

**Annual Report
2019-20**

**Lady Shri Ram College for Women
University of Delhi**

'सा विद्या या विमुक्तये'

96th ANNUAL REPORT

University of Delhi

1. Name of the College Lady Shri Ram College for Women

2. Major Activities and Achievements (*Maximum 150 words*)

In 2019, LSR bagged the second place in the NIRF survey with a score of 72.08 out of 100. Other activities and achievements include:

<ul style="list-style-type: none">• Emphasis on innovation and creation	<p>LSR was selected by MHRD's Innovation Cell (MIC) for the constitution of Innovation Council in the college to promote innovation among its students. The Council has been actively taking various steps to promote innovation and entrepreneurship endeavours among students by hosting a multitude of talks, competitions and workshops. Some events organised this year include:</p> <ol style="list-style-type: none">1. Talk with Dr. Ramesh Pokhriyal, Honourable Minister of HRD, on 'Innovation for Resurgent India' under India First Leadership Talk Series on 22nd August 2019.2. Organization of Innovation Day on 15th October to commemorate the birth anniversary of Dr. A.P.J. Abdul Kalam through a host of activities including an interactive session with Mrs. Rakesh Sharma, a book discussion competition, an innovation project competition.3. One day workshop on "Awareness of Air Quality and Public Health" on November 2, 2019 by Dr. Chirashree Ghosh, Associate Professor, Department of Environmental Studies, University of Delhi.4. Hosting of the internal leg of Smart India Hackathon, a national level innovation competition on 24th January 2020 for developing ideas in areas like renewable energy generation, geo-tracking of waste and rain-water harvesting. Six teams from Lady Shri Ram College for Women were nominated further for a national level competition.5. Impact Lecture Series was organised. Ms. Nelofar Currimbhoy, the President of Shahnaz Herbals and an alumna, conducted an interactive session on entrepreneurship.6. Students participated in huge numbers in SAMADHAN, the mega online innovation challenge, launched by MIC and AICTE in collaboration with Forge and InnovatioCuris, to test the ability of students and Educators to innovate. Twelve teams registered for the competition. Two teams qualified for the next round. <p>Several enriching talks under the 'Leadership Talk' Series were organised during the COVID-19 related lockdown. Some of these included interactions with:</p>
---	--

	<ul style="list-style-type: none"> • Mr. Abhishek Suryawanshi, Director, Wikipedia project ‘Swastha’ • Prof. K Vijay Raghavan, Principal Scientific Adviser, Government of India. • Prof. Anil D.Sahasrabudhe, Chairman, AICTE • Prof. Partha Chakraborty, Chairman National Digital Library, Ex-Director, IIT Kharagpur. • Mr.Abhishek Singh, CEO, My Gov • Dr. VK Saraswat, Member NITI Aayog • Dr. Anand Deshpande, Founder, Chairman & Managing Director, Persistent Systems Ltd • Ms. Shradha Sharma, Founder and Chief Editor, YourStory.com. <p>College faculty members, Mr. Yograj Singh and Dr. Neha Sharma were nominated for Innovation Ambassador Training Program from Lady Shri Ram College Innovation Council.</p> <p>A mental health phone app titled ‘Mann’zar: Body Positivity, has been developed under LSR’s Innovation Cell. Although body image issues are pervasive in society and are linked to other mental health conditions such as anxiety and eating disorders, very few avenues are available for their management. This was the reason underlying the development of the mobile app focusing on body positivity. In order to make the app accessible to all, there are no costs involved in downloading or using it. The app is specially geared towards Indian youth of all genders. It can also be used with ease in both Hindi and English.</p> <p>MIC and IIC-Lady Shri Ram College for Women firmly stand together to make strides in encouraging innovative mindset which will unfurl novel thinking in every sphere of life.</p>
<ul style="list-style-type: none"> • Research methodology workshops for faculty members 	<p>A full day workshop was organized by IQAC-LSR on 31st August, 2019 for the faculty of the college on the ‘Role of ICT in Teaching and Research.’ The primary objective of the sessions was to provide faculty members a comprehensive understanding of the introductory and advanced technology tools that can be effectively used for teaching, research and data analysis. The sessions were designed to enable the faculty to upgrade their teaching and research skills and to develop competence in integrating technology into the teaching-learning process and effectively guide their own research and students’ research work. The topics covered included:</p> <ul style="list-style-type: none"> • ‘Role of Artificial Intelligence and links it’s with Education’ by Prof. M.M Pant (Former vice-chancellor, IGNOU) • ‘Nuisances of the Cyber World’ by Mr. Neeraj Aarora, a practising advocate and cyber security expert • ‘Using Excel for data entry and data analysis’ by Dr. Geetanjali Sahi.

<ul style="list-style-type: none"> • Efforts to enhance physical well-being of LSR community 	<p>Many events were conducted during the year to enhance the physical well-being of the LSR community. One of these was the celebration of Yoga Day on 21st June. During the lockdown, Yoga Day was celebrated online. 73 cadets from NCC LSR took the initiative to celebrate International Yoga Day by performing yoga at their home and creating their video while performing yoga. This activity was supervised by 2 teachers.</p> <p>In another initiative on physical well-being NCC LSR organized a march in the college followed by a Nukkad Natak on the 30th September 2019 to highlight the menace of drug and tobacco addiction amongst the youth of our country. 76 Cadets took part in the march. The nukkad natak not only showed the dark side of substance abuse but also motivated the youth to walk on the path envisioned by Mahatma Gandhi, who not only condemned the use of drugs but also gave the idea of ‘Swachh Bharat’.</p> <p>After the outbreak of the pandemic COVID-19, Aarogya Setu, an initiative of the government of India, was launched to keep the public aware of the number of cases, affected zones and symptoms of the virus. Organized by the 4DBGN, under the supervision of mentors, 137 cadets personally downloaded the app and gave the quiz for a rapid check of symptoms to stay safe.</p>
<ul style="list-style-type: none"> • Community based social initiatives 	<p>The College continued its engagement with several social and community-based initiatives. One example of this is the organization of Kala 2019 celebrated on 6th September. The event was dedicated to <i>Mahatma Gandhi’s 150th birth anniversary</i>. This year’s theme was Khwaab which was chosen to encourage the children from 8 different NGOs to dream beyond limits and give them the motivation to pursue them. The children very excitedly shared their <i>Khwaab</i> – dreams, true to the event’s theme. A paper recycling session was also conducted in which the process of paper recycling was explained to children. The children went on to make sure beautiful bookmarks with the recycled paper. One session was dedicated to sharing stories with the children. The stories offered children entertainment as well as valuable lessons to cherish.</p>
<ul style="list-style-type: none"> • Certificate and add-on courses for students 	<p>The following language courses were offered in lady Shri Ram College for Women in the academic year 2019-2020.</p> <ol style="list-style-type: none"> 1. Short term certificate course in German leading to an A1 certification by the Goethe Institute. 58 students enrolled for the course. It was a 2-semester course with 60 hours in each semester. The course commenced on 20th August 2019 and classes were conducted on campus till the lockdown in March 2020. After this, classes continued in an on-line mode till early May followed by an examination 2. Short term certificate course in Spanish is a 50 hour course leading to level 1 certification by Mundo Latino institute. This course was run by Mundo Latino in College. 36 students enrolled for the course. The course commenced on 10th September 2019 and classes concluded on 16th November with the certificate examination.

	<p>3. Certificate course in French. This is a year-long course offered by the University of Delhi, Department of Germanic and Romance Studies. 32 students enrolled for the course. The course commenced on 3rd September 2019 and classes were conducted on campus till the lockdown in March 2020. After this, classes continued in an on-line mode till early May. Students appeared for the examination in May.</p> <p>4. Certificate course in Russian Language. This is a year-long course offered by the University of Delhi. 21 students enrolled for the course. The course commenced on 27th August 2019 and classes were conducted on campus till the lockdown in March 2020. After this, classes continued in an on-line mode till early May. Students appeared for the examination in May.</p> <p>The department of Psychology conducted an Online Short-term Certificate Course titled 'COVID-19: The Psychology of Human Behaviour' with 35 students from different departments of LSR. The course, which was the first of its kind in college, commenced on the 14th of July and concluded on the 31st of July, 2020. This course was an exploration of the psychology of human behaviour, relationships and social support within the context of the unprecedented Covid-19 pandemic. The various sessions of the course were facilitated by faculty members of the psychology department on topics such as Pandemics, Psychology and Society, Impact of Covid-19 on interpersonal relationships, Covid-19 and Mental Health, Covid -19 and Labour Migration. Students were recruited into the course after a rigorous screening process. Those who completed all attendance requirements and submitted high quality assignments within the stipulated deadlines were awarded certificates at the end of the course. The course was successfully completed by each student who was recruited for it. Reflections and feedback on each session were taken from the students indicating that it was well-received and impactful.</p>
<ul style="list-style-type: none"> • Increased interaction with alumna 	<p>Several interactions were organised with former students of the college. For example, the department of Statistics invited Ms. Akanksha Sinha from the class of 2014 to familiarise the students with various fields that they can choose after graduation. Further the Department of Psychology welcomed the incoming Batch of 2022 by hosting an 'Orientation Week', from July 24, 2019 onwards. The week-long orientation consisted of a series of "Alumnae Talks", wherein two alumnae of the Department were invited each day for an interactive session with the student body, in order to familiarise the incoming batch with the field, as well as various career opportunities post-graduation.</p> <p>This year the Alumna Cell of college remained very active. It conducted three successful Alumna Bazaars and a series of interviews with former students. An Instagram page called the scholars of LSR was maintained with each post covering an alumna excelling in her choice of field.</p> <p>In line with the sporting spirit, the Alumna Cell in collaboration with National Sports Organisation, LSR conducted friendly matches between the alumnae and the current teams during Dr. Bharat Ram</p>

	Sports Meet held on 15th February 2020 in sports such as Table tennis, football and basketball.
<ul style="list-style-type: none"> Increasing National and International collaborations 	<p>Several collaborations took place between LSR and other educational institutions. For instance, students from Macquarie University, Australia visited LSR for a short-term course from 9th to 13th September, 2019. The Students' Union took the initiative to organize cultural interactions between the visiting students and their LSR counterparts which proved very popular. LSR faculty members from different departments also interacted with the group sharing insights from their respective disciplines. The visit emerged to be an enriching experience for everyone involved as it created tremendous opportunities for the exchange of academic and cultural ideas.</p> <p>Apart from this, several talks were conducted to open the doors for future collaborations between the students of LSR and other institutes. Some of the experts who conducted talks for the students of LSR included Mr. Nilesh Gaikwad, India Representative of the EDHEC Business School, Paris and Ms. AasthaVirk Singh, Senior Advisor, Education USA, United States India Education Foundation. In addition, a delegation from the Cornell Law School, USA consisting of Prof. Monica Ingram, Associate Dean, Admissions, Prof. Markeisha Miner, Dean of Students, and Prof. Sital Kalantry, Professor of Law, Cornell Law School visited LSR and discussed the opportunities available for Indian students to study law in USA.</p>
<ul style="list-style-type: none"> Capacity building workshops for students 	<p>A host of workshops was conducted for students to build their capacities in academic and non-academic areas. Two main themes of the workshops conducted in college included ecological practices and self-development. Several workshops on research related topics were also conducted by different departments. As an example, a workshop on Research paper writing by Ms. SomosriHore, PhD scholar at University of Delhi and alumna of Lady Shri Ram College was organised by the Department of Philosophy on 15th November 2019. Other such initiatives have been discussed later in the report.</p> <p>In addition, the Department of Mathematics conducted a certified 18 hours workshop on Machine Learning in R in collaboration with an external agency Compute Minions for the student body, inclusive of all departments (11th September-1st October, 2019). Sixty students from the departments of Mathematics, Statistics, Economics and B.A Programme from various years participated in the workshop. The workshop focused on certain elements such as DevOps, Visualization, Regression, Classification and Random Forest model. The workshop gave the students an insight into robust visualization techniques which would give them an edge during their placement procedure as well as would help in making research processes more efficient.</p>
<ul style="list-style-type: none"> Working with gender-related issues 	<p>The college organised a large number of talks and events on women empowerment and gender related issues. Topics such as the Transgender bill, the Intersection of Gender, Disability and Sexuality; Feminist Art by South Asian Women and Women in the Media were addressed. NCC-LSR also celebrated the National Girl Child week and International Women's Day, 2020. Gender sensitisation workshops were held at NSS-LSR affiliated NGOs including CDP(Child Development Programme), Adharshila,</p>

	Udayan Care and Vidya, as a part of the 'Guftugu' programme. These sessions were based on the theme 'Gender Inequality in household chores'. These sessions were planned with different age-appropriate interactive activities.
<ul style="list-style-type: none"> Working with Delhi based schools on mental health 	Project Ruhani, an initiative by Enactus Lady Shri Ram College for Women, envisions a society where mental health services are accessible and affordable to all. During the Covid-19 lockdown, Project Ruhani collaborated with MINDSHALA LIVE, an online school wellness program conducting 15+ mental health awareness sessions in schools with children, teachers and even parents.
<ul style="list-style-type: none"> Workshops for non-teaching staff 	Workshops on self enhancement were conducted for the college non-teaching staff across three days of June 2019. The focus of these sessions was on the cultivation of wholistic health through the practises of Yoga, Meditation and nutrition. Further a session was organised on the Digitization of workspaces, so that participants could learn more about the technological tools currently required in their work setting. Another aspect of these workshops was work ethics and good work place practises.

3. Honours/Distinctions

Ms. Wafa Hamid

- Ms. Wafa Hamid (Assistant Professor) received US Almuni Micro Grants Award (Within India, by International Embassy and Programmes) by US Embassy and Swechha in 2020.
- Ms. Wafa Hamid (Assistant Professor) received Fund for Lesbian and Gay Studies (FLAGS) Award (International) by Yale University in 2019.
- Ms. Wafa Hamid (Assistant Professor) received Madonna and Michael Marsden International Grants Award by the Popular Culture/ American Culture Association (International) in 2019.

Dr. Sarika Kalra

- Shtabdi Samman (Yuwa) , Bihar hindi sahitya sammelan patna (Bihar) Aug 2019
- Raja Radhika Raman Singh Puraskar, Aryavrat Sahitya Sanskrit Sansthan, New Delhi , Nov 2019
- Selected for Shanti Devi Memorial Award, Hyderabad by Tejasvi Foundation December 2019.
(All National level)

Dr. Pankaj Jha

- Short Post-Doctoral Fellowship for One Month at ZMO, Berlin from 19 June to 19 July 2019

Dr. Shwetanshu Bhushan

- Nehru Memorial Museum & Library (NMML) Fellowship, Teen Murti Bhawan, Ministry of Culture, Government of India, New Delhi from 2018 – 2020

Dr. Sonali Mishra

- Foreign Travel Grant from Indian Council for Historical Research (ICHR) - for July 2019

4. Students with Distinctions (*Maximum 5*)

Name of student	Course and year	Medal won and Sport	Name of event	University /state/national/international level award	Date of event	Place of award /Venue
Manu Bhaker	Political Science hons. 1 st year	Mixed Doubles	Air pistol shooting	National award-govt of India	29 th August'2020	Delhi
		Gold in all 4 world cups and 4-5 in all individual categories	All India Inter university	National level	December'2019	Manav Rachna, Haryana
Saloni	Hindi hons 3 rd year	Participation Kurash	12 th World Kurash Championship	International level	30 th August-7 th Sept. 2019	Chugju, Korea
Tavleen Kaur Bhandal	Psychology Hons 2 nd year	Bronze medal	3x3 senior national Basketball	National level	22 nd to 24 th August'2019	Bangalore
Noor Lamba	Economics Hons. 1 st year	Participation	3x3 senior national Basketball	National level	22 nd to 24 th August'2019	Bangalore
Yashita Dhawan	B. Com Hons 2 nd year	1 st position	Inter university	University	5 th Nov-9 th Nov	Chandigarh
Niharika Rana-	Journalism Hons 3 rd year	2 nd position	Inter university	National level	24 th Dec to 4 th Jan 2019	Punjab
Megha Bali	English Hons 1 st year	Swimming	1 gold and 1 silver medal at All India University &	National level	6-8 th Nov'2019	LPU, Jalandhar
Baani Singh	Political Science Hons 3 rd year	Tennis 1 st position	Khelo India University Games 2 silver medals North Zone Inter University that secured	National level	23 rd -26 th Feb'2020	Bhubaneshwar
		Participation	All India University		6 th nov-9 th Nov 2019	DCRUST, Sonipat
		Participation	Khelo India University Games 2020		1 st Jan to 4 th Jan'2020	ITM university, Gwalior
					23 rd -26 th Feb'2020	Bhubaneshwar

Pargati	Hindi Hons 2 nd year	Gold medal Boxing	3 rd Bengal boxing	National level	29 th feb-3 rd march2020	Kolkata, WB
Pooja Dagar	Ba Prog.1 st year	Participation Boxing	All India Inter University	National level	21 st dec-24 th Dec 2019	Meerut, Baghpath

National Cadet Corps Individual members

Name of student	Rank	Course and year	Prize won	Agency which gave prize	Event	Date of Award	Place of Award/Venue	University/state/national/International level award
Rashmi	SGT	BELED, 3rd year	Gold Medal	Silchal group: Assam directorate	Camp event , EBSB, Silchar	15/12/19	Assam NIT Silchar	National Camp
Isha Rani	LCPL	BAP, 2nd year	1st prize	4DGBN	Musical Chair, AIGTC, Ajmer	15/11/19	Ajmer, Rajasthan	State level
Anchal Shivhare	LCPL	BA hons Journalism, 2nd year	1st prize	4DGBN	Best Cadet Competition CATC-1	23/06/19	NCC Group -C headquarters	University level
Anchal Shivhare	LCPL	BA hons Journalism, 2nd year	1st prize	Deshbandhu college	Best Cadet Competition	10/2/20	Deshbandhu college	University level
Vatsala	CDT	Ba hons Political science,2nd year	1st position	4DGBN	Poster making, CATC-1	23/06/19	NCC Group -C headquarter	University level
Tarannum Khan	JUO	B.A Psychology hons,3rd year	Best Cadet	DG NCC	Cadet's Welfare society	29/07/19	New Delhi	State level
Tarannum Khan	JUO	B.A Psychology hons,3rd year	DG Medallion	DG NCC	Mann ki baat Show of PM	22/11/19	New Delhi	National Level

Anita	CDT	B.A Sanskrit hons, 2st year	Third in Poster Making	4DGBN	Poster Making Competition	16 August '19	NCC group Headquarters	University level
Nitusmita Sahu	LCPL	BA Hindi Hons, third year	1st prize	EBSB	Solo Dance Competition	16 August '19	Safdarjung	National level
Mehak Saini	SUO	BA Psychology hons, third year	Best Cadet	RDC	Best Cadet Competition	January 2019	New Delhi	National level
Mehak Saini	SUO	BA psychology Hons, third year	YEP Vietnam			June 2019		International level

5. Publications Total Number (Detail Maximum 10)

S.No	Name	Title	journal	Year,vol., issue, page nos.	Whether journal is national or international	Whether journal is notified on UGC website	If journal is peer-reviewed	Whether it is an e-journal	Average Impact Factor (if any)	Citation Index	Is journal in SCOPUS
1.	Arti Minocha	"Bhai Vir Singh and the Public Sphere in Colonial Punjab"	Sikh Formations: Religion, Culture, Theory	Volume 16, No. 1-2, 2020, pp. 14-27, Taylor and Francis, ISSN 1744-8727, published online 19th February 2020.	International	Yes	Peer reviewed	Print and e-journal	0.04		Yes
2.	Dr. Vasudha Pande	Book Review: Nachiket Chanchani, Mountain Temples and Temple Mountains: Architecture, Religion, and Nature in the Central Himalayas, Seattle: University of Washington Press	Indian Economic and Social History Review	2020, Vol. 57, No 3, pp. 421-437	International	No	Peer Reviewed	Yes	0.378	0.900 on journal website 0.622 on Web of science	Yes
3.	Jyoti Darbari	An Integrated Optimization Model for Selection of Sustainable Suppliers Based on Customers' Expectations	Operations Research Perspectives,	2019 100113	International		Peer	Yes	5.19		Yes
4.	Jyoti Darbari	Fuzzy Criteria Programming Approach for Optimising the TBL performance of Closed Loop Supply Chain Network Design Problem..	Annals of Operations Research,	2019 273(1-2), 693-738	International		Peer	Yes	2.583		Yes
5.	Jyoti Darbari	Environmental management partner selection for reverse supply chain collaboration: A sustainable approach	Journal of Environmental Management	2019 , 236, 784-797	International		Peer	Yes	5.647		Yes
6.	Monika Singh	Mixed norm inequalities for Lebesgue spaces	Proceedings of National Academy of Sciences, India DOI:	2019	National		Peer	Yes	0.396		Yes

			10.1007/s40010-019-00622-7								
7.	Monika Singh	On duality of Grand Bochner Lebesgue spaces	Mathematical Notes, Vol 107(2),	2020	International		Peer	Yes	0.295		Yes
8.	Bhavneet Kaur	An Improvement of Third Order WENO Scheme for Convergence Rate at Critical Points with New Non-linear Weights	Differential Equations and Dynamical Systems. https://doi.org/10.1007/s12591-019-00508-5	2019	International		Peer	Yes	0.89		Yes
9.	Sucheta Nayak	Variable Mesh Polynomial Spline Discretization for Solving Higher Order Nonlinear Singular Boundary Value Problems	Differential Equations and Dynamical Systems.	2020	International		Peer	Yes	0.89		Yes
10.	Dr. Arvind Kumar	Impact of Social Media Advertising on Millennials buying behaviour	International Journal of intelligent Enterprise	2020	International	-	Peer Reviewed	-	0.5	-	Yes

6. Journals

- Published by the College

S.No	Department	Journal Name
1.	B.A Prog	Montage
2.	History	Ijtihad
3.	Commerce	Comcorde
4.	Economics	Ecolloquial
5.	Journalism	Countertalk
6.	English	Jabberwock
7.	Maths	Eclat
8.	Philosophy	Noesis
9.	Political Science	Sabab
10.	Psychology	Learning Curve
11.	Sociology	Jharokha
12.	Sanskrit	Tejas
13.	Hindi	Durvaa
14	Statistics	Sankhyiki

7. Research Projects (*Maximum 5*)

i. *Dr. Shernaz Cama, Department of English*

Ministry of Minority Affairs Project - Jiyo Parsi Phase - 2, 2019-20 Health of the Community Project. PI & Director, as Director UNESCO Parzor.

- ii. **Dr. Shernaz Cama, Department of English**
Cultural Heritage, Migration and the Indian Diaspora: Weddings and Marriage amongst Tamil and Parsi women in diasporas in India and the UK-- 2019- 2021. International Research Project – Major . Role - Advisor to the Exeter University, UK.
- iii. **Dr. Arvind Kumar, Department of Commerce**
The Study of Corporate Social Responsibility (CSR) practices of select Companies in India with Special Reference to North Eastern Region (Major project) funded by ICSSR, New Delhi
- iv. **Dr. Vartika Nanda**
“Study of the condition of women inmates and their children in Indian Prisons and their communication needs with special reference to Uttar Pradesh”, funded by ICSSR (IMPRESS Scheme)
- v. **Dr. Megha Dhillon, Department of Psychology**
‘The development and evaluation of a comic book based-programme to improve body image among adolescents in rural India’ with UNICEF and Center for Appearance Research, University of West England, UK.

8. Patents Filed/Granted

NA

9. Seminars Organized (Maximum 5)

- National Webinar on Financial Mathematics: Pedagogy and Career Perspectives – 27th July to 31st July 2020 was organized by Department of Mathematics.
- Department of Sociology in collaboration with Departments of Political Science and History organized Gandhi Week from 24th-27th September, 2019. As a part of it, on 24th September 2019, we had a lecture by Dr. Gopa Sabharwal on ‘Gandhi Then and Now’ followed by a presentation by Mr. Himanshu Dube on ‘In steps of Gandhi’. Dr. Anjana Sharma of Department of English, University of Delhi chaired the session and discussed the Presentations.
- Behind the screen warriors: Indian scientists and the COVID 19 pandemic -Webinar by Department of Elementary Education and IQAC, 23.5.20
- Economics Department of Lady Shri Ram College for Women organised talk by Prof. Gita Gopinath, Chief Economist of the International Monetary Fund.
- Mental Health Awareness Week was celebrated from 23rd to 27th September, 2019. Mental health experts, counsellors and therapists engaged with the students through workshops and panel discussions during the weeklong awareness event.

10. Conferences Organized (Maximum 5)

- LSRMUN 2020 Conference was organized on 14-15 February, 2020
 - Theme: Back to the Future Affiliated with UNIC and UNHCR Committees: (1). Citizens’ Open Forum (participation from underprivileged children) (2)

Stakeholders' Meet (Indian theme) (3) United Nations Environment Assembly
(4) United Nations General Assembly

- The Commerce Department organized its Annual Academic Meet on the 26th and 27th of September'19
- The Journalism Department hosted its Annual Academic Meet—Juxtapose, on the 21st and 22nd of February
- Annual Inter – College Academic Meet ENIGMA 2020

11. Seminar/Conference Presentations

Dr. Kalyani

- Invited as Speaker in a Panel Discussion on Women in Science organized by Aditi Mahavidyalaya , University of Delhi.
- Resource Person /Speaker in a National webinar organised by OUP(Oxford University Press) for teachers and teacher educators in June 2020 on Topic-CoVid 19 Pandemic as a socio scientific Issue and Role of Teachers.
- Resource Person in a webinar organised by Lady Irwin College , University of Delhi, on Topic -Role of Science Teachers in Covid 19 Pandemic as a socio Scientific Issue
- Resource Person in a 3-day Workshop on Studying and Strengthening Science Laboratory in B.Ed. Programme held at JMI from 29-31st January 2020

Smriti Sharma

- Chaired a session Research Interest Group: Thematic Session on Teachers and teacher Education' in the Tenth International CESI Conference on the theme 'Exclusion, Inclusion and Equity in Education' organised by Zakir Husain Centre for Educational Studies, Jawaharlal Nehru University, New Delhi on 11th December 2019.

Dr. Jonaki Ghosh

- Was an invited speaker in the International conference - Asian Technology Conference in Mathematics (ATCM) held at Leshan, China from 15 - 19 December 2019.
- Was an invited speaker at the National conference on Technology and Innovations in Mathematics Education (TIME) held from 26- 29 December 2019 at IISER, Pune. Have been serving on the Executive council of the Mathematics Teachers' Association of India (MTA(I)).

Ms Shruti Chopra

- Resource Person in a 3-day Workshop on Studying and Strengthening Science Laboratory in B.Ed. Programme held at JMI from 29-31st January 2020
- Resource Person in Focus group Discussion on Exploring Teacher Educators' Usage of Laboratory in Science Teacher Preparation held at JMI in December 2019

Dr Maya Joshi

- Dr Maya Joshi (Resource Person). Conducted three sessions (two talks on Pedagogy and Curriculum Development and moderated one debate) at the Faculty Development Programme of the Hemvati Nandan Bahuguna University, Srinagar, Tehri Garhwal from June 10-11, 2019.
- Dr Maya Joshi (Expert). “Symposium on Scholarship for studying Buddhism” organised by the International Buddhist Confederation in New Delhi, July 20-21, 2019.

Dr Shernaz Cama

- Dr Shernaz Cama (Key-note speaker). On *Celebration of Iran: Land of Culture, Beauty & Charm* organized by the Embassy of the IR of Iran with Iran Culture House, Noor International, PHD House, Delhi on 14th November 2019.
- Dr Shernaz Cama (Guest Speaker). Webinar on *The Parsi Zoroastrians of India*: Mumbai, Kolkata, New Delhi organized by the Rotary Club of Delhi, Aug 3, 2020.
- Dr Shernaz Cama (Guest Speaker). International Webinar on “*Interfaith Dialogue on The Right To Dignified Disposal of Dead Bodies in the times of COVID-19-International Perspective*” by Centre for Advanced Study in International Humanitarian Law (CASH), RGNUL, Rajiv Gandhi National University for Law, Patiala in collaboration with Temple of Understanding India Foundation, August 6, 2020.
- Dr Shernaz Cama (Speaker). *On Sustainable Development Goals* with UN & Niti Ayog for UN High Level Political Forums and Civil Society Organization, Parsi Community at VNR, Voluntary National Review – India, January 22, 2020.
- Dr Shernaz Cama (Speaker). A Webinar on *Courage and Compassion: Field Marshal Sam Manekshaw - A True Leader*. Dr. Cama was in conversation with Jessica Gupta and Jehan Manekshaw UNESCO Parzor and Jiyo Parsi *Friday Forum* on July 24, 2020.
- Dr Shernaz Cama (Discussant). On a Panel on *The Shahnameh’s Response to Contemporary Challenges* with members from Iran, University of Lucknow, University of Delhi and JNU, February 21, 2020.
- Dr Shernaz Cama (Chair). Chaired Prof Syed Akhtar Husain's lecture on *Mirza Ghalib: The Simorgh of Indo Persian Literature* organized at the Centre of Persian and Central Asian Studies School of Language, Literature and Culture Studies, JN, March 3, 2020.
- Dr Shernaz Cama (Organizer, Chair). *Derakht-e-Doosti* : Indo Iran Cultural and Educational Programme 2020 in collaboration with the Embassy of Iran and India International Centre, 2020.
- Dr Shernaz Cama (Chair and Moderator). Panel Discussion on *A Wholesome Work – Life Balance* at Jiyo Parsi Panel Discussion and Press Conference at Mumbai, July 6, 2019.

Ms. Wafa Hamid

- Ms. Wafa Hamid (Resource Person). Soka University- St. Stephen's College Academic Partnership Programme, St. Stephen’s College, February 23 - March 16, 2020.
- Ms. Wafa Hamid (Resource Person and Chair). International Conference on ‘Languaging and Translation: Within and Beyond’ organised by IIT Patna, CIL Mysuru, and Yonphula Centenary College Royal University of Bhutan, Patna, February 21st-23rd, 2020.

Dr Arunima Ray

- Dr Arunima Ray (Invited Speaker). Presented a paper on “Thinking the Body, Figuring (the) Woman: Gender, Caste and Identity in Literary Representations” at the plenary session of the seminar titled *Literature and the Abominable* held at St. Stephen’s College, University of Delhi, New Delhi, February 13- 14, 2020.

Ms. Karuna Rajeev

- Ms. Karuna Rajeev (Resource Person) Biannual Workshop Programme, Oceanvale Autumn 2019, on “Representing Disability in India: Texts and Contexts” organised by Kirorimal College, University of Delhi, New Delhi, September 25-28, 2019.

Dr.Priti Prakash Prajapati

- Resource Person, Keynote Speaker, 1st Technical Session on “*Adolescent and Young Girls and Women with Disabilities: Issues and Challenges*” in *National Seminar on Role of Young and Adolescent Girls with Disabilities in National Integration of India*, organised by Human Rights and Disability Studies Programmes, School of International Studies, JNU, New Delhi on 25TH July, 2019.

Dr. Sarika Kalra

- Juhimela 2020 (bhartiyaekhikasammelanahmadabad) at YWCA auditorium, Ashok Road, New Delhi, 7th march 2020

Dr. Monika Singh

- Chaired a session in the International Conference on Mathematical Analysis and its Applications, organized by the Department of Mathematics, South Asian University, New Delhi, India during December 14-16, 2019.

Dr Jyoti Darbari

- Delivered an Invited Talk on “Application of Multi-attribute Decision Making for Performance Evaluation in Supply Chain” at Indo- French Seminar on Optimization, Variational Analysis and Applications, February 02-04, 2020 held at Banaras Hindu University, Varanasi, India
- Chaired a technical session in 19th INBUSH ERA World Summit 2019, International Conference on Recent Trends in Engineering, Technology and Business Management, Feb 20-22, 2019, Amity University, Noida.
- Chaired a technical session in International Conference on “Emerging Innovation in Statistics and Operations Research (EISOR-2018)” organized by Department of Statistics, M.D. University, Rohtak (Haryana) in conjunction with 38th Annual Convention of Indian Society for Probability and Statistics (ISPS) & 4th Convention of Indian Association for Reliability and Statistics (IARS) during December 27-30, 2019.

Mahesh S Panicker

- Resource person and delivered a Special Web Lecture on “Conceptualizing Disability” at the Department of Politics and Governance, Central University of Kashmir (CUK) on 29th June, 2020.

Dr. Priti Dhawan

- Expert on session of "Suicide Prevention" at Mental Health Awareness Week, at Aryabhata College (30th September 2019)
- Expert for session at ITDA, Dehradun, Govt. of Uttarakhand initiative (30th July 2019)
- Expert for session addressing parents chaupal on 'Logged in or Locked out?', Bluebells Schools, New Delhi (21st September 2019)
- Expert for session on ' Emotional Well-being', Lady Shriram College (20th February, 2020)
- Expert for session addressing teachers on 'Professionalism and Navigating emotions', Springdales school, Dhaula Kuan, New Delhi (10th January 2020)
- Resource person for online certificate course on 'COVID- The Psychology of Behaviour', Dept. of Psychology, LSR

- Resource person for a workshop of Ongoing Counselling training program for KPMG's CSR initiative for girls of Om Foundation school, Noida and Vidya School, Gurgaon (10th September 2019, 2nd November 2019, 30th November 2019, 4th January 2020)
- Resource person for a workshop of Training Prog for officers, Govt. of India, Gurgaon (28th November 2019, 11th January, 16th January, 18th January 2020, 14th February, 27th July 2020)

Dr. Kanika K. Ahuja

- Expert for webinar on “Parenting tweens in the new normal”, session for parents of Class VI students, Bluebells International School (20 August 2020)
- Expert for webinar on “Future beckons: Developing skills in the new normal”, Orientation session for students of PGDM/PGDM, JIMS, Kalkaji, (18 August, 2020)
- Expert for webinar on “Parenting Teens During a Pandemic: Navigating troubled waters”, orientation for parents of class X, Bluebells International School (18 July 2020)
- Expert for webinar on “Building resilience in the post-Covid normal”, managers of Exide Life (7 July 2020)
- Expert for webinar on “Coping effectively in the new post-Covid normal”, parents of class IX-XII, DPS Greater Noida (2 July 2020)
- Expert for webinar on “Pandemic Pandemonium: Covid- 19 stressors, coping and psychosocial consequences”, organised by Samyak Drishti Foundation (18 June 2020)
- Expert for webinar on “Charting pathways towards excellence”, one day national webinar on “Measures of Quality Enhancement and Sustenance in Higher Educational Institutions”, organized by IQAC, Visakha Government Degree & P.G. College for Women, Visakhapatnam (3 June 2020)

Dr. Parul Bansal

- Visiting Faculty at Vedica Scholars' Program for Women, a professional certificate program in management practice (New Delhi) during February 2020. Curated and taught five sessions of two hours each for a course titled 'Psychological Insights into Lifeworlds'.
- Resource Person for a session on ‘Youth and Identity’ for Youth-n-Democracy Fellowship organized by Participatory Research in Asia (PRIA)-Youth on 3rd November, 2019, Delhi.
- Expert Panelist at “मज़मा-ए-आज़ाद2.0” on ‘Youth Identity and Education’ on the occasion of International Youth Day organized by Participatory Research in Asia (PRIA)-Youth on 9th August, 2019, Delhi.
- Resource person for online certificate course on 'COVID- The Psychology of Behaviour', Dept. of Psychology, LSR.

Dr. Megha Dhillon

- Expert for a webinar with SHARP NGO on “how to cope with mental health issues during lockdown and the role of creative activities in maintaining the same”, 23rd July, 2020.
- Expert for an online session with on Samyak Drishti Foundation on “What the Pandemic has taught us about Mental Health”, 22nd June 2020.

- Expert for a webinar with Covid 19 Helpline, India on 'Health and Wellness-Effect of Covid-19', 16th May 2020.
- Expert for an online Session with Uddeshya Delhi on "Pandemics, Social Distancing and Mental Health", 11th April 2020
- Expert for a talk on 'Resilience' for the Because You Matter Campaign, Lady Shri Ram College for Women, 5th March 2020
- Resource person for online certificate course on 'COVID- The Psychology of Behaviour', Dept. of Psychology, LSR.

Dr. Anisha Juneja

- Chairperson in a Paper Presentation session of National Annual Conference of Indian Association of Clinical Psychologists, Chandigarh (21st-23rd Feb, 2020)
- Expert for a session on mental health for India Foundation (23rd June 2020)
- Resource person for online certificate course on 'COVID- The Psychology of Behaviour', Dept. of Psychology, LSR.

Ms. Priyanka Padhy

- Resource person for a webinar on 'Resilience in Restive Times' conducted by the 'You're wonderful project' on 16th May, 2020.
- Resource Person for an online panel discussion on 'Parent perspectives on dealing with type 1 diabetes in children' conducted by Saksham diabetes support group on 12th July, 2020.
- Resource Person for an online panel discussion on 'Socioeconomic challenges of living with type 1 diabetes' conducted by Saksham diabetes support group on 19th July, 2020.
- Resource person for online session on the 'Effectiveness of the Rights of Persons with Disabilities Act, 2016 for Thalassemia Patients, conducted by Thalassemia Patient Advocacy Group, Thalasseemics India, on 24th July, 2020.
- Resource person for online certificate course on 'COVID- The Psychology of Behaviour', Dept. of Psychology, LSR.

Vandana S. Bhan

- Special Guest at one session (Vedic Sahitya mein Vishwabandhutva ki Bhavna) of the National Conference on Social Harmony in Vedic Literature, Maharshi Sandipani Rashtriya Ved Vidya Pratisthan, Ujjain and Department of Sanskrit, Ramjas College, University of Delhi, 7-9 November 2019.

Pankaja Ghai:

- Invited as resource person to deliver the lecture in National Online Discussion on 'Kenopanishad' organized by Shri Shankar Shikshayatan Vedic shodha Kendra on 30th June, 2020

Kamini Kumari

- Resource person for the Online Refresher/Short Term Course, 26.08.2020, UGC-HRDC, Doctor Harisingh Gour Vishwavidyalaya, Sagar, MP
- Resource person for the Online Refresher/Short Term Course, 27.08.2020, UGC-HRDC, Doctor Harisingh Gour Vishwavidyalaya, Sagar, MP
- Resource person for the Online Refresher/Short Term Course, 28.08.2020, UGC-HRDC, Doctor Harisingh Gour Vishwavidyalaya, Sagar, MP

- Resource person for the Online Refresher/Short Term Course, 29.08.2020, UGC-HRDC, Doctor Harisingh Gour Vishwavidyalaya, Sagar, MP

Dr. Gopa Sabharwal

- Chaired the session on Reliving Gandhi. International Conference titled, Gandhi in the Private and Public Sphere: Image, Text and Performance, DU Department of English, 5 March, 2020

Dr Anjali Bhatia

- Invited Lecture Via Zoom 'Encounter with a Pandemic: A Sociological Perspective' 25 June 2020, Samyak Drishti Foundation

Dr. Saswati Bhattacharya

- Convener and Chair for the Session Urban Space as produced and regulated by the "Religious Publics" International Conference Regional Conference 21 at Delhi on In and Beyond the City, September 18-21, 2019

Dr. V. Ravi

- Resource person in 4 week Faculty Induction programme at Ramanujan College on 18/6/2019
- Guest Speaker in CEP on Modelling, Simulation and Systems Analysis Techniques conducted at Institute for Systems Studies & Analyses from 14th to 18th October, 2019

Dr. Kailash Kumar

- As keynote speaker in workshop entitled "Career Guidance and Data Analysis with Statistical Software" held on 28th September, 2019 at Vardhman College, Bijnor.
- Chaired a session in UGC sponsored National conference on "Emerging Trends in Statistics and Data Sciences" held on 6th – 7th September 2019 in Ramanujan College, New Delhi.

Dr. Kiran Kumar Paidipati

- Delivered an invited talk on the topic entitled "Stochastic Models- A Special Case to Type-2 Diabetes Mellitus" in the One Week Faculty Development Programme on Mathematical and Statistical Modelling organized by the Department of Humanities and Basic Sciences (Mathematics and Statistics), Godavari Institute of Engineering and Technology, Andhra Pradesh, during 26th May to 30th May 2020.
- Delivered a Guest Lecture entitled "Statistics and Social Sciences" in the Department of Political Science, University of Delhi on 3rd March, 2020

Dr. Arvind Kumar

- Chaired a session in 6th International Confernece on CSR & Sustainable Development organised by SERD, India, Sharda University & India CSR October 10-11, 2019
- Delivered a lecture on CSR at International Conference on Interdisciplinary Resaerch for Sustainable Development : Innovations & Opportunities (ICIRSD 2020) organized by Vardhman College, Bijnor MJP Rohilkhand University, Bareilly (UP) 14 Feb 2020

Dr. Sushila Madan

- Keynote Speaker for International Conference of on 26th & 27th August, 2020 on “Emerging Issues & Innovative Business Practices for Sustainable Development & Global Competencies in Management & IT”, 4th using Webex Link: <https://iimt.webex.com/meet/seemanath.iimt>
- Delivered a Keynote session in 2-days Online National Conference NGCND-2020 sponsored by AICTE and Technically supported by CSI on "Next Generation Computing Technologies and their Role in Nation's Development" by ITES on 21st and 22nd August 2020. <https://meet.google.com/kzu-gtrh-jyi>
- Delivered expert lecture on “Gender and Technology” on 24/1/2019 at The Centre for Professional Development in Higher Education (CPDHE), UGC-HRDC, University of Delhi, in a Refresher Course in Gender Studies (IDC) for the University and College teachers of all streams (Humanities, Commerce & Science, etc.) from 15th January, 2019 to 5th February, 2019,(9:30am to 12:30pm) CPDHE, Delhi University.
- Speaker cum Panelist in a Panel discussion on “Panel Discussion Innovation on platform: Cloud and Mobile ” at JIMS Rohini Delhi on 5th Feb’2019.
- Delivered lecture on “The importance of Research & Analytics in Business Decision-Making”, on March 26, 2019 at Lal Bahadur Shastri Institute of Management Dwarka ,New Delhi - 110075
- Chief Guest for the conference: National Conference on Innovative Research in Computer Science and Information Technology (NCIRCSIT’2019): “Advanced Computing Trends & Cyber Security” on March 30, 2019 at Institute of Innovation in Technology & Management New Delhi.
- Keynote speaker in the Two days NAAC Sponsored National Conference on “Quality Assurance in Higher Education: Practices & Issues at Maharaja Surajmal Institute (MSI) affiliated with Guru Gobind Singh Indraprastha University, New Delhi (GGSIPU) on 16th May, 2019.
- Panelist with another Speaker in a webinar “Identifying and Preventing Cyber Crime: A Common Man’s Way" On 29th May'20
- Addressed and Jury member for e- learnthon and e-quizzathon on a day long e-event to celebrate 50th Foundation Day of Delhi Chapter of Computer Society of India on 20th August 2020 .

12. National/International MoUs Signed

- Ongoing MoU with Ersnt and Young wherein they offer a Rs One Lakh scholarship for students.
- Renewal of MoU for the student exchange programme between the National University of Singapore and LSR College.

13. Other Inter-Institutional Collaboration

NA

14. Students under Exchange Programme

- Simran Rawat, a final year Journalism student, was chosen as part of a 25 member Indian Youth Delegation to South Korea from 13th to 22nd November 2019, under the International Youth Exchange Programme of the Ministry of Youth Affairs and Sports, Government of India.

- Pravina Khuraija, a first year student of the B.A. Programme Department, was selected as one of 10 Cargill Global Scholars 2020 from across the country.
- Juliet Flan Ross and Rebecca Brown who had been Exchange students from Middlebury at LSR in 2017, were awarded the Fulbright Research Award for India in 2019-20.
- LSR College hosted a number of exchange students in the academic year 2019-20 from institutions such as Middlebury College, USA and LaTrobe University, Australia. These students had to leave India as they were re-called by their home institution due to the pandemic. However, they continued online academic work and finished their course-work by 30th April 2020.
- A number of students from LSR were nominated for collaborative programmes in Universities abroad such as Fukuoka Women's University, Japan, Sciences Po, Paris France, National University of Singapore, Singapore and Macquaire University, Australia

15. Placement Details

The Placement cell of the college remains the main medium through which students of the college interact with industries and potential employers. This year the student union of the Placement Cell consisted of 9 members (5 Coordinators, 1 Research and Training Head, 2 Sub-Coordinators and 1 Treasurer) and remained active under the supervision of faculty members. A large number of companies were hosted for placements as well as internships (100 and 302 respectively). Approximately 110 students received placement offers. The average packaged offered this year was 9.4 LPA. The highest package offered was 30 LPA. The average internship stipend offered was INR 16,000 while the highest stipend offered was INR 2,25,000 (for 5 weeks).

Details of campus placement during the year

Off campus		
Name of organizations visited	Number of students participated	Number of students placed
100	485	110

In order to foster the learning and development of students with respect to the work arena, several workshops and sessions were organised. A summary of the sessions is provided below:

Workshop/session theme	Speaker
Case Study Workshop	Sunaina Parvathi (LSR Alum)
An introduction to market entry cases	Diksha Bahl from BCG
An introduction to M&A cases	Soumya Singh from BCN
Interview and Case preparation Session	Urvi Kocchar from Kepler Cannon
CV Building and interview preparation	Dhruv Dhanraj Bahl, MBA Graduate from INSEAD
Aptitude test Preparation session	T.I.M.E
Learn it from the seniors- A guide to internships	Final year students of the college

LinkedIn Networking and One on One CV Building Session.	Shaina Ahluwalia, Thomson Reuters
Workshop on resume building	CEO of Talarang- Shveta Raina
Financial Product Analytics session	Srijan Bhan, Bloomberg
Careers in development sector	Teach For India
Careers in consultancies	3rd year students of the college
Cracking the consultancy interviews	3rd year students of the college
Careers after graduation	Jitin Chawla's Centre For Career Development

16. Extension and Outreach Activities

LSR perceives the real challenge to be that of infusing in students a sensibility that can differentiate between just making a career and having a vocation. To help students assume leadership of movements of social transformation, the College in addition to NSS and NCC, has initiated four Innovative Programmes – the Voluntary Agency Placement Programme which provides opportunities for students to make a positive contribution to community development and social welfare, Dhyana the Society for Consciousness and Awareness which encourages experiential learning, the Women's Development Cell which engages with women's issues and REACH which is an acronym for Reaffirming Equity, Access, Capacity and Humanism and deals with issues of affirmative and inclusive learning.

a) National Service Scheme (NSS)

A large number of extension activities and events relating to Institutional Social Responsibility were organised throughout the year. Many of these activities took place online after the pandemic related lockdown. The various activities are summarised in the table below:

University and College-level Events

DATE	EVENT NAME	DESCRIPTION
21st June 2019	International Yoga Day	Yoga with Yoga Acharya Kajal
26 th July 2019	Letter to Soldiers with iVolunteer	Kargil Vijay Divas was celebrated
6th August 2019	NSS orientation	Induction of new batch of volunteers for 2019-20
4 August 2019	Adoption event with Friendicoes in Diggin Café	#AdoptDontShop
1st-8th August 2019	Swachta Pakhwara	Oath taking Cleanliness drives; Best out of waste activity; Awareness drive with ZDP
5th August 2019	Josh Talks and UNDP #charchaforchange- climate chapter	Climate talks

19th-23rd August 2019	Project orientations/ training sessions	Sessions for affiliated NGOs of NSS LSR
6 th September 2019	Kala	Theme: Khwaab
26th-30th August 2019	Stationery Collection Drive	Annual collection drive for children of affiliated NGOs
29th August 2019	Fit India Movement	In collaboration with CDF, NSS LSR
18 th - 23 rd September	Electoral Verification programme	Voter Awareness
19th October 2019	Noor	Theme: INARA
1st October 2019	Video screening on Mahatma Gandhi	Gandhi Jayanti celebration
January 2020	Guftugu Sessions	'Gender Inequality in household chores'.
6th January 2020	Winter clothes collection drive	Collection of winter clothes for needy
27th January 2020	Walkathon to Zamrudpur	Awareness campaign
5th - 14th February 2020	Valentines for the Silenced (V4S)	Documentary Screening, vegan food tasting, Exhibition, tattoo Stall , NGO Sessions
6th February 2020	Cancer literacy talk	Session with Dharamshila

Section II: Seminars

LIST OF SEMINARS				
Date	Theme	Organization	Speakers	Number of Participants
23 August 2019	Training session for teaching NGOs under NSS-LSR	NSS, LSR	Mrs Shikha Agrawal	43
23 August 2019	Training session for social entrepreneurship NGOs under NSS-LSR	NSS, LSR	Muda Tariq	37
12 September 2019	Financial Literacy	Ikhtiyaar	In-house	42
16 September 2019	Protection from Dengue	NSS, LSR	In-house	33
21 September 2019	Healing Beyond Medicine	NSS, LSR	In-house	40
27 September 2019	World Tourism Day	CDP	In-house	40

29 September 2019	Cleanliness, Honesty and Climate change	NSS, LSR	In-house	47
30 September 2019	Democracy	NSS, LSR	In-house	45
3 October 2019	Relevance of Elderly Care	NSS, LSR	Shri J.R. Gupta	31
5 October 2019	Water Conservation	ZDP	In-house	50
14 October 2019	Environment Safety	NSS, LSR	In-house	42
25 October 2019	Breast Cancer Awareness	Ikhtiyaar	In-house	49
2 November 2020	Climate change	NSS, LSR	In-house	39
6 November 2019	Pollution	NSS, LSR	In-house	42
6 November 2019	Air Pollution and its prevention	ZDP	In-house	38
9 November 2019	Anger management	NSS, LSR	In-house	38
12 November 2019	Importance of Yoga	NSS, LSR	In-house	46
15 November 2019	Importance of Education	NSS, LSR	In-house	36
25 November 2019	Religion Equality	NSS, LSR	In-house	35
10 January 2020	Perceived notions on gender roles (Guftugu session)	CDP	In-house	43
11 January 2020	Sensitivity towards the specially abled	NSS, LSR	In-house	49
24 January 2020	Good and Bad touch	ZDP	Pratisandhi	41
30 January 2020	Martyrs Day	NSS, LSR	In-house	32
6 February 2020	Cancer Literacy Talk	NSS, LSR and Dharamshila Cancer Foundation and Research Centre	Dharamshila Cancer Foundation	44
6 February 2020	Dialogue with Doctor	NSS, LSR	Sreejani Malakar, Gouri B Shine, Akshay Gupta and Dr. Surbhi Singh	35
7 February 2020	Gender sensitisation workshop	NSS, LSR	Girl Up Wings	33
12 February 2020	Importance of Equality (Guftugu session)	NSS, LSR	In-house	45
13 February 2020	Gender equality (Guftugu session)	NSS, LSR	In-house	38

20 February 2020	Basic Health and Hygiene	NSS, LSR	In-house	35
27 February 2020	Sign Language Workshop	NSS, LSR and National Association of Deaf	Anuj Jain and Preeti Sapra (National Association of the Deaf)	40
3 April 2020	Listening and Sharing Cycles during COVID-19	NSS, LSR	In-house	35
19 April 2020	Sexual Health	NSS, LSR	Dr. Diksha S Chadha (Project Alharh)	38
15th April 2020	Jashin E-reproductive rights	NSS, LSR	Love Matters India	44
15th April 2020	Porn Literacy	NSS, LSR	In-house	49
10th January 2020	Mental Health and Peer relationships	NSS, LSR	In-house	46
14th April 2020	Health Awareness	NSS, LSR	In-house	45
14th January 2020	Cooking without Fire	NSS, LSR	In-house	42

Some highlights of the year were:

- **Swachta Pakhwara, LSR Chapter:** LSR NSS organized a Swachhta Pakhwara oath on 31st July, 2019 with the objective of bringing intense focus on the issues and practices of Swachhata. The oath took place in the amphitheatre with NSS project heads and teachers. The NSS staff advisor addressed the volunteers present and highlighted the importance of realising Mahatma Gandhi's dream for a clean and beautiful India. Everyone then pledged to contributing 100 hours a year to reducing waste by giving the mission 2 hours a week.
- **NOOR:** On 19th October 2019, NSS-LSR organised its Diwali Mela 'Noor' dedicated to the 150th birth anniversary of Mahatma Gandhi. The cultural Programme of Noor 2019 entailed singing and dance performances by LSR students as well as children from NSS associated NGOs. The Dramatics Society of LSR performed a short play for the children, about hope and joy in life. Lastly The FLASH MOB, choreographed and performed by LSR students won appreciation from all present at the event.
- **Mask Making Workshop :** On 19th April 2020, Project Muskaan of NSS-LSR held an online session on "Make Masks at Home", encouraging participants to make simple masks at home and give them to the needy to help fight COVID-19. In the 30 minutes long session, attendees learned how to make a mask with basic stitching and sewing. Lastly they were asked to post their selfies wearing their masks on social media so as to encourage their peers to do the same.
- **Donation Drive :** Aghaaz project members conducted an online donation drive from 9th to 13th April 2020 to support its user group in Khoregaon, Faridabad. The donation drive was a huge success with an overwhelming response from the volunteers of the project. There were around 15 donors who contributed Rs 12,000. This drive impacted the lives of 6 families. The project further sensitized people about the crisis and the do's and don'ts of maintaining safety during the Pandemic times.

b. NATIONAL CADET CORPS

NCC-LSR is a organisation which teaches students unity and discipline and provide defence training. This organisation is not just about left-right-left it caters a lot more than that.

PROMISING DAY PARADE

On the 73rd Independence Day, the Promising Day Parade was held where the newly enrolled cadets took pledge to serve the nation with all their capabilities. The ceremony began with Dr. Suman Sharma, the Principal of LSR, addressed the gathering of 70 cadets and many other college students. It was followed by the drill of cadets and the national anthem. It was a remarkable start of the new session.

INTRA COLLEGE DRILL COMPETITION

NCC LSR successfully organised its 2nd edition of Intra College Drill Competition (ICDC) where five groups competed with each other. NCC LSR alumni judged the competition and shared their experiences with the juniors. Overall, 76 cadets took part in ICDC. The competition commenced with ANO Lt Dr. Sarika Kalra ma'am felicitating the new rank holders and the ceremony ended with giving away certificates of appreciation to the winning teams and their mentors.

SHAURYAVAT PARAKRANTI

Shauryavat Parakranti, the small scale replication of night drill at IMA was organised by NCC LSR,

becoming the first college to do this. 35 cadets after vigorous practice have shown exemplary performance. The Commanding Officer being the guest of honour, appreciated the efforts of each cadet and their mentors. The cadets demonstrated various human formations ending with NCC LSR.

COLOUR OF UNITY

Colours of Unity was one of the most colourful and memorable Pre- Veerangana events. On 6th February 2020, 105 cadets of NCC LSR left their impression on the white banner and painted it all in the vibrant NCC colours with hand prints. All NCC Cadets got their face painted with red, dark blue and light blue, the NCC Colours. Since unity is one of the mottos, this Pre Veerangana event was truly a resemblance of it.

TUG OF WAR

Tug of war was held as a part of Pre-Veerangana on 6th February, 2020. It was conducted for the non-NCC students of LSR. A huge number of 105 students took part in the event under the supervision of two event heads. The winners were given mementos in the form of special badges.

OBSTACLE RACE Obstacle race, a pre-Veerangana event was organised on 6th February, 2020. Huge participation of 101 students participated in the race. The event was conducted under the supervision of two event heads. The race included various hurdles and was a 100 metre long race. The winners were given a token of appreciation and badges of Veerangana.

VEERANGANA

The annual event of NCC LSR, Veerangana, was held on 5th March, 2020. Various competitions of drill, guard, photography, extempore and cultural events were hosted. 130 cadets of LSR and close to 400 from various other colleges participated in the fest. The day

began with the Guard of Honour followed by Shauryavat Parakranti- the night drill, cultural events and ended with the prize distribution ceremony. It was addressed by the Commanding Officer and PI staff. CO Sir appreciated the efforts of each and every cadet who made the day a huge success.

Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year:

SWACHH BHARAT ABHIYAAN INTERNSHIP

In the month of July, a team of 10 NCC LSR cadets under the guidance of a team leader registered

themselves for a month-long internship under the Swachh Bharat Abhiyaan launched by the Honourable Prime Minister, Narendra Modi. Skits were performed, rallies were conducted and interaction with children in schools, NGOs were done in order to help them understand the importance of cleanliness and basic sanitation.

SWACHHTA ABHIYAN

"Swachhta Abhiyan" was organised to spread the message of cleanliness on 14th December 2020. 43 students participated in this campaign under the guidance of their seniors who coordinated all the activities under this campaign. It was held within the LSR campus.

CHILD ABUSE PREVENTION DAY

NCC, LSR organised a Nukkad Natak on "Bekhauf Bachpan" on the occasion of World Day for Prevention of Child Abuse. It was initiated as an awareness drive under the supervision of the seniors and 14 NCC cadets marched in the college with banners and placards showcasing the evils of child abuse.

KARGIL VIJAY DIWAS

Kargil Vijay Diwas is celebrated in India on 26 July every year in honour of the Kargil victory and the

Kargil War Heroes. 13 cadets of NCC LSR performed a Nukkad Natak "Shahadat" in the presence of

ANO Lt Dr Sarika Kalra saluting the courage of our brave hearts. Entire college witnessed the story of Kargil war heroes beautifully portrayed by the NCC cadets.

LIGHT CONSERVATION DAY

Energy Conservation Day is celebrated on December 14 every year. 15 Cadets of NCC LSR took an initiative to create a video together to send messages of importance of energy conservation in every area of life. This activity was supervised under provision of 2 teachers. The video encouraged people to use less energy rather than excessive and extravagant energy.

CLEANLINESS OF MONUMENTS

On 18th January 2020, NCC cadets of Lady Shri Ram College for Women visited Humayun's Tomb to speak up on the importance of monuments and their responsibility to preserve them. 39 Cadets took part in this activity and spread awareness regarding upkeep of monuments. The place carried an aesthetic vibe and stood a mute testimony to the history of Mughals. The cadets went to each corner of the monument, got to know in detail about the place from the local guides and an opportunity to speak to the people from different backgrounds.

ANTI-DRUG AND TOBACCO AWARENESS

National Anti-Drug Addiction Day is observed on 2nd October every year. Keeping up the spirit and highlighting the menace of drug and tobacco addiction amongst the youth of our country, NCC LSR on the 30th September 2019 organized a march in the college followed by a Nukkad Natak. 76 Cadets took part in the march and Nukkad Natak in the presence of ANO Lt Dr Sarika Kalra. Nukkad Natak not only showed the dark side of substance abuse but also motivated the youth to walk on the path envisioned by Mahatma Gandhi, who not only condemned the use of drugs but also gave the idea of 'Swachh Bharat'.

INTERNATIONAL YOGA DAY

International Yoga Day is celebrated on 21st June every year. The challenge of maintaining physical activity recommendations is multi fold during the COVID-19 pandemic when social distancing norms are to be followed and advice is to stay at home. 73 cadets from NCC LSR took the initiative to celebrate International Yoga Day by performing yoga at their home and creating their video while performing yoga. This activity was supervised by 2 teachers. Regular physical activity such as Yoga is associated with improved well-being as well as enhanced social and mental health.

AAROGYA SETU

After the outbreak of the pandemic COVID-19, Aarogya Setu, an initiative of the government of India, was launched to keep the public aware of the number of cases, affected zones and symptoms of the virus. Organized by the 4DBGN, under the supervision of mentors, 137 cadets have personally downloaded the app and gave the quiz for a rapid check of symptoms to stay safe.

COVID-19 TRAINING

To be prepared against the drastic COVID-19, rigorous training was given to NCC cadets on various aspects of food distribution, making of masks, spreading awareness etc. This training was completed by 143 cadets of LSR. It also portrayed how efficiently cadets across India selflessly volunteered for different tasks.

III. Gender equity promotion programmes

GIRL CHILD WEEK

As a part of the girl child week from 24th to 30th January 2020, 35 students participated in spreading awareness about various issues concerning the girl child and their rights such as education, liberty etc. Thought provoking posters and slogans were made by cadets and promoted on the official social media handles of NCC LSR.

INTERNATIONAL WOMEN'S DAY

On 8th of March, 2020, NCC LSR proudly celebrated the International Women's day. As a part of it, women and their hard work was cherished. 48 cadets enthusiastically took part in it and video messages for the same were recorded. The real spirit of women empowerment was celebrated with honour on this day.

c. Reaffirming Equity, Access, Capacity and Humanism (REACH)

LSR attempts to address questions of inclusivity by creating classroom spaces within which students from different segments of society get the opportunity to voice their opinions. Beyond the classrooms, the SC-ST Cell and REACH have remained active in their efforts to raise social awareness around societal divides. *Swavalamban* is a resource centre in college for differently-abled students, particularly for those with visual disabilities. It provides access to assistive technology and equipment including the Everest-D Braille Embosser, Screen Reading Software, Lex-Talk Scanner, Book Scanners, DAISY Recorders and Players and OCR software for English and Hindi. The resource centre also has computer systems that facilitate the work of both English and Hindi discipline students. REACH works with the Equal Opportunity Cell of the University of Delhi, to ensure that students have access to reading material, laptops and other recording devices provided by the University.

For the term 2019-20, the focus of REACH was on greater infrastructural accessibility coupled with awareness raising and sensitization in order to create and sustain an inclusive learning environment for students with disabilities. This was also coupled with an attempt to amplify the voices and experiences of students with disabilities in college through various informal events, online campaigns and their newsletter.

Infrastructural Accessibility

- **Accessible ATM:** The College ATM now has an audio output which would enable blind students to transact independently.
- **Regular Functioning of elevators:** Throughout the year, REACH maintained constant communication with the administration to ensure regular and smooth functioning of the elevator.
- **Volunteers to map out inaccessibility:** REACH assigned a few volunteers the task of noting down various forms of inaccessibility in and around college and also attend to things like improper arrangement of furniture in classrooms which make it difficult for wheelchair users to manoeuvre and blind students to find their way.

Various events were organised throughout the year by REACH. A summary is presented below:

Theme	Details
Developmental Disabilities within the Indian Family: Guest Lecture in collaboration with the Department of Sociology.	19/09/2019 Speaker: Dr. Shubhangi Vaidya Number of Participants: 60
Workshop on Verbal and Non-Verbal Communication with the Blind Graduates Forum of India: Workshop for blind students in collaboration with the Blind Graduates Forum of India.	28/09/2019 Number of Participants: 50
Chocolate Making Workshop	Workshop with MS Neelam J. Malhotra 22/10/2019 Number of Participants: 30
Informal Discussion on the Intersection of Disability and Sexuality	05/11/2019 Number of Participants: 30

Guest Lecture on Intersection of gender, sexuality and disability: Guest Lecture in collaboration with the Women's Development Cell with Dr. Anita Ghazi.	07/11/2019 Number of Participants: 50
Informal Discussion on Descent and Disability in collaboration with the BDR club of Department of Political Science.	30/01/2020 Number of Participants: 60.
Informal Discussion on Difference and Diversity: Reading of an Excerpt followed by a discussion.	14/02/2020 Number of Participants: 20
Accessible Sculpture Workshop in Collaboration with Hive:	25/02/2020 Number of Participants: 50
Movie Screening: Audio descriptive movie screening of The Interviewer.	26/02/2020 Number of participants: 20
Guest Lecture on Learning Disabilities: Speaker: Dr. Geet Oberoi	27/02/2020 Number of Participants: 50

Other developments included:

- A series of 12 workshops in collaboration with NSS affiliated NGOs for children from lower socio-economic strata on disability. These workshops were organized in the months of September, October, January and February. The idea was to sensitize children about disability, the proper terminology to refer to people with disabilities, accessible modes of communication and proper etiquettes.
- Publication of Newsletter of REACH titled The Purple Post- a platform for students with disabilities and non-disabled students to engage with various facets of disabilities and share their experiences.
- Online campaigns to raise awareness and sensitize people about disability. This included a weekly series called "Fun Fact Friday", weekly series on various types of disabilities like dyslexia and deafness, posts on disability days like Down syndrome day, white cane safety day and so on. REACH also provided a platform for students with disabilities to share their experiences around issues like mental health and independence. This helped create sustained online presence and enhance the engagement of students with the topic of disability and the discourses around it.

d. Women's Development Cell (WDC)

In the academic year 2019-20, WDC organised several events including panel discussions, movie screenings and informal discussions in which we attempted to explore the intersections of gender with various other social identities, including ethnicity, sexuality, etc. The WDC initiated the academic year with their first event on "Feminist Art on new age media" by Isha Yadav. It was centred around the speaker's research on Feminist Art by South Asian Women on Instagram. The talk attempted to address several issues like

arranged marriage and caste and religious atrocities that South Asian women face. On September 12th, an enriching panel discussion on “Transgender Persons’ Protection of Rights Bill” was organized which spurred a discussion on how the bill affects the members of the community differently.

In September, a panel discussion was organized on ‘Women in Media’. The discussion focused on inclusivity of women from marginalized sections of society in the newsrooms and addressed issues like gender based violence. In October, an interactive session on “Navigating Mental Health” was organized in order to address the issue of mental health in college spaces. The speaker Ms. Vaishali Rathore discussed the importance of coping mechanisms as well as positive thoughts and talked about the signs that indicate depression. The next month WDC organized a Guest Lecture in collaboration with Reach on “Intersections of Gender, Disability and Sexuality” by Dr. Anita Ghai. The aim of the lecture was to focus on the discourse on disability and understand it in terms of the larger women’s movement.

WDC also organized a panel discussion on “Gender and Citizenship” on 20th February 2020. The session helped students in understanding the complex concept of citizenship and discussed how the feminist movements and the queer community shape the nature of citizenship.

As a part of informal sessions like “Let’s Talk” the members shared their personal experiences and views on different themes including gender based violence, polygamy and polyamory, intersections of gender, class, caste, religion, disability and sexuality. WDC also conducted an open mic session and several movie screenings this academic year which included, “In a heartbeat, A Boy”, a short animated film about a closeted boy. WDC also started an initiative this year of a reading group, wherein members meet periodically and discuss certain selected books, essays, poems, etc.

List of speakers

S.No	Name	Designation
1	Isha Yadav	a writer and a mental health activist, pursuing PhD in Women and Gender Studies in Ambedkar University.
2	Ray	a trans woman and a law student from Delhi University.
3	Taksh	A trans woman, a fashion blogger and model, and an advocate for trans welfare and mental health.
4	Kaushal Bourothu	a queer activist, masters in sociology, from Jawaharlal Nehru University.
5	Sai Bourothu	Criminologist, founding member of TISS Queer Collective
6	Deepti Mary Minj	Post graduate in Development and labour studies from JNU, an Adivasi

		woman from Ranchi, content creator at Adivasi Lives matter (a campaign of Youth ki Awaz).
7	Rituparna Chatterjee	an independent journalist and a feminist with over 15 years of experience covering women's rights. She's been the deputy chief editor of Huffington Post. She is the Indian correspondent for international press freedom watchdog Reporters Without Borders and writes for various publications on press freedom and gender rights.
8	Nishita Jha	A global women's rights reporter at BuzzFeed News. Since 2013 she has been a New India Foundation fellow.
9	Asmita Ghosh	A content creator and campaign manager at the digital platform 'Feminism In India.' She works to increase the representation of women and the marginalized on digital platforms, and creates campaigns that educate the youth about issues of gender justice.
10	Dr Vaishali Rathore	An LSR alumna, a licensed psychotherapist and CBT counselor, positive psychologist, neuroplasticity enthusiast, Clinical Hypnotherapist and Life Skills Coach.
11	Dr. Anita Ghai	A disability rights activist in the areas of sexuality, education, health and gender. Associate professor in Department of Psychology in JMC, DU.
12	Ditilekha	They are currently working in Sangat, a Feminist Network and have been involved with the Queer, Feminist and Student movements for the past 9 years in Mumbai. Ditilekha is also doing their PhD on the topic Queer Citizenship and Nationalism from Tata Institute of Social Sciences.

e. VOLUNTARY AGENCY PLACEMENT PROGRAMME (VAPP)

The Voluntary Agency Placement Programme (VAPP) at LSR provides a space for students to engage with environmental and socio-economic issues, to volunteer with NGOs working at the grassroots level and to actively participate in community development projects. Keeping these objectives in mind VAPP organized a series of events throughout the academic year.

VAPP began its activities in 2019-20 with an event called 'The Art of Clowning' in collaboration with Youth Alliance on 8th August, 2019. It attracted enthusiastic participation from the 48 students who attended it. On the occasion of World Suicide Prevention Day 11th September, 2019, VAPP screened a short film, *I'm Here Too*, which focused on the important issue of suicide. The screening was followed by an animated discussion among the 42 student participants.

In collaboration with Uday Foundation, VAPP launched a Collection Drive for the poor and underprivileged patients at AIIMS, Delhi from 3rd September to 7th September, 2019. On 13th September, Organ India was invited to hold a session on Organ Donation. This informative session dispelled many of the myths associated with the subject. This was preceded on 12th September by an interactive session in collaboration with the NGO Pravah on the theme "Understanding Perspectives on Youth Development- Ocean in a drop". More than 50 students were present for the interaction.

On 17th October 2019, VAPP organized an eco-friendly Diwali workshop in collaboration with the NGO, Teach for Green. The students made newspaper bags and seed balls in a fun filled manner.

VAPP collaborated with WUS to organize a breast cancer awareness session on 23rd October, 2019 in collaboration with Pinkishe Organisation. The session was conducted by Dr. Rashi Aggarwal, consultant, Oncology Department in Max Super Speciality Hospital and Mrs. Pallavi Srivastava from Pinkishe NGO. The 35 students who attended were informed about the importance of timely detection of breast Cancer.

Another interesting event organized by VAPP was a Sound Healing Therapy Session. This was held on 31st October, 2019 in collaboration with the Off Beat Foundation and had 45 participants.

An interactive session called 'Up, Close and Real- Climate Change', was organized on 8th November 2019, to discuss the various ways through which the effects of climate change can be mitigated.

Along with conducting formal sessions, VAPP also organized several informal team-building sessions which helped members work more effectively together. As in earlier years, VAPP brought out its magazine PULSE and newsletter INSIGHT. Furthermore, through VAPP, students were provided opportunities for about 150 internships in the voluntary sector.

Online Activities- VAPP remained active during the lockdown period as well and conducted sessions on important student related issues. These included a Meditation session by Navyam on 10th April, 2020, which was attended by 40 students and a talk by Psychologist Pragya Lodha on 12th April on "How to maintain your Mental Health".

Two other sessions focused on "Empowering Youth in Covid-19" and Child Sexual Abuse. These were conducted in collaboration with partner NGOs Pravah and Arpan respectively and were held on 7th April and 16th April 2020. An average of 50 students joined each of these online sessions.

Along with conducting formal sessions, VAPP also organized several informal team-building sessions which helped members work more effectively together. As in earlier years, VAPP brought out its magazine PULSE and newsletter INSIGHT. Furthermore, through VAPP, students were provided opportunities for about 150 internships in the voluntary sector.

17. Library Development

Library is fully automated. All services like Acquisition, Periodicals, Reference Service, Circulation Service, OPAC are provided through computer

4.3 Library services:

Library Service Type	Existing	Newly Added	Total
Total Number of Books Purchased plus gratis	113279	860 purchased 90 gratis	Purchased plus gratis 114229
Text Books	90624	920 Approx.	91544 Approx.
Reference Books	22655	30 Approx.	22685 Approx.
E Books	Around 300000 books through NLIST NETWORK (INFLIBNET), DU NETWORK and DELNET		
Journals	91	1	92
E journals	Around 40000 journals through NLIST NETWORK (INFLIBNET), DU NETWORK and DELNET		
Digital database	Access through NLIST NETWORK (INFLIBNET), DU NETWORK and DELNET		
CD&Video	250 Approx		250 Approx.
Library automation	Library is fully automated		
Weeding (hard & soft)	18000 Approx	208	18208 Approx.
Others (specify)			

Major achievements or new additions to the LSR Library:

- ❖ Flooring of the Complete Library which includes Main and Reference has been renovated with Kota stone.
- ❖ Library has scanned and uploaded the pervious Question papers and entire syllabus on the website of the college.
- ❖ Shelving of the whole library stack has been improved.
- ❖ Library started the reference division for providing quick services to the Faculty and Students.
- ❖ Upgraded the database of periodical articles

Meeting the needs of students and faculty:

- ❖ **Working Hours of the Library**
Library has increased the circulation timings
General Section: 9:00 a. m. to 5:00 p. m.
Reference Section: 8:00 a. m. to 8:00 p. m.
Besides Library extends the working hours on the demand of the students for general section
- ❖ Provided the user id and password of the INFLIBNET (NLIST services) to the Faculty members and students of all the departments.
- ❖ Explored the all online databases which are provided by the Delhi University Library System.

- ❖ Photocopy services provided by the library via outsourced photocopier.
- ❖ LSR Library has become member of the DELNET which provided user id and password to access its services.

The computerized services that were extended in the LSR Library in 2019 – 2020

- ❖ Library regularly served the current awareness services like Article alerts, List of additions, News alerts.

Details of activities conducted by Library to raise awareness of e – resources or books among students during 2019 – 2020:

- ❖ To raise the awareness or e- resources Library conducts the orientation program for faculty and the students departmentally.
- ❖ Online training for retrieval and access of various documents from different databases was given in small groups to the Faculty and students.
- ❖ Displayed the recently arrived books as part of current awareness services.
- ❖ **Exhibitions:** Library organized many exhibitions during this period which was highly appreciated by the Faculty members and the students.
 - 14th August, 2019 on Independence Day
 - 15th October, 2019 on contributions and practices of Shri Abdul Kalam Azad

other events/services and achievements:

- ❖ CTPB Library services were extended till 8 PM.

18. Faculty Strength:

Total	Assistant Professor	Associate Professor	Professor
85	50	35	01

19. Financial Allocation and Utilization

1. Grant sanctioned in Rs.- Rs, 41,91,32,655
2. Utilized in Rs. 44,85,14, 921

20. Other Significant Information: NA

21. Name and Contact details of Coordinator for Annual Report 2019-2020 of College.

Dr. Megha Dhillon
 Assistant Professor
 Ph. No. +91 9818201606
 Email: meghadhillon@gmail.com

Note: Wherever applicable, data at International and National levels should be given separately.

Principal's Signature
 Seal of College