed encouraging results. Out of 175 students of B Com, 162

students were successful in the exam. The percentage of successful students is 92.57% which is quite encouraging. Out of 275 students who appeared in BA (P) exam, 225 students achieved success and the pass percentage being 81.82% is equally healthy and motivating for the center.

Extra-Curricular Activities:

Apart from academics the teaching centre also encourages its students to participate in extra-curricular activities, which carry an equal importance in a student's holistic development. With this in mind, an annual sports and cultural competition Spardha-2020 was organized at NCWEB, Maharaja Agrasen College Centre on February 23, 2020. The honoured guest for the occasion was Dr Suman Chahar, the Chairperson of International Academy of Environmental Sanitation. Dr R.K Tewatia, the Vice Chancellor of CLR University, Jhunjhunu, Rajasthan was the eminent guest for the occasion. The centre organized cultural events such as painting, creative writing, self-created poem, slogan writing, mehandi, rangoli, solo singing, and group singing as part of the Spardha2020spirit. The students participated in these activities in great zeal in large numbers and as well as the skills they showcased were quite reassuring. The Spardha 2020also included sports activities such as the 100-meter sprint, 4x100 meter relay race, long jump, high jump, 400-meter race and tug of war in which the students participated enthusiastically. One of the highlights of the event was the variety of food stalls that were put up by the students with their homemade delicacies. The annual day scheduled in March 2020 has been deferred due to the nation-wide lockdown from March 15, 2020 owing to the Covid 19 pandemic.

However in keeping with the pace during the uncertain pandemic times, the NCWEB Center of Maharaja Agrasen College has been successful in continuing the classes through online teaching. Various online platforms such as Google Classrooms, Google Meet, WhatsApp Groups and Zoom are being employed by the faculty for the online teaching learning experience. The centre will also be organising its first three day E- Festival, Spardha 2020on May 13-15, 2020. The centrehas also decided the formation of alumni group of the NCWEB students for which the reaching out to the alumni has already begun. The NCWEB Center of the college is thus attempting its best to provide every possible opportunity to the students in order to enhance their untapped potentials, unravel the undiscovered possibilities and at the same time prepare them to make their vocational choices and contribute in the process of nation building. The final aim of education is holistic development, which remains the encouraging focus of the teaching centre.

Doctoral Degrees Awarded

Dr Shomaila Warsi, Department of Political Science

• Awarded PhD in 2019 on 'Status and Problems of Education among Muslim Women in Uttar Pradesh with special reference to Lucknow and Balia' from Jamia Millia Islamia.

ACHIEVEMENTS

DEPARTMENT OF BSc. PHYSICAL SCIENCES

Dr Vandna Soni & Dr Ranvijai Ram

Publications

 Joint publication of an article titled 'Electrical and thermal conductivity of polyvinylidene fluoride (PVDF) – Conducting Carbon Black (CCB) composites: Validation of various theoretical models' along with Dipak Khastgirin Composites Part B 185, 2020, 107748.

DEPARTMENT OF COMPUTER SCIENCE

Dr Meena Mehta

• Submitted final project report (2016-2019) of Star Innovative Project - Cyber Help System (SIP-1602)

- Five-day Webinar on eLearning Technologies and Online Learning Tools from April 18-22, 2020 organized by IQAC team Maharaja Agrasen College, the University of Delhi in collaboration with Guru Angad Dev Teaching Learning Centre, MHRD
- Attended National Webinar on 'e-Content Development Methodology: Four Quadrant Model, OERs and Copyright issues' held onMay 15, 2020 organized by MHRD affiliated Guru Angad Dev Teaching Learning Centre, Khalsa College.

DEPARTMENT OF COMMERCE

Dr Abha Mittal

Research Guidance

- Research Supervisor of Scholar Ms Komal Singhal by the Department of Commerce, Delhi School of Economics
- Evaluator of PhD Thesis titled 'Influence of Family Memebers and their interaction in the purchasing decision of durable goods in Pudukkottai District' of Dr C. Eswari, Sudarshan College of Arts and Science, Pudukkottai, Bharathidasan University, Tiruchirappalli, March 31, 2019

Keynote Speaker

• Cashless Economy: A Challenge for India' at 2nd International Conference on e-business ICON e-BIZ: 2019 organised by Shri Ramswaroop Memorial Group of Professional Colleges, Lucknow from November 7-9, 2019

Publications

- Chapter titled 'Strengthening Various Links in Corporate Governance' In Good Governance in India: A Myth or a Reality by Dr. Alok Kumar published in 2019 by Shandilya Publications. (pp125-136) ISBN 978-93-88147-18-7
- Article titled, 'Clean Ganga and Sustainable Development' (45-48) in UPUEA Economic Journal (Biannual Bilingual) of Economics Serial No. in UGC 28792 Vol 15 Nov 2019; 0975-2382

Participation in Conference/Seminar/FDP/Workshop/Webinar

- Presented a paper titled, 'Study of Issues and Challenges in E-Banking: Cyber Crimes' at Golden Jubilee National Conference organised by Gujarat Economic Association at N S Patel Arts College, Anand, Gujarat from January 3-5, 2020
- Presented a paper titled, 'Cashless Economy: A Challenge for India' at 7th International Conference on Management Innovations for Business Sustainability organised by Commerce & Management Association of Indian in association with National Kaohsiung University of Science and Technology Taiwan from January17-19, 2020
- Participated in a National Level Webinar for 'Fundamentals of Outcome based Education' organised by Dr Ajay Bhagwat, Inpods India Pvt Ltd, 2020

Special Appointment

• External Examiner to conduct Case Study and Viva voca of Modul End Examination Dec 2019 of PG Diploma Business Economics on November 29, 2019 by Dyalbagh Educational Institute Dyalbagh

Ankush Kumar Jindal

- Participated in 10 days FDP titled 'MAC E-Learning and Content Creation' organized by Abdul Kalam Centre, Maharaja Agrasen College, University of Delhiin April, 2019.
- Participated in one day national workshop on 'Advance Excel for Teaching and Research: Data Management and Data Analysis' organised by GAD-TLC of MHRD, SGTB Khalsa College, University of Delhi on August 30, 2019.
- Participated in one day national seminar cum workshop on 'e-CONTENT, MOOCs, (SWAYAM) and ARPIT' jointly organised by AICTE and GAD-TLC of MHRD, SGTB Khalsa College, University of Delhi on August 31, 2019.
- Participated in FDP titled 'E-Learning and Digital Content Creation' organized by IQAC and AKC, Maharaja Agrasen College, University of Delhi during January 14-28, 2020.
- Participated in one day workshop on 'Financial Accounting' organised by Department of Commerce, Rajdhani College in collaboration with Department of Commerce, Delhi, School of Economics, University of Delhi on August 10, 2019.
- Participated in one day workshop on 'E-Filing of ITR 1 & 2' organised by Department of Commerce, ShyamLal College (Eve.), University of Delhi on Sept 19, 2019.
- Participated in 7th National Conference (NCBM) on 'Technology and Innovations: Changing the Facts of Business' organised by Department of Commerce, Shaheed Bhagat Singh College, University of Delhi on January 31, 2020.

Dr Arun Julka

Resource Person

• FDP (1 Session)

Resource Person for the Faculty Development Program (FDP-04) under the aegis of Pandit Madan Mohan Malaviya National Mission on Teachersand Teaching (PMMMNMTT) Scheme, organized by TLC, Khalsa College from June 1 to June 6, 2019 for the following session- Data Management in Spreadsheet.

• FDP (2 Sessions)

Resource Person for the Faculty Development Program under In-service Course, PGT(Mathematics), organized by Kendriya Vidyalaya Delhi Cantt. No. 3 from June 12 to June 14, 2019 for the following sessions - Basic of Probability and Financial ManagementDeterminants

• WS (3 Sessions)

Resource Person for the One Day National Level Workshop on "Financial Management through Spreadsheets" under the aegis of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMTT) Scheme, organized by TLC, Khalsa College from July 18, 2019 for the following session - Capital Budgeting; Cost of Capital; Receivable Management and Leverage

• NW (2 Sessions)

Resource Person for the Two Day National workshop on "Advance Excel for teaching and Research: Data Management and data Analysis" under the aegis of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMTT) Scheme, organized by TLC, Khalsa College on August 30-31,2019 for the following sessions - Pivot Table&Data Analysis

FDP (1 Session)

Resource Person for the Faculty Development Program under In-service Course, PGT(Mathematics), organized by Kendriya Vidyalaya Delhi Cantt. No. 3 on December 27, 2019 for the following session - Probability and Integration

• WS (6 Sessions)

Resource Person for the Two Days' Workshop on "Basic ICT tools" under the aegis of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNMTT) Scheme, organized by TLC, Khalsa College from June 25 26, 2019 for the following sessions - Basic of Word ;Word Advance Tools 1; Word Advance Tools 2; Basic of ExcelData Management in spreadsheet; Pivot Table

FDP (20 Sessions)

Resource Person for the Faculty Development Program under IQAC and AKC, organized by Maharaja Agrasen College from January 14-28, 2020 for the Moodle sessions.

Participation in Conference/Seminar/FDP/Workshop/Webinar

Participated in

- Participated in One-day on workshop 'Scale Development' being jointly organised by BSE-Centre of Excellence, Sri Guru Gobind Singh College of Commerce and Department of Commerce, Delhi School of Economics, University of Delhi under the aegis of Department-College Interface on July 20, 2019.
- Participated in One day National Level webinar on "Fundamental of Outcome Based Education" (https://play.google.com/?hl=en&tab=m81&authuser=0) organised Inpods India Private Limited on , March 20, 2020.

Dr Neetu Bala

- Participated in a one-week workshop on Gender Studies organised by Human Resource Development Centre, Jamia Millia Islamia, New Delhi from February 10-15, 2020
- Participated in in a one week workshop on Moocs, E-content Development and Open Educational Resources, organised by Human Resource Development Centre, Jamia Millia Islamia, New Delhi from February 25-29, 2020.

Dr Soma Garg

Resource Person

• Resource Person for the Faculty Development Program under IQAC and AKC, organized by Maharaja Agrasen College from January 14-28, 2020 for the Moodle sessions.

Participation in Conference/Seminar/FDP/Workshop/Webinar

- Participated in National Faculty Development Programme on 'Research Methodology and Teaching Pedagogy' under Pandit Madan Mohan Malviya National Mission on Teachers and Teaching, Ministry of Human Resource Development held on April 30-May5,2019at South Campus, University of Delhi
- Participated in One day workshop 'Scale Development' jointly organisedby BSE-Centre of Excellence, Sri Guru Gobind Singh College of Commerce and Department of Commerce, Delhi School of Economics, University of Delhi under the aegis of Department-College Interface on Saturday, July 20, 2019
- Participated in FDP organized by Jaipuria Institute of Management, Noida on 'Skilling Effective Quality Research Paper Writing' on December 14,2019
- Successfully completed online two-week Faculty Development Programme on 'Managing Online Classes and Co-Creating MOOCs' organized by Teaching Learning Centre, Ramanujan College (University of Delhi) held during April 20 - May 6, 2020

DEPARTMENT OF ELECTRONICS

Dr Praveen Kant Pandey

Research Projects

• Successfully completed major project titled 'To Design and Develop Low-cost, Self-learning Heterogeneous Swarm Robotic Ecosystem' as Project Investigatorunder Delhi University Star Innovation Project scheme

Participation in Conference/Seminar/FDP/Workshop/Webinar

 Co presented a paper titled 'An Improved Kalman filter based High-Precision Range Measurement Method for Underwater Surveyor Robot' with Dr Maneeshaat the 4th International Conference on Innovative Computing And Communication, organised by Shaheed Sukhdev College of Business Studies, University of Delhi, New Delhi in association with National Institute Of Technology Patna & University of Valladolid Spain, on February 21-23, 2020

Publications

• Published a paper titled, 'Intelligent Energy Information and Management System for Academic Institutes' with Dr Maneesha and S Kumar in 'Advances in Solar Power Generation and Energy Harvesting'. Springer Proceedings in Energy. Springer, Singapore

Resource Person

- Resource Person for the Faculty Development Program 'e learning and Digital Content Creation' organized by MAC-IQAC and AKC, Maharaja Agrasen College from January 14-28, 2020.
- Resource person for 5-day Webinar on 'eLearning Technologies' organised by the MAC elearning team and MAC- IQAC in collaboration with Guru Angad Dev Teaching and Learning Centre, MHRD under PMMMNMTT Scheme from April 18-22, 2020.

Dr Maneesha

Research Projects

• Successfully completed major project titled 'To Design and Develop Low-cost, Self-learning Heterogeneous Swarm Robotic Ecosystem' as Project Investigator under Delhi University Star Innovation Project scheme

Participation in Conference/Seminar/FDP/Workshop/Webinar

 Co presented a paper titled 'An Improved Kalman filter based High-Precision Range Measurement Method for Underwater Surveyor Robot' with Dr Praveen Kant Pandey at the 4th International Conference on Innovative Computing And Communication, organised by Shaheed Sukhdev College of Business Studies, University of Delhi, New Delhi in association with National Institute Of Technology Patna & University of Valladolid Spain, on February 21-23, 2020

Publications

• Published a paper titled, 'Intelligent Energy Information and Management System for Academic Institutes' with Dr Praveen Kant Pandey and S Kumar in 'Advances in Solar Power Generation and Energy Harvesting'. Springer Proceedings in Energy. Springer, Singapore

Resource Person

- Delivered invited lecture on 'Waste Management' at workshop on 'Cleanliness and Waste Management', Software Technology Parks of India, Noida on February 13, 2019
- Resource Person for the Faculty Development Program 'e learning and Digital Content Creation' organized by MAC-IQAC and AKC, Maharaja Agrasen College from January 14-28, 2020.
- Resource person for 5-day Webinar on 'eLearning Technologies' organised by the MAC elearning team and MAC- IQAC in collaboration with Guru Angad Dev Teaching and Learning Centre, MHRD under PMMMNMTT Scheme from April 18-22, 2020.

DEPARTMENT OF ENGLISH

Dr Charu Arya

Publications

Chapter in a book: 'Voices of the self' In The Famished Gods- Speaking Selves in Akkarmashi by Dr. Praveen Kumar Anshuman&Ravi Prakash Chaubey published in January 2020 by Pharos Books Private Limited. ISBN 978-93-89843-70-5

Dr Debosmita Paul

Participation in Conference/Seminar/FDP/Workshop/Webinar

- Presented paper titled 'Gandhi and the Partitions in India: Representation of Gandhi in Modern Indian Drama' at National Seminar on Gandhi in India's Literary Imagination: Rethinking History, Culture and Society, organized by Department of English, Jamia Millia Islamia and Gandhi Smriti and Darshan Samiti, New Delhi on October 22-23, 2019
- Participated in 1-week Faculty Development Program on E-Learning and Digital Content Creation at Maharaja Agrasen College, on January 14-28, 202

Dr Gitanjali Chawla

Research Guidance

• PhD Supervisor, Dept. of English, University of Delhi (From November, 2019 onwards) Title: 'Examining Mental Illness in Works of Indian Literature in English'

Participation in Conference/Seminar/FDP/Workshop/Webinar

- Presented a paper titled 'The Reincarnation of FolklorismicJugni in Popular Culture' at a 2- day National Conference on Culture and Aesthetics in Indian Folklore on February 28-29, 2020 at the South Campus, University of Delhi.
- Presented a paper titled 'Bhangra Rap: Polemics of Resistance and Resurgence' at the fourth session of the Faculty -Student Research Seminar Series on 8 May 2020 in the virtual mode (Zoom).
- Participated in a FDP titled 'E-Learning and Digital Content Creation' organized by IQAC and AKC, Maharaja Agrasen College held from January 14–28, 2020.
- Attended the National Webinar of FDP titled 'ICT enabled Higher Education in India: Challenges and Opportunities' organized by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching held on April 15, 2020.

Publications

- Interview with Prof Raj Kumar, Head, Department of English, University of Delhi along with Prof Aarati Mukherjee in the edited anthology 'Dialogues' edited by Dr Rachna Sethi and Dr A.L Khanna in the year 2020. (pp 149-158) ISBN 978-93-5002-626-70
- Interview with Prof Jonathan Gil Harris, Ashoka University along with Dr Prem Kumari Srivastava in the edited anthology 'Dialogues' edited by Dr Rachna Sethi and Dr A.L Khanna in the year 2020. (pp 78-87) ISBN 978-93-5002-626-70

Dr Guntasha Tulsi

Achievements

- Completed Post-Graduate Diploma in Teaching English from CIEFL, Hyderabad in November 2019
- Organised and conducted an English Language Proficiency Workshop on February 12, 2020 for B.A. Programme Students
- Organizer and Key Resource Person for English Language Course for Professional Success (Level 2) held under the aegis of Abdul Kalam Centre, MAC, which commenced w.e.f. February 2020

Participation in Conference/Seminar/FDP/Workshop/Webinar

• Presented a paper titled, 'Gandhi's Ethos and positioning of the Mother Tongue' in an International Conference organised by the Department of English, Delhi University on March 4-5, 2020.

Ms Indrani Das Gupta

Awards/Prizes won

• The paper 'Zombie as the Other of Human and Heroism: Reading SamitBasu'sGameworld Trilogy and Mainik Dhar's Zombesitan' was awarded the Best Paper in the JTA Multidisciplinary International Conference (JTACON-2020) for the Literature section

Achievements

- Co-Convenor of the National Seminar on Gandhi in India's Literary Imagination: Rethinking History, Politics and Culture organized by Jamia Millia Islamia from October 22-23, 2019
- Course Coordinator and Facilitator for the Short Term Course titled "Kickstart your Career: English Language Course for Professional Success" under the aegis of Abdul Kalam Centre, Maharaja Agrasen College, DU from February 2020. Classes disrupted because of the ongoing Covid 19 crisis.
- External Examiner for the Paper titled English Language Teaching for B.A (HONS.) English III Year, at the School of Humanities and Social Sciences, Sharda University on 21, November 2019

Publications

- Review titled'Crossroads of Life... on Chauraha' written by Jiten Thakur, published in The Book Review Journal, ISSN NO: 0970-4175, Vol. XLIII, October 2019, pp-26-27.
- Review titled 'Theorising the Popular'edited by Michael Brennan (2017) published in Fortell: Journal of Teaching English in 2019, Review, pp. 133-135, ISSN: 2229-6557
- Report on National Conference on 'Indian Popular Fiction: Redefining the Canon' held at Maharaja Agrasen College, DU published in Fortell: Journal of Teaching English in 2019, Review, pp- 148-150, ISSN: 2229-6557.
- Article titled "Redefining the Body of Censorship: Reading Rudyard Kipling's Indian Short Stories (1888-1902)", published in Kipling and Yeats AT 150: Retrospectives, Perspectives, Eds: Pramodini Verma & Anubhav Pradhan, Routledge, London & New York in 2019. (pp179-191) ISBN 978-0-367-37658-1.

- Presented a paper titled 'Zombie as the Other of Human and Heroism: Reading SamitBasu'sGameworld Trilogy and Mainik Dhar's Zombesitan' at JTA Multidisciplinary International Conference (JTACON-2020) organized by Jamia Teachers' Association (JTA), Jamia Millia Islamia, New Delhi held from February 16-18, 2020.
- Presented a paper titled 'Making of Home Amidst Violence: An Examination of Mamang Dai & Robin Ngangom's poems' at the National Seminar on Migration of Youth from North-East India to Urban Metros jointly organized by Centre for North-East Studies, Maharaja Agrasen College, University of Delhi & Centre for North East India, V.V Giri National Labour Institute, Noida.
- Participated in Sparc Research International Workshop on Oceans as Method organized by MHRD India and Jamia Millia Islamia, New Delhi in Collaboration with Department of History, University of Witswaterand, and Johannesburg, South Africa held from November 25 December 6, 2019. Presented a paper titled "Modernity of the Ship: Reading China Mieville'sThe Scar."
- Participated in Sparc Research International Workshop on Rethinking Articulation: Social Phenomena and Vocal Phenomena in Poetry, Pop & Cultural Studies organized by MHRD India and Jamia Millia Islamia, New Delhi in Collaboration with Department of English and American Studies, University of Wurzburg, Germany

held from August 14 – August 23, 2019. Presented a seminar paper titled "Analysis of John Durham's Voice & Media."

- Participated in Sparc Research International Workshop on Thinking with the Sea: Histories of the Indian Ocean
 organized by MHRD India and Jamia Millia Islamia, New Delhi in Collaboration with Department of History,
 University of Witswaterand, and Johannesburg, South Africa held from June 25, 2019 to July 9, 2019.
 Presented a seminar paper titled "Seascapes of Identity in a Transnational World: Maritime Exploration of
 Science Fiction Novels"
- Participated the FDP titled 'eLearning and Digital Content Creation' organized by IQAC and AKC, Maharaja Agrasen College held from January 14–28, 2020
- Attended the National Webinar of FDP titled 'ICT enabled Higher Education in India: Challenges and Opportunities' organized by Guru Angad Dev Teaching Learning Centre, SGTB Khalsa College, University of Delhi under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching held on April 17, 2020.
- Delivered a Lecture organized by Department of English, Atma Ram Sanatan Dharma College, University of Delhi on the topic "Modernism: What's Left of Literature" held on February 15, 2020

Ms Mona Sinha

Publications

- English is not just a language in India, it is a dream that we sell.' Interview of Prof. Harish Trivedi. In. A.L Khanna, Rachna Sethi ed. Dialogues. English Studies in India. New Delhi: Aakar Books, 2020.ISBN 978-93-5002-626-70
- Co-editor. FORTELL. (Issue no. 39) July 2019. New Delhi.

Participation in Conference/Seminar/FDP/Workshop/Webinar

• Participated in a FDP titled 'E-Learning and Digital Content Creation' organized by IQAC and AKC, Maharaja Agrasen College held from January 14–28, 2020.

Ms Nabanita Deka

Awards/Prizes won

 Received the Best Paper Award at the JTA Multidisciplinary International Conference organized by the Jamia Teachers' Association (JTA), Jamia Millia Islamia, and New Delhi from February 16-18, 2020 for the paper titled 'Is Language the Key to Power? An Examination of the Power-Play of Language in Mary Shelley's Frankenstein and Rabindranath Tagore's The Exercise Book'

Publications

• Article titled, 'Is Language the Key to Power? An Examination of the Power-Play of Language in Mary Shelley's Frankenstein and Rabindranath Tagore's The Exercise Book' in Studies in Indian Place Names(UGC Care Journal)Volume 40 Issue 10, published in February 2020. ISSN 2394-3114

- Presented a paper titled 'Is Language the Key to Power? An Examination of the Power-Play of Language in Mary Shelley's Frankenstein and Rabindranath Tagore's The Exercise Book' in the JTA Multidisciplinary International Conference organized by the Jamia Teachers' Association (JTA), Jamia Millia Islamia, New Delhi from February 16-18, 2020.
- Presented a paper titled 'Language as a Barrier to Integration: A Case Study of North-Eastern Youths in Metro Cities with Special Reference to Assamese and Naga Youths' in the two-day National Seminar on Migration of Youth from North-East India to Urban Metros (August 22-23, 2019) jointly organised by Centre for North-East India, Maharaja Agrasen College, Delhi and Centre for North-East India, V.V Giri National Labour Institute, Noida.
- Presented a paper titled 'Longing for the Land: Nostalgia in Nandita Haksar's The Exodus Is Not Over' in the twoday National Seminar on Displacement And Diaspora: Indian Literary Response organised by the Department of Modern Indian Languages and Literary Studies, University of Delhi on February 5-6, 2020.
- Participated in the MHRD SPARC COURSE 'Thinking with the Sea: Histories of the Indian Ocean' Organised by the University of Witwatersrand, South Africa and Department of English, Jamia Millia Islamia fromJune 22, 2019 - July 8, 2019. Presented a Seminar Paper titled 'Sindbad, the Sailor: Tracing the Political and Popular Imaginary of the Indian Ocean World.

• Participated in the Faculty Development Programme on the Discipline Centred Elective Paper, Travel Writing organized by the Department of English in association with IQAC Kalindi College, Delhi University on April 6, 2019.

Dr Prem Kumari Srivastava

Research Guidance

- PhD Supervisor, Dept. of English, University of Delhi (From November, 2019 onwards) Title: 'True Crime and Polarization of Women Representation'
- PhD Supervisor, Dept. of English, University of Delhi (submitted in April, 2019) Title: 'Masculinities, Colonialism and Literature of the Hunt'

Publications

- Co-editor Conference Proceedings "Reconnecting to Nature (RECON 2019) SPHEEHA (Society for Preservation of Healthy Environment and Ecology and Heritage of Agra), November 23, 2019, Dayalbagh Educational Institute (Deemed University), Agra
- Chapter titled'Outside Margins: Sukrita's Poetic Ouevre' InThe Changing World of Contemporary South Asian Poetry in English, A Collection of Critical Essays Ed. Mitali P Wong & M Yousuf Saeed. Rowman & Littlefield, Lexington Books, USA, pp 67-79.
- Chapter titled 'Towards a 'New Earth': Spiritual Ecology as a Response to the Unsettling Ecological Ethos' in "Reconnecting to Nature (RECON 2019) SPHEEHA (Society for Preservation of Healthy Environment and Ecology and Heritage of Agra), November 23, 2019, Conference Proceedings, Dayalbagh Educational Institute (Deemed University), Agra. pp 51-54

Invited Talks

• Keynote Address titled 'Articulation that Matter' in an International Seminar "Articulations that Alter: Exploring the Indigenous in the Indian Cultural Artefacts (Nov 19-20)" Research Department of English, Government Victoria College, Pallakad, Kerala.

DEPARTMENT OF ECONOMICS

Dr. Saumya Shukla

Resource Person

• Invited as Resource Person and Chaired Technical Sessions at the UGC Sponsored National Seminar on 'Demonetization: Its Economic and Political Implications in India', organised by the Department of Economics, Swami Shraddhanand College, DU on April 29 & 30, 2019.

Participation in Conference/Seminar/FDP/Workshop/Webinar

- Presented a Paper titled 'Issues Relating to New Approach Towards Tribal Sub-Plan in Andhra Pradesh' in the National Conference 'Higher Education Institutes: Knowledge Organisations'organised by IQAC, MAC, DU on April 24, 2019.
- Attended two University level Faculty Development Programmes 'MAC eLearning Portal and Content Creation', a 10 day programmeorganised by AKC, MAC, DU in April 2019, and 'eLearning and Digital Content Creation', 42 hours duration, organised by IQAC & AKC, MAC, DU, during the period January 14-28, 2020.

Dr. Shruti Goel

DEPARTMENT OF JOURNALISM

• Participated in FDP titled "E-Learning and Digital Content Creation" organized by IQAC and AKC, Maharaja Agrasen College (University of Delhi)during January 14-29, 2020.

1.डॉ शशि सिंह प्रतिभागिताः

DEPARTMENT OF HINDI

- Faculty depelopment Programs on e Learning and digital content creation under IQAC & AKC held during 14-28 JAN 2020 at Maharaja Agrasen College.
- National webinar on ' स्त्री विमर्श और हिंदी साहित्य' organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

2. डॉ. शेखर कुमार

प्रतिभागिताः

National webinar on 'स्त्री विमर्श और हिंदी साहित्य' organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

3.डॉ शिवकुमार

प्रतिभागिताः

National webinar on 'स्त्री विमर्श और हिंदी साहित्य' organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

4.डॉ शंकर कुमार

प्रतिभागिताः

National webinar on 'स्त्री विमर्श और हिंदी साहित्य' organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

5.डॉ. तेजनारायण ओझा

सम्मानः

विश्वहिंदी ज्योति, कैलिफोर्निया, अमेरिका द्वारा प्रदत्त 'उत्कृष्ट हिंदी सेवा सम्मान' । <mark>शोधपत्र</mark>

महिला उत्पीड़न के बरक्स समाचार पत्रों का संवेदनात्मक बोध

रिसर्च गुरू, जून 2019 , ISSN 2349 266X

- मीडिया और संस्कृरति , रिसर्च गुरू, सितंबर 2019 , ISSN 2349 266X
- गोस्वामी तुलसीदास की नारी संकल्पना रिसर्च गुरू, दिसंबर 2019, ISSN 2349 266X
- A Pilot Study on Performance Appraisal for Non Teaching Staff of University of Delhi' in 'Quality Research for Inspired Learning' publisher: Maharaja Agrasen College, ISBN 978-81-940528-1-4
- Review of Performance Appraisal System Existing in Different Organisational Structures' in Knowledge Organisations: Aspirations and Experiences, publisher: Maharaja Agrasen College, ISBN 978-81-940528-0-7

पुस्तकः

- Essential advertising and sales promotion management वाची पब्लिशिग हाउस, दिल्ली 2019 ISBN 978-81-942956-0-0
- Performance appraisal : concept and case studies
 वाची पब्लिशिंग हाउस, दिल्ली 2019 ISBN 978-81-942956-2-4
- सहसंपादन 'Quality Research for Inspired Learning' publisher:
 - Maharaja Agrasen College, ISBN 978-81-940528-1-4

प्रतिभागिताः

- Faculty depelopment Programs on e Learning and digital content creation under IQAC & AKC held during 14 28 JAN 2020 at ICT, Maharaja Agrasen College.
- Faculty depelopment Programs via Webinar on 'e learning Technologies and online learning Tools' onganized by MAC e Learning team and MAC&IQAC in collaboration with Guru Angad Dev Teaching Learning Centre of MHRD under PMMMNMTT Scheme held during 18-22 april 2020
- National webinar on ' स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

संयोजक

National academic congress Theme : power of women, 20 feb 2020

6. श्रीमती मनोज चौधरी

प्रतिभागिताः

• National webinar on ' स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

7.डॉ चंद्रशेखर राम

पुस्तक संपादनः

हिंदी और स्वाधीनता आंदोलन, श्री नटराज प्रकाशन, दिल्ली., 2019

ISBN 978-81-944052-5-2

प्रतिभागिताः

National webinar on ' स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

8.डॉ. राजहंस कुमार

प्रतिभागिताः

- Faculty depelopment Programs on e Learning and digital content creation under IQAC & AKC held during 14 28 JAN 2020 at ICT, Maharaja Agrasen College.
- e-International conference on ' भारतीय साहित्य में सामाजिक समरसता और भीमराव अंबेडकर जी की कॉमन सिविल कोड बिल की अवधारणा' organized by Aditi Mahavidyalaya, university of Delhi- Held on 14th April 2020.
- National webinar on' ICT Enabled higher eduction in India -Challenges and opportunity' organized by MHRD Held on April 2020-
- Faculty depelopment Programs via Webinar on 'e learning Technologies and online learning Tools' onganized by MAC e Learning team and MAC&IQAC in collaboration with Guru Angad Dev Teaching Learning Centre of MHRD under PMMMNMTT Scheme held during 18-22 april 2020/
- National webinar on 'स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.
- National webinar on फिल्मों में गीत लेखन : अवसर और चुनौतियॉ, organized by ARSD College, University of Delhi held on 17th may 2020

9.डॉ. आभा शर्मा प्रतिभागिताः

- Faculty depelopment Programs on e Learning and digital content creation under IQAC & AKC held during 14-28 JAN 2020 at ICT, Maharaja Agrasen College.
- Faculty depelopment Programs via Webinar on 'e learning Technologies and online learning Tools' onganized by MAC e Learning team and MAC&IQAC in collaboration with Guru Angad Dev Teaching Learning Centre of MHRD under PMMMNMTT Scheme held during 18-22 april 2020.
- National webinar on ' स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

10.डॉ.त्र्यंबकनाथ त्रिपाठी

प्रतिभागिताः

- Faculty depelopment Programs on e Learning and digital content creation under IQAC & AKC held during 14 28 JAN 2020 at ICT, Maharaja Agrasen College.
- National webinar on ' स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

11.डॉ. अजय कुमार पांडेय

प्रतिभागिताः

 National webinar on 'स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.

12.डॉ.जितेंद्र कुमार भगत

शोधपत्र

- महिला उत्पीड़न के बरक्स समाचार पत्रों का संवेदनात्मेक बोध (सहलेखन) रिसर्च गुरू, जून 2019 ISSN 2349 266X
- उत्तरआधुनिकता और कथा साहित्य में लैंगिकता के आयाम (शोध पत्र) संगोष्ठी, कमला नेहरू कॉलेज, सितंबर 2019 'सोशल मीडिया की संस्कृति का पैटर्न' (शोध पत्र) संगोष्ठी, एस.पी.एम. कॉलेज, फरवरी 2020
- उच्च-शिक्षा में हिंदी, in 'Quality Research for Inspired Learning' publisher: Maharaja Agrasen College, ISBN 978-81-940528-1-4

प्रतिभागिताः

- Faculty depelopment Programs on e Learning and digital content creation under IQAC & AKC held during 14 28 JAN 2020 at ICT, Maharaja Agrasen College.
- Faculty depelopment Programs via Webinar on 'e learning Technologies and online learning Tools' onganized by MAC e Learning team and MAC&IQAC in collaboration with Guru Angad Dev Teaching Learning Centre of MHRD under PMMMNMTT Scheme held during 18-22 april 2020.
- webinar on 'वैश्विक महामारी बनाम सूचनाओं की अराजकताः सोशल मीडिया के बहाने' organized by ARSD College, University of Delhi held on 8th may 2020.
- National webinar on ' स्त्री विमर्श और हिंदी साहित्य', organized by Hindi department, Maharaja Agrasen College, University of Delhi held on 9th may 2020.
- National webinar on फिल्मों में गीत लेखन : अवसर और चुनौतियॉ, organized by ARSD College, University of Delhi held on 17th may 2020
- Interanational webinar on अनुवाद की संभावनाएं organized by hindi department, sanchi bodh bhartiya gyan adhyayan vishwavidyalaya, held on 22nd may 2020

DEPARTMENT OF POLITICAL SCIENCE

Dr Anju Aggarwal

Awards/Prizes won

• Awarded Second Prize in Poetry Competition on Corona, organised by Sanskar Bharti, UP, 2020

Publications

• Published two poems 'Saazish' and 'SakaratmakSoch' in Sahitya Amrit, a Journal, in the year 2019. ISSN 2455-1171

Dr Ritu Kohli

Achievements

- Chaired a session in the National Student Academic Congress on the theme 'Power of Women' held on February 20, 2020 at Maharaja Agrasen College.
- Delivered a Special Lecture on 'Fundamental Rights and Fundamental Duties' on Constitution Day on November 26, 2019 at Shaheed Rajguru College of Applied Sciences for Women, University of Delhi.

Publications

· Chapter titled, 'Modi Doctrine: A Perfect Blend' in India in Global Affairs: Changing Dynamics and Emerging Role, 2020. Pentagon Press: New Delhi. ISBN 9788194163497

Participation in Conference/Seminar/FDP/Workshop/Webinar

• Successfully completed a Faculty Development Program on 'e-learning and Digital Content Creation' organised by IQAC and AKC during January 14-28, 2020 at Maharaja Agrasen College, University of Delhi.

Dr Sanjeev Kumar Tiwari

Research Projects:

- Completed Major Research Program funded by ICSSR, MHRD, Govt. of India on "An Analytical Study of Debates on Jammu & Kashmir in Indian Parliament & Legislative Assembly of Jammu and Kashmir" in August, 2019 as Project Director/ Principal Investigator.
- Completed major Research Project on "Strategic Management of Higher Education Institutions" supported by Cluster Innovation Centre, University of Delhi under the Star Innovation Project in September, 2019 as Principal Investigator.

Publications:

- Edited Book titled "India in Global Affairs: Changing Dynamics and Emerging Role" with ISBN 978-8194634-9-7 published by Pentagon Press, New Delhi.
- Written a Chapter title, "Cultural Diplomacy in India's Foreign Policy" in book 'India in Global Affairs: Changing Dynamics and Emerging Role' ISBN 978-8194634-9-7 published by Pentagon Press, New Delhi.

Resource Person:

- Invited as a Resource Person in the the 46th Refresher Course in Political science, Law and Public Administration, by UGC-Human Resource Development Centre, Jawaharlal Nehru University, N.Delhi on the topic "Making of Indian Constitution: The Nationalist Endeavours" on 20th August 2020.
- Invited as a Resource Person to deliver a lecture at the National Defence College, Naypyitaw, Myanmar on the topic, "Working of Union Territories in India" on 30th January 2020 organised by the Ministry of External Affairs in collaboration with Nehru Memorial Museum and Library.
- Invited as A Resource Person to deliver a lecture at SeemaSurakshaBal, New Delhi in collaboration with CSTT, MHRD, Govt. of India on the topic, "Appropriate Use of Scientific and Technical Terminology" on 20th February 2020.

Award and Nomination:

- AwardedNational Award for Excellence in Higher Education 2019 by Indian Institute of Ecology & Environment, New Delhi.
- Nominated as Member Dibrugarh University Court, Dibrugarh, Assam by Hon'ble Governor, Assam in 2020.

Research Guidance:

- Research Supervisor of Ph.D. ScholarMrVaibhav on topic, "BhartiyaRashtriyaRajnitikDaloKeGhoshanaPatr Me VikalangVargAurKamjorVargKeVargikaranKeAntarbodhKaAdhyayan" from Department of Political Science, University of Delhi, submitted in January 2020.
- Research Supervisorof Ph. D. Scholar Mr. SaurabhDubey on topic, "Nigeria-Russia Relations under Globalisation" from Department Of African Studies, University of Delhi, 2018 onwards on-going.
- Research Co-Supervisor of Ph. D. Scholar Mr RamAvtar on topic, "BalaSahebDevraskaSamajikDarshan: EkAdhyayan" from the Dptt. Of Political Science, Mewar University, 2017 onwards on-going.

Dr Subodh Kumar

Publications

Dr Sushmita Rajwar

Publications

- Article titled, 'India and Mozambique: Evolving Relations' in Insight on Africa, Vol. 11, Issue 2, 2019, pp. 219-232, ISSN 0975-0878
- Article titled, 'Indian Diaspora in Mozambique' in Diplomacy & Beyond, 2019, pp. 14-15, ISSN 2581-8929

- Paper presented on 'Prospects for Cooperation of India's Engagement with Africa' in International Webinar on Covid-19 and Chinese Engagement with Africa: Implications for India and other Major Partners on May 5, 2020
- Shared Views in 'Indian Engagement with Africa Post Covid-19' in International Webinar on Africa and India During Corona Virus Crisis: New Challenges and Opportunities in Cooperation on May 15, 2020
- Presented a paper on 'Historical Migration of the Indian Indentured Labour to South Africa: Vision 2030' in Historical Roots to its Vision 2030: A Comparative Perspectives on Global Indian Diaspora (GID), Indian Studies Department, University of Malaya, Kuala Lumpur, Malaysia, September 13-15, 2019
- Presented paper on 'The Role of Asia-Africa Growth Corridor in Fostering Development' in Conference on Exploring the Western Indo-Pacific: Prospects and Challenges of Engagement with the Western Indo-Pacific Nations, JNU, New Delhi, and September 2, 2019

Dr. Sanjay Kumar Agrawal

- Research Papers published on 'Contemporary Approaches to Public Administration: Development Management and New Public Service, Culture Society & Law, Volume- 6, No-I, January-June 2019, UGC approved No-63902, ISSN No: 2348 – 1250, pp 101-107, (A Bi-Annual Refereed, Multidisciplinary, Journal), First Author
- Attended a National Seminar on 'Mahamana Malviya 158th Birtday Celebration', December 25, 2019 organised by Mahamana Malviya Mission, New Delhi
- Attended a National programme of National Consumer Day, December 24, 2019 organised by the Centre of Consumer Studies, IIPA, New Delhi.
- Attended a Zonal level Conference for 'The Consumer Protection Act, 2019 (New Act) held at Delhi, October 22, 2019 organised by the Department of Consumer Affairs in association with the Centre of Consumer Studies, IIPA, New Delhi.
- Attended a Conference on 'Gandhi and Sustainable Lifestyles', October 11, 2019 organised by the Centre for Consumer Studies IIPA, New Delhi
- Attended National Conference on 'Product Liability and Consumer Protection', April 2, 2019 organised by the Department of Consumer Affairs, Food and Public Distribution, GOI in collaboration with the Centre for Consumer Studies, IIPA, New Delhi.

The details of staff who have attended the trainings, organized by Directorate of Training, UTCS, Delhi, during the year 2019-2020 is placed below:-

S.No.	Name of the Staff	Training Attended on	Date/s of Training
1.	Mr. Raj Kumar Assistant	Rights and welfare of Persons with Disabilities	13.11.2019
2.	Mr. Sitaram, Jr. Assistant	Pay Fixation (Fixation & Revision of Pay)	14.11.2019 to 15.11.2019
3	Mr. Ganesh Bhatt Jr Assistant	Office Procedure (including record management Dak Receipt, File Numbering/ File Movement	18.11.2019 to 20.11.2019
4.	Mr. Anil Kumar, MTS and Ms Sangeeta, MTS	Computer Operating (Advance Course)	20.11.2019 to 22.11.2019
5.	Ms. Surbhi Babbar Jr. Assistant	Computer Operating Estabilshment Matters (Including reservations. MACP, DPC, APAR LTC and Medical rules	10.02.2019 to 13.02.2019
6.	Mr. Ashok Kumar Sr Assistant	Retirement Planning	13.02.2020
7.	Mr. Arun Mudgal, Mts	Interpersonal Skills Do's and Don's at workplace	13.02.2020 to 14.02.2020
8.	Mr. Jitender Kr. Nanda, S.O. (Admin)	Settelments of Pensionary Benefits (including Calculation of qualifying service Calculation of Pensionary benefits	17.02.2020 to 18.02.2020
9.	Mr. D Anand, Jr Assistant	Buddget Preparations, Executions and Monitoring	27.02.2020 to 28.02.2020

MAHARAJA AGRASEN COLLEGE University of Delhi VASUNDHARA ENCLAVE, DELHI-110096

May 22, 2020

Scholarship Details 2019-20

Sr. No.	Scholarship Name	No of Students	Remarks
1	Student Aid Fund	143	Awarded
2	University Medal/prizes	1	Awarded
3	Post Matric Scholarship Schemes minorities CS under NSP	8	Recommended
4	Central Sector Scheme of Scholarship for College and university Students under NSP	29	Recommended
5	Post Matric Scheme for Award of Scholarship Under Beedi/CINE/ IOMC/LSDM Workers Welfare Fund under NSP	14	Recommended
6	Post Matric Scholarship scheme for students with disabilities under NSP	3	Recommended
7	Arunachal Pradesh State Stipend under NSP	1	Recommended
8	Ishan Uday Special Scholarship Scheme for NER under NSP	1	Recommended
9	PMS-ST Students J&K under NSP	2	Recommended
10	PMS-ST Students Manipur under NSP	9	Recommended
11	Merit Scholarship to SC/ST/OBC/Minority Students of College/Professional Institutions under E District	14	Recommended

I. LIST OF MERITORIOUS STUDENTS FOR THE ACEDMIC YEAR 2019-20

S.No.	Year	Name	Course
1	I	HARSHVARDHAN SINGH	B.A. (Prog.)
2	II	MADHVI SAINI	B.A. (Prog.)
3		GURMEET SINGH	B.A. (Prog.)
4	I	ANKITA GUPTA	BBE
5	II	GARIMA NAGPAL	BBE
6	III	SHIVAM GOPAL PERIWAL	BBE
7	I	SHUBHDA	B.Sc.Phy. Sc.
8	II	AKASH KHAMARU	B.Sc.Phy. Sc.
9	III	NIKITA VERMA	B.Sc.Phy. Sc.
10	I	PUNYA VERMA	B.Sc. Math. Sc.
11	II	NEERAJ JOSHI	B.Sc. Math. Sc.
12	II	ANKIT	B.Sc. Math. Sc.
13		NAMISHA GUPTA	B.Com.(H)
14]	II	P. SUGANDHI	B.Com.(H)
15		RITIKA MITTAL	B.Com.(H)
16		SATYAM KUMAR THAKUR	B.A.(H) Hindi
17	II	ANSHU KUMARI	B.A.(H) Hindi
18		RICHA TIWARI	B.A.(H) Hindi
19	I	RAKESH KUMAR	B.A.(H) Pol.Sc
20	II	ANAMIKA CHOUDHARY	B.A.(H) Pol.Sc
21	III	YASHASVI PANDIT	B.A.(H) Pol.Sc
22		PRACHI RASTOGI	B.A.(H) Journalism
23	II	PARIKSHITA PAL	B.A.(H) Journalism
24		SNEHA RICHHARIYA	B.A.(H) Journalism
25	II	SHALINEE KUMARI	B.A.(H) English
26	I	MRIDULA SHARMA	B.A.(H) English
27	II	ARUSHI BROTIA	B.A.(H) English
28		OJASVI ZADOO	B.A.(H) English
29		DEVANSHI GUPTA	B.Sc. (H) Electronics
30		ANMOL GUPTA	B.Sc. (H) Electronics
31	II	SHASHANK SINGH RAWAT	B.Sc. (H) Electronics
32		FAIZAN ALAM	B.Sc. (H) Electronics

FIRST PRIZE

SECOND PRIZE

S.No.	Year	Name	Course
1	I	ABHISHEK KUMAR	B.A. (Prog.)
2	II	ANUSHKA MISHRA	B.A. (Prog.)
3	II	LALITA	B.A. (Prog.)
4		RITU KUMAR	B.A. (Prog.)
5	I	SUCHITA GURJAR	BBE
6	I	RADRANSHI VISHNOI	BBE
7	III	KRITI RATHI	BBE
8	I	ABHISHEK SHARMA	B.Sc.Phy. Sc.
9	I	MANSHI KANWAL	B.Sc.Phy. Sc.
10	II	LOVY TYAGI	B.Sc.Phy. Sc.
11	III	TANYA	B.Sc.Phy. Sc.
12	I	MANSI BINJOLA	B.Sc. Math. Sc.
13	II	ASHUTOSH PANDEY	B.Sc. Math. Sc.
14		ASHUTOSH VERMA	B.Sc. Math. Sc.
15	I	SANYAM JAIN	B.Com.(H)
16	II	ANSHUL GUPTA	B.Com.(H)
17	III	ROHINI S. KUMAR	B.Com.(H)
18	I	ANJALI SINGH	B.A.(H) Hindi
19		PREETI TADYAL	B.A.(H) Hindi
20		SHREYA SHAKYA	B.A.(H) Hindi
21	I	ISHAAN SENGUPTA	B.A.(H) Pol.Sc
22	II	REETA	B.A.(H) Pol.Sc
23		SHASHWAT AGRAWAL	B.A.(H) Pol.Sc
24	I	AARUSHI SINHA	B.A.(H) Journalism
25	II	UJJWAL BUTALIA	B.A.(H) Journalism
26		GRISHMA KUMARI	B.A.(H) Journalism
27	I	KASHIKA PARNAMI	B.A.(H) English
28	I	AASTHA MEHTA	B.A.(H) English
29	II	MANSI SABHARWAL	B.A.(H) English
30	I	SOUPARNI PAUL	B.A.(H) English
31		SAIMA DEBBARMA	B.A.(H) English
32	I	GOBIND	B.Sc. (H) Electronics
33	II	TRISHA AGARWAL	B.Sc. (H) Electronics
34		RISHAB TYAGI	B.Sc. (H) Electronics
35		ARCHIT GUPTA	B.Sc. (H) Electronics

THIRD PRIZE

S.No.	Year	Name	Course
1	I	POONAM	B.A. (Prog.)
2	II	SANJANA	B.A. (Prog.)
3	III	AJAY LOHAN	B.A. (Prog.)
4		BHARAT	B.A. (Prog.)
5		SAJAL JAIN	B.A. (Prog.)
6	I	LAKSHAY DHAWAN	BBE
7	II	TUSHAR KANODIA	BBE
8	III	ANOUSHKA NARANG	BBE
9	I	RAHUL TIWARI	B.Sc.Phy. Sc.
10	П	PRABHAT TYAGI	B.Sc.Phy. Sc.
11	III	KIRTI	B.Sc.Phy. Sc.
12	I	ANKIT GOYAL	B.Sc. Math. Sc.
13	II	NITIN YADAV	B.Sc. Math. Sc.
14]		DEEPANSHU GUPTA	B.Sc. Math. Sc.
15	I	AMIT JAIN	B.Com.(H)
16	П	KARAN BEDI	B.Com.(H)
17		AYUSH AGGARWAL	B.Com.(H)
18	I	AKANKSHA PRAKASH	B.A.(H) Hindi
19	II	PIYUSH KUMAR BANSAL	B.A.(H) Hindi
20	III	POOJA	B.A.(H) Hindi
21	I	NEHA GUPTA	B.A.(H) Pol.Sc
22	l	SAKSHI RANA	B.A.(H) Pol.Sc
23	II	JATIN GODHWANI	B.A.(H) Pol.Sc
24		SANSKRITI SHREE	B.A.(H) Pol.Sc
25	l	NITIN SINGH	B.A.(H) Journalism
26	II	ANJALI KUMARI YADAV	B.A.(H) Journalism
27	III	ANANYA SHARMA	B.A.(H) Journalism
28	I	AISHWARYA KRISHNAN	B.A.(H) English
29	II	OJASVI KALA	B.A.(H) English
30	III	VAISHNAVI BANSAL	B.A.(H) English
31	l	A.S. SOORAJ	B.Sc. (H) Electronics
32	II	RITIKA SRIVASTAVA	B.Sc. (H) Electronics
33		SHASHIKANT GIRI	B.Sc. (H) Electronics

31%

25%

6-5

5-4

Below 4

6-5

5-4

Below 4

0%

B.A.(H) Pol.Sc.

Above 8

8-7

7-6

6-5

5-4

Below 4

Course Code & CGPA	527	527	527	
Above 8	0	0	0	0
8-7	14	14	16	44
7-6	20	28	28	76
6-5	10	2	4	16
5-4	0	5	3	8
Below 4	2	3	4	9
	•			

40

Annual Report 2019-2020

MAHARAJA AGRASEN COLLEGE

University of Delhi Vasundhara Enclave, Delhi-110096 Phone : 011-22610565, Fax : 22610552, Website : www.mac.du.ac.in Concept & Design By : Dr. Abha Mittal, Ankush, Aditya, Abha Sharma, Anjana, Vicky, Vinay Rai, Devender, Ekanshi, Praveen, Neha, Nilesh Pathak, Sangeeta, Vandana, Sudhir Rintin