

RAMANUJAN COLLEGE

Accredited Grade "A" by NAAC

DIAMOND JUBILEE

ANNUAL DAY

&

PRIZE DISTRIBUTION CEREMONY

April 5, 2018

ANNUAL REPORT

FOUNDATION DAY AT RAMANUJAN COLLEGE

Ramanujan College, University of Delhi celebrated its Foundation Day on 22nd December 2017 which is also the 130th birth anniversary of Srinivasa Ramanujan, the greatest mathematician our country ever had. Professor Dinesh Singh, the President of Ramanujan Mathematical Society and former Vice-Chancellor of University of Delhi graced the occasion with his esteemed presence as the Chief Guest. The day also marked the inauguration of the Diamond Jubilee year of the college.

The highlight of the Foundation Day celebration was the 5th Ramanujan Memorial Lecture which was delivered by Professor Shantanu Chowdhury, an eminent scientist from the Academy of Scientific and Innovative Research, CSIR-Institute of Genomics and Integrative Biology, New Delhi on *"How Cancer gets Diagnosed Tomorrow: A Researcher's Perspective"*. The lecture sensitized the gathering with the serious topic of deadly disease cancer in a simple, but effective manner.

RAMANUJAN COLLEGE

60th Annual Day & Prize Distribution Ceremony

Annual Report

Thursday, 5 April, 2018

Dear friends, distinguished guests, colleagues and students, on behalf of Ramanujan College, I welcome you all on the auspicious occasion of the Diamond Jubilee Annual Day and Prize Distribution Ceremony of our College. It gives me immense pleasure to especially welcome Dr. Archana Thakur, our distinguished chief guest and Shri Shashank, the chairman of our College as the respected guest of honour today. I also heartily welcome the esteemed members of the governing body of our College, the specially invited guests, my teaching and non-teaching colleagues, the alumni of the College present here and all the students of our College to this formal function.

Our distinguished chief guest today, Dr. Archana Thakur is a well known scientist in the field of microbiology and biotechnology. She is currently Joint Secretary at the University Grants Commission (UGC). Dr. Thakur is a gold medalist from the Banaras Hindu University. She pursued her post-doctoral research at Jawaharlal Nehru University, New Delhi, IIT Delhi, and United States Department of Agriculture in Maryland, USA. Her research interests include microbiology, biotechnology, molecular biology and biochemistry, wherein she has published research papers in several international journals of repute. Dr. Thakur joined the University Grants Commission in 2004 as an Educational Administrator. Amongst her multiple assignments at the UGC, she has handled the Administration Bureau, implemented the e-governance project, has been in charge of various scholarship schemes, fellowships and awards. She has also pioneered a new central scheme of the Model Degree College. Dr. Thakur has received many awards for her outstanding work in the field of education and education administration. Ma'am, we are indeed privileged to have you amongst us on this special occasion.

The chairman of the governing body of our College, Shri Shashank, as we all know, is an illustrious officer of the Indian Foreign Service. He retired as the Foreign Secretary of India, the highest rank in the Indian Foreign Service. In a diplomatic career spanning four decades, he has been appointed ambassador in the countries of Denmark, Republic of Korea, Libya and Malta. He is widely regarded as an architect of India's economic diplomacy and for strengthening relationships with the nations in Africa and East Asia. He has been a visiting professor at the Jawaharlal Nehru University's School of International Studies and also served as the chairman of the Association of African Studies in India. He was the president of the Indian Council for International Cooperation and India-Republic of Korea Friendship Association. He is an advisor to several leading universities, chambers of commerce, non-governmental organizations, think tanks and corporations on international relations. Sir, we are indeed fortunate to have you as the Chairman of the governing body of our college and are truly honoured by your esteemed presence with us today.

It is with great pleasure and pride that I take this opportunity to inform you that our College's rank has improved to 26th place on All India Basis in the College's category in the recently released National Institutions Ranking Framework (NIRF) ranks for 2018. I congratulate all my teaching faculty and students for this achievement.

The past year has been historic for the college not only because we are in our 60th year but also for the numerous landmark achievements. With the construction of the new building providing us with state of art class rooms, laboratories, staff rooms, and a medium sized indoor auditorium our dream of owning an independent building is now being fulfilled. The new building is supported by a gigantic service center with provision of a sewage treatment plant, electric sub-station and power generators, water storage tanks and pumps. However, it is perhaps pertinent to remind ourselves that this building with 32 rooms is only a portion of the entire plan and layout of our College. This building alone will not suffice for our future requirements. For the college to reach its full potential it is imperative that the entire building according to sanctioned plans be constructed as quickly as

possible. We earnestly request the concerned authorities to grant us funds for further construction. I wish to put on record my deep appreciation of the fact that the teachers, students and the non-teaching staff of our college cooperated whole heartedly during the period of construction though they had to face many inconveniences.

It is a matter of great pride that the college has been entrusted with the responsibility of conducting the Teaching Learning Centre (TLC) under the Pandit Madan Mohan Malaviya National Mission on Teachers and Training (PMMMNMST) of the Ministry of Human Resource and Development. Ramanujan College is the second college of the University of Delhi to have been sanctioned the Teaching Learning Centre which is one of the most sought after scheme of the MHRD. The vision of TLC is to provide young teachers with the tools for their development as effective and efficient teachers who are responsive to the needs of the learners in both local and global contexts.

So far the Teaching Learning Centre has conducted the following programmes involving many eminent speakers and domain experts as resource persons:

1. A one day national level Faculty Development Programme (FDP) on Goods and Services Tax (GST) on 27 October, 2017 in association with the Indian Accounting Association, NCR Chapter. More than 150 faculty members participated in this FDP. It provided a platform for an interactive session to address apprehensions relating to execution of GST and provided an opportunity to clear the doubts of the participants on the problems of switch-overs from the existing model to the new GST model.
2. A Faculty Development Program was organized from 15-21 December, 2017 on 'Skilling Program for Teachers - Developing Transformational Skills'. 34 participants selected from all over the country participated in this week long program in which various themes related to role of ethics in teaching were addressed.
3. A seven-day Faculty Development Programme on "Skill based Teachers' Training in Information and Communications Technology (ICT), Intellectual Property Rights (IPR) and Research" to enhance the skill set of the teaching fraternity was organized from 5th March to 11th March 2018. Forty two participants from different states and various disciplines attended this FDP.
4. A seven day national workshop on "Human Rights and Environment" was organized from 14 to 20 March, 2018. The thematically arranged workshop had forty three participants from across the country.

The TLC is now in the process of conducting a month long Induction Training Programme for young faculty members in universities, colleges and institutes of higher education from 9th April- 5th May, 2018. It is envisioned to be a highly comprehensive programme that aims to train faculty members on diverse modules such as Curriculum Design and Content Development, Research in Higher Education, Personal-Emotional Development and Counseling, Effective Use of ICT, E-Content Development and MOOCs. Hands-on activities have also been planned for the participants that will enable them to translate theoretical knowledge into applied knowledge.

The Teacher Learning Centre has received highly encouraging feedback regarding the course structure, content-delivery, knowledge acquired, logistics involved and infra structural arrangements for the programme.

In the academic session 2017-18 the first batch of the prestigious B. A. (Hons.) Economics was admitted. With that now we have a total of fifteen courses being run in the college.

Friends, the yearlong Diamond Jubilee celebrations kicked off with the College celebrating its Foundation Day on 22nd December, 2017 which was also the 130th birth anniversary of Srinivasa Ramanujan. Professor Dinesh Singh, the President of Ramanujan Mathematical Society and former Vice-Chancellor of University of Delhi graced the occasion as the Chief Guest. The highlight of the

Foundation Day celebration was the 5th Ramanujan Memorial Lecture on “How Cancer gets Diagnosed Tomorrow: A Researcher's Perspective” which was delivered by Professor Shantanu Chowdhury, an eminent structural biologist at the Academy of Scientific and Innovative Research, CSIR-Institute of Genomics and Integrative Biology, New Delhi.

In this Diamond Jubilee year, the Internal Quality Assurance Cell (IQAC) of our College organized a one day conference on “Quality Assurance in Higher Education” at the India International Centre, New Delhi on 26 February, 2018. The conference saw a galaxy of eminent academicians; educationists and thinkers from different levels of the education spectrum present their views of the conference theme. Padma Shri, Prof. Virander Singh Chauhan, Former Chairman of University Grants Commission; Prof. A. P. Padhi, Former Vice Chancellor, Berhampur University; Prof. A. Joseph Dorairaj, Former Vice-Chancellor (Acting), Gandhigram Rural Institute (Deemed University), Gandhigram and Ms. Ameeta Mulla Wattal, Principal, Springdales School, Pusa Road, New Delhi were the main speakers.

As an IQAC initiative on the occasion of the Diamond Jubilee, the teachers of the college were facilitated with a customized tablet which would work as an e register and the non teaching staffs were each given a mobile.

The Diamond Jubilee Celebrations of our Annual Cultural Festival, “Jashn – e – Josh” 2018. was held on January 18th-19th this year in the college campus. This year's Josh was indeed special because apart from the film, dance, singing, debate, poetry and art competitions, we had celebrity performances on both days of the festival by the renowned singers Kavita Seth and Alfaaz drawing huge crowds of young music enthusiasts.

The Annual Athletics Meet of the college was held on February 22, 2018. Dr. Sandeep Tiwari, of the Indira Gandhi Institute of Physical Education and Sports Sciences, University of Delhi was the Guest of Honor for the occasion. We saw an exciting display of many sports activities including athletics, aerobics, and yoga demonstration. The march past by students of each Department of the college was truly impressive.

An International Conference on “Indian Economic Transformation through the Revival of Manufacturing Sector and Start-up Ecosystem” was organized by the Department of Commerce at North Campus, University of Delhi on 21st-22nd September 2017. The conference had several eminent speakers from the industry and academia in the panel discussion sessions. Researchers presented their research work on various associated themes and sub themes of the Conference during the technical sessions.

The Department of Management Studies also organized a two day National Conference in association with the Teaching Learning Center on “Leadership in Organizations: Contemporary Concerns and Key Developments” on 22nd–23rd March 2018. The Conference witnessed a galaxy of eminent academicians and industry delegates as speakers. The conference also had student centric competitions and presentations.

The Center for Ethics and Values will organise the 2nd Conclave of 'Ethicists and Educationists on Universal Ethics' in collaboration with the Cultural Centre of H. H. the Dalai Lama, Tibet House, New Delhi at the India Habitat Centre, New Delhi on 14-15 April, 2018.

The Centre for Social Innovation has launched an initiative, “Pathshaala - Ek Kadam Saksharta Ki Ore” in July 2017 to provide support to underprivileged children from slums; to provide that missing link to their bright future. Inspired by the Sarva Shiksha Abhiyaan and Skill India programmes, this initiative is not only to help them academically but also to build their skills and make them employable. The center has begun basic classes in Mathematics, English and Hindi. A group of around ten volunteers teach nearly twenty five students.

We feel proud that our College with modest infrastructural facilities is able to outreach and host three

learning centers, namely, the University of Delhi's School of Open Learning (SOL) for about 2600 students; the Non-Collegiate Women's Education Board (NCWEB) of the University of Delhi catering to about 600 students and the Indira Gandhi National Open University (IGNOU) Study Center providing facilities to 2500 students.

Our College is also offering coaching facilities to students for various competitive examinations for selection in banks, Staff Selection Commission (SSC) and the civil services. Apart from this, CLC (CAT Learning Classes) has been started from the first week of February by the Placement Cell to prepare students for management entrance tests.

As a mark of enhanced academic culture, all Departments are regularly organizing various student centric and academic activities such as special lectures, interactive sessions, industrial visits, excursions, internships and screening of documentary films throughout the academic session.

As a part of the MoU signed between the University of Delhi and the Hakkido University, Japan, the Department of Political Science hosted, Ms. Mishatu Adachi from Hakkaido University, Japan, for the semester July – December 2017 as a part of a student exchange programme. She successfully completed her course with 70% marks.

The Teaching faculty members have participated in numerous Workshops, Faculty Development Programs, Refresher Courses and Orientation Programs. They have also published a number of research papers. I urge them to continue with their hard work in this regard and publish in top journals listed in SCI, Scopus, Web of Sciences. I feel very proud to list out the achievements of my colleagues. A Ph. D. has been awarded under my supervision and Dr. Sumit Nagpal, from Mathematics Department has been made the Supervisor of a Ph. D. scholar from Department of Mathematics in University of Delhi. Anshika Agarwal from Commerce Department has been awarded Ph. D. from Department of Commerce, University of Delhi. Our College Librarian, Nazrul Islam Azmi, also completed his Ph. D. from the Department of Library and Information, Nagpur University. Another faculty member, Ms. Shruti Jain has submitted her Ph. D. thesis to the Department of English, Central University of Haryana. Mr. Prakhar Wadhwa has been awarded M. Phil. from Department of Commerce, DU and Mr. Subodh Kumar Sajjan from Political Science Department has submitted his M. Phil. Dissertation to Center for Political Studies at JNU. Dr. Dharmendra Kumar Yadav from Statistics Department has been shortlisted for a Post-Doctoral Fellowship-2017 of International Institute for Population Sciences (IIPS), Mumbai. It is also a matter of great pride for us that some of our faculty members have also been invited as Speakers, Panelists, Resource Persons and Session Chairs in various academic events organised by other institutions.

The Department of Commerce has published the 2nd edition of its "Ramanujan International Journal of Business and Research" and is in the process of publishing the third edition. The sixth volume of the 'International Journal of Applied Ethics' was published in 2017. Five University of Delhi sponsored three year star innovation projects are progressing satisfactorily and are now in their third year. At the College level, the College Research Committee has sanctioned inter-disciplinary projects involving both students and teachers.

It is a matter of great pleasure that students across Departments are writing articles, cases, research papers and are actively participating in various seminars, workshops, conferences, training programs and panel discussions organized both in and outside the College. During the past year, BMS II Year students, have founded half a dozen startups as registered companies, registered firm and registered society in diverse sectors such as Education, Tourism, and Food. A BMS II Year student, was selected to represent India at an International level at the World Festival of Youth and Students held in Sochi, Russia in October 2017. Two BMS I Year students went for the National Youth Parliament on 15th January, 2018 where they expressed their views on various issues in front of the our Honorable Prime Minister. Our students from across Departments have also secured admission in prestigious Post Graduate courses in reputed Universities and Institutions such as Delhi University, Jawaharlal Nehru University, Jamia Millia Islamia amongst others.

With the objective of all round development of students and providing more opportunities, the College is offering add-on courses. The third batch of the three month diploma course on International Financial Reporting Standards (IFRS) in association with the Indian Accounting Association (NCR Chapter) has been started in January, 2018. The last batch had one hundred forty participants. The department of Hindi in association with the KAUSHAL Kendra is running a certificate course in Mass Media studies. Another certificate course on Radio Broadcasting is successfully running in its third year. The Centre for Human Rights Studies has concluded the Fifth Session of the UGC-Sponsored three month Certificate Course and first session of Diploma Course on Human Rights.

The Fee Concession, Scholarships and Prizes Committee has awarded financial aid of Rs 2,16,560/- to 70 economically weaker students with high academic potential. This includes eleven students of the B.Voc. Course. Students of our College are securing internship and placement opportunities in reputed companies. So far in this academic session, more than 100 students have been recruited by companies like Amazon, ICICI Prudential, Tech-Mahindra, Concentrix and Tata Consultancy.

Jazba, the theatre group of our College continues to bring laurels to our college by participating and winning in various competitions including those held at IIT Mumbai, IIM Ahmedabad. They have conducted street plays in public areas around Delhi attracting widespread public and media attention and creating awareness on various social issues.

Ramanujan College endeavours for a meaningful engagement with the larger society. The Outreach Programme of the College aims at benefitting and bringing about a change in the lives of weaker sections of the society. A number of outreach programs have been conducted by individual departments and centers of the College.

Enactus Ramanujan successfully organized the first ever Enactus Day on 23rd February, 2018 at VP Chest Institute, wherein successful entrepreneurs and best speakers shared their insights and experiences. Enactus Ramanujan also participated in Case Study competition organized by HSBC and Enactus India. Out of forty six entries from all over India, Enactus Ramanujan was among the top four teams that were shortlisted for the final round which was held in Mumbai.

This report gives only a glimpse of the innumerable activities and achievements made during the past year. Despite several challenges and impediments, we assure you that this pace of development will only be enhanced in future and we will achieve even higher levels of excellence.

The College looks forward to many more events and celebrations in its Diamond Jubilee year.

I congratulate all the prize winners and give my best wishes to students for their upcoming semester examinations. I would like to express my sincere appreciation for the unconditional support and cooperation of all my teaching and non-teaching colleagues and the wonderful students of our college.

Thank You.

Dr. S. P. Aggarwal
Principal

DEPARTMENTS

DEPARTMENT OF APPLIED PSYCHOLOGY

Departmental Activities

- Organized a workshop on “Careers Pathways in Psychology” by Ms. Aakanksha Bhatia, Assistant Professor, Dept. of Applied Psychology, Ramanujan College on 30th August 2017 to create awareness regarding various career pathways in the field of Psychology. Students from various departments like English, Philosophy, Political science etc. attended the workshop.
- Organized a seminar on “Adolescents Lifestyle and Health” on 20th September 2017. Eminent speakers of the seminar included Dr. Nidhi Khera, Gynecologist and Obstetrician; Dr. Puneet Dargan, Specialist in liver transplant and digestive diseases; and Ms. Srividya Rajaram, clinical psychologist. A talk by a senior dietician practicing at Fortis Hospital was conducted, followed by measuring the body mass index and sugar levels of the students, faculty and nonteaching staff. Students from various departments actively participated in the seminar.
- Organized a workshop on 11th October 2017 on “Importance and use of SPSS”. Dr. Tushar Singh, Assistant Professor, Banaras Hindu University facilitated the workshop.
- Manan society of the department organized the annual fest 'Man-Utsav' on 26th March 2018. Eminent scholars like Prof. Girishwar Misra, Prof. Anand Prakash, Prof. Md Ghazi, Prof. Arvind Mishra and Dr. J.K. Singh graced the occasion for panel discussion. Events like Psychotheatrics and Quizrosity were also organized.

Faculty Achievements

Dr. D. N. Tiwari

- Published a research paper titled “Peace Psychology: Role of social psychologists in conflict resolution management,” co-authored with Prof. G. Misra in K. Ramakrishna Rao and B. Sambasiva Prasad (Ed.) Phenomenology of Violence, 2017, 568-590.

Dr. Shalini Sharma

- Presented a research paper on “Understanding Cultural Constructions of Spirituality: the institutional and non-institutional perspectives from India” in a National Seminar titled 'Emerging forms of Vulnerabilities: Dialogues, discourses and debates' organized by Department of Psychology, University of Delhi, 8th-10th March 2017.
- Participated in a week long Faculty Development Program on “Teaching and Research Innovation in Psychology” organized by Psychology department, I.P College for women, University of Delhi from 14th to 20th March 2017.
- Organized a one day workshop on “Women's Sexual Health and Hygiene” in Ramanujan College, University of Delhi on 24th August 2017.
- Organized and participated in one day Seminar on “Adolescents' Lifestyle and Health” in Ramanujan College, University of Delhi on 20th September 2017.
- Participated in a two days National Seminar in Gargi college on “Mentoring the Teacher-Mentors: Capacity Building Program” from 19th Jan to 20th Jan 2018.

Mr. Ashwini Kumar

- Published a research paper titled “Study of Inter-hemispheric interaction in Visuospatial task”, co-authored with S. Gaur and I. Misra in Indian Journal of Social Science and Organizational Behaviour, 2017, 22-28.
- Published a research paper titled “Substance Abuse Management of School Going Adolescents: A Counsellor's Reflection”, co-authored S. Gaur and S. Sharma in Indian Journal of Social Science and Organizational

Behaviour, 2017, 10-21.

- Published a research paper titled “Interference in Geometrical Stoop like Task among Different Handed Persons” in International Journal of Indian Psychology, Volume 5, Issue 1, 2017. DIP: 18.01.112/20170501, DOI:10.25215/0501.112

Ms. Aakanksha Bhatia

- Presented a research paper on “Understanding Social Inclusion and Exclusion: A Study of Peer Interactions among Primary School Children” at National Seminar, Department of Psychology, University of Delhi, 8th-10th March 2017.
- Invited as a Resource Person to conduct a workshop with college teachers on “Healing Relationships”, organized by Psychology Resource Center, Daulat Ram College, University of Delhi on 29th-30th May 2017.
- Developed a Vocational Assessment Tool for idreamcareer.com that has already been used by 4 lac students of government schools in a project by Delhi government jointly funded by UNDP (United Nations Development Program) & CSF (Central Square Foundation) in July 2017.
- Conducted a workshop on 'Career Pathways in Psychology' at Ramanujan College, University of Delhi on 30th August 2017.
- Delivered talk on “PCOS & Stress Management” at a public awareness workshop on “PCOS – Decoding the Enigma” organized by The PCOS Society at Indian International Centre, Lodhi Road, Delhi on 1st November 2017.
- Participated in a week long National Faculty Development Program on “Developing Transformational Skills” organized by the Teaching Learning Centre (TLC) OF Ramanujan College, University of Delhi from 15th to 21st December 2017. Obtained A+ grade on the working paper that was submitted to MHRD.
- Presented a paper on “Unheard voices of community workers: a study of social inclusion & exclusion” at the National Conference on “Psychological Applications and Interventions: Reaching Out and Making a Difference” organized by the Department of Psychology, Daulat Ram College, University of Delhi on 19th January, 2018.
- Conducted a workshop on “Sexual Health & Hygiene” for women of Sudhaar Camp as a part of the Community Outreach Program, Ramanujan College on 19th March 2018.
- Research paper “Social Exclusion, Marginalization and Deprivation: The other side of Well-being” has been accepted for publication in the special issue of March 2018 in The Indian Journal of Society and Politics, ISSN: 23480084.

Ms. Divya Bhanot

- Attended a weeklong faculty development program on “Skill based Teacher's Training in ICT, IPR, and Research” organized by the Teaching Learning Centre (TLC) OF Ramanujan College, University of Delhi from 5th to 11th March 2018.

Student Achievements

- Many students secured more than 8 CGPA in July – December 2017 semester examinations.
- Students interned at various mental health institutions like. ... in Delhi to have a hands on training and experience in dealing with the issues of mental health.
- Four students from second year authored a research paper titled “Nomophobia and its effects on work and social life adjustment” which was accepted for publication in the annual journal “The Learning Curve” published by Department of Psychology, Lady Sri Ram College, University of Delhi.
- Students participated in a number of workshops, seminars, conferences, panel discussions etc. pertaining to various issues, themes, interventions and developments in the field of psychology that contributed in enhancing their knowledge and skills.
- A student from first year works for awareness program related to mental health and depression.
- A second year student secured first position in 100 mts race and runners up position in 200 mts race, and another student got first position in the inter-college chess competition during the Annual Sports Day 2017-18.

- A second year student secured 1st position in “Psyad” competition organized by Sri Aurobindo College and IP College of Women, University of Delhi.
- A first year student got first position in creative writing completion organized by Gargi College (University of Delhi).
- In a duet singing competition organized by Symbiosis, Noida secured first position.

DEPARTMENT OF COMMERCE

Departmental Activities

- Conducted an event “Inception” on 4th - 5th September 2017. A photo-booth was decorated, game stalls were put up and a stall of Project Bawarchi by Enactus Ramjas society was setup.
- Fresher's party of the Commerce Department “Usher” was organized on 8th September 2017 wherein there were performances by Shivaranjani, the music society, a spectacular fashion and bhangra performance put up by Panache, the fashion society and the Bhangra Society of our college respectively.
- An outreach program was conducted on 16th September 2017 to spread joy and happiness in the lives of the construction workers engaged in our and their children. It was an initiative to make their Diwali warmer and full of smiles. Various games were organized for the kids and a movie on 'cleanliness and hygiene' was shown to the workers. Donation of blankets and clothes, along with organizing a lunch was part of the Joy of Giving- the aim of the Outreach Program.
- An International Conference on “Indian Economic Transformation through the Revival of Manufacturing Sector and Start-up Ecosystem” was organized at North Campus, University of Delhi on 21st - 22nd September 2017. The conference witnessed the participation of several eminent speakers from Industry and Academia in the Panel Discussion sessions and Researchers presented their research work on various associated themes and sub themes of the Conference during the Technical Sessions.
- A One day National Faculty Development Program on “Goods and Services Tax (GST)” under Teaching Learning Centre, Ramanujan College in association with Indian Accounting Association, NCR Chapter was organized on 27th October 2017. More than 150 faculty members participated in the FDP. This seminar provided a platform for an interactive session to address apprehensions relating to execution of GST and provided an opportunity to clear the doubts of the participants.
- An event “Bid for Dead” was conducted on 26th October 2017, which involved the theme 'Halloween' where students from all over Delhi participated. It was a bidding event that involved auction of dead companies and reviving the same.
- Third batch of Diploma course on the “International Financial Reporting Standards (IFRS)” in association with Indian Accounting Association, NCR Chapter was launched on 13th January 2018. Various distinguished practitioners have been engaged as faculty members.
- Organized annual department fest “Comdezvous” on 15th-16th February 2018. The fest witnessed events like Mock

Stock in collaboration with Bombay Stock Exchange; The Visionary Magnate, Rural la Carte etc. RamComm, in collaboration with Canvas Laugh Club managed to successfully call Jaspreet Singh, the talented stand-up comedian on the 2nd day of the fest, who left the audience in hysterics with his humor and wit.

Faculty Achievements

Dr. S. P. Aggarwal

- Visited the following Institutions as a NAAC Peer Team Member or Member Coordinator:
 - » Govt. R.B.R. N.E.S. P.G. College Jashpur Nagar, Chattisgarh, 18th -19th September 2017.
 - » Shikshan Prasarak Mandal's, Kankavli College, Maharashtra, 28th -29th September 2017.
- Under the guidance of Dr S.P. Aggarwal, Ms. Anshika Agarwal has been awarded Ph.D. degree for her thesis titled "A Study of Sustainable Earnings as a Determinant of Stock Returns in India" by the Department of Commerce, Delhi School of Economics, University of Delhi in November 2017.
- Chaired the session "Structural Reforms" in the National Seminar on "Reforms for Transforming India: A Road Ahead" in Sri Aurobindo College, University of Delhi on 17th - 18th February 2017.
- Chaired the technical session "Marketing in modern organisations: Issues and developments" in the National Seminar on 24th February 2018 in Sri Aurobindo College, University of Delhi.
- Chairperson at the 9th International Conference on "Measure, Manage & Facilitate Change to Harness Organizational Potential" organised by Prestige Institute of Management, Gwalior in collaboration with Indian Economic Association in January 2018.
- Received the "Best paper Award" at the International Management Conference on "A Dynamic Shift of 4G-Good Governance and Global Growth" organised by GLA University, Mathura in 2017. Co-Authored with Dr. Anshika Agarwal.
- Presented a research Paper in "Best Paper Session" at the 9th International Conference on "Measure, Manage & Facilitate Change to Harness Organizational Potential" organised by Prestige Institute of Management, Gwalior in collaboration with Indian Economic Association in 2018. Co-Authored with Dr. Anshika Agarwal.
- Appointed as an External Examiner at University of Mauritius (UOM).
- Appointed as a Director, Teaching Learning Centre, Ramanujan College, sponsored by Ministry of Human Resource Development.
- Published a Research Paper titled "Earnings Persistence and Business Strategies: An Indian Analysis" (co-authored with Dr. Sunita Gupta & Dr. Anshika Agarwal) in "Ramanujan International Journal of Business and Research", Volume 2, 2017.
- Published a research Paper titled "Interest Rates and Stock Market in Indian Context: An Analysis" (co-authored with Dr. Anshika Agarwal) in "Pacific Business Review International", Volume 10, Issue 1, 2017.
- Published a research paper titled "Inflation and Stock Market in India: An Analysis" (co-authored with Dr. Sunita Gupta & Dr. Anshika Agarwal) in "IMS group" Volume 14, Issue 1, 2017.
- Published a chapter titled "Removing Regional Imbalances through currency Demonetization" in the book titled "Impact of Currency Demonetization on various fields", ANU Book Publication, 2017.
- Published an Article titled "Demonetisation: A move towards New India" in the book titled "Impact of Currency Demonetization on various fields" 2017.
- Presented a research paper titled "Governance in Earnings: A New Perspective" (co-authored with Dr. Anshika Agarwal) at the International Management Conference on "A Dynamic Shift of 4G-Good Governance and Global Growth" organised by GLA University, Mathura, 2017.
- Attended the "Knowledge Sharing Program" organized at Hyderabad by the ICFAI Business School for the Principals of UG Colleges across the country from 27th – 28th November 2017.
- Attended a workshop under the scheme of "Pandit Madan Mohan Malviya National Mission on Teachers and Teaching" at Indira Gandhi National Tribal University (IGNTU), Madhya Pradesh on 14th -15th September 2017

Ms. Suchi Patti

- Participated in International Conference on “Indian Economic Transformation Through Revival of Manufacturing Sector and Start-up Ecosystem” organized by Ramanujan College in association with IARDO at Conference Centre, University of Delhi on 21st-22nd September 2017.
- Participated in 70th All India commerce Conference of Indian commerce Association on Remonetisation: Politics vis-à-vis Economics” organized by Faculty of Commerce and Management, IIS University Jaipur, on 12th-14th October 2017.
- Participated in Seven Day National Faculty Development Program organized under Teaching Learning Centre by Centre of Ethics and Values, Ramanujan College on “Teachers Developing Transformational Skills” in Ramanujan college on 15th-21st December 2017.
- Participated in National Conference on “Quality assurance in Higher Education” organised by the Internal Quality Assurance Cell (IQAC) of Ramanujan college at the India International Centre, New Delhi on 26th February 2018.
- Participated in Seven Day Faculty Development Programme on “ Skill based Teacher's Training in ICT, IPR and Research” organized by the Teaching Learning Centre (TLC), Ramanujan College from 5th-11th March 2018.
- Participated in Seven Day National workshop on “ Human Rights and Environment,” organized by Centre for Human Rights Studies, Ramanujan college at Ramanujan College, University of Delhi from 14th-20th March 2018.
- Participated in National Conference on “Leadership in Organizations: Contemporary Concerns and Key Developments” in Ramanujan College on 22nd-23rd March 2018.
- Appointed as Paper Setter and Head Examiner in five subjects of B.Com (P) and B.Com (H) examination held during May 2017 to May 2018 for University of Delhi.
- Published a research paper titled “Awareness of Consumer Rights - A Comparative Study” in Ramanujan International Journal of Business and Research, Volume 2, 2017, ISSN: 2455-5959.

Dr. Anshika Agarwal

- Awarded Ph.D. degree on the topic "A Study of Sustainable Earnings as a Determinant of Stock Returns in India" under the Supervision of Dr. S P. Aggarwal and Dr. Sunita Gupta from Department of Commerce, Delhi School of Economics, University of Delhi on 18th November 2017.
- Received the “Best paper Award” at the International Management Conference on “A Dynamic Shift of 4G-Good Governance and Global Growth” organised by GLA University, Mathura in 2017. Co-Authored with Dr. S.P. Aggarwal.
- Received the “Best Thesis” Award at the 9th International Conference on “Measure, Manage & Facilitate Change to Harness Organizational Potential” organised by Prestige Institute of Management, Gwalior in collaboration with Indian Economic Association in 2018.
- Presented a Research Paper in “Best Paper Session” at the 9th International Conference on “Measure, Manage & Facilitate Change to Harness Organizational Potential” organised by Prestige Institute of Management, Gwalior in collaboration with Indian Economic Association in 2018. Co-Authored with Dr. S.P. Aggarwal.

- Appointed as a paper setter at the University level for the semester Examinations held in Nov-Dec, 2017.
- Published a Research Paper titled "Earnings Persistence and Business Strategies: An Indian Analysis" (co-authored with Dr. S.P. Aggarwal and Dr. Sunita Gupta) in "Ramanujan International Journal of Business and Research", Volume 2, 2017.
- Published a Research Paper titled "Interest Rates and Stock Market in Indian Context: An Analysis" (co-authored with Dr. S.P. Aggarwal) in "Pacific Business Review International", Volume 10, Issue 1, 2017.
- Published a Research Paper titled "Inflation and Stock Market in India: An Analysis" (co-authored with Dr. S.P. Aggarwal & Dr. Sunita Gupta) in "IMS group" Volume 14, Issue 1, 2017.
- Presented a research paper titled "Governance in Earnings: A New Perspective" co-authored with Dr. S.P. Aggarwal at the International Management Conference on "A Dynamic Shift of 4G-Good Governance and Global Growth" organised by GLA University, Mathura, 2017.
- Awarded the "First Position" in Painting competition organized by "Brushstrokes, The Fine Art and Crafts Society of Ramanujan College.
- Participated in "11th National Programme on Project Management (Principles and the Latest Practices)" organised by "The Strategic Management Group (SMG)" and Ministry of Statistics & Programme Implementation, Government of India held at the India International Center on September 8–9, 2017.

DEPARTMENT OF COMPUTER SCIENCE

Departmental Activities

- An alumnus of the department conducts regular workshops on android development for the students of first and second year of the department.
- Organized a workshop on "Cyber Security" in September 2017. Mr. Surender Kumar Verma, Scientist, Computer Emergency Response Team, Ministry of Defence, Government of India, was invited to deliver the workshop.

Faculty Achievements

Dr. Nikhil Kumar Rajput

- Attended Australia-India VELT program in April 2017 at AICTE Headquarters New Delhi organized by TAFE Australia, AICTE, UGC and Ministry of Skill development and Entrepreneurship.
- Invited Speaker in Australia India Skill Conference in April 2017 at Taj Palace, New Delhi.
- Editorial Board Member of International Journal of Machine Learning and Networked Collaborative Engineering (ISSN- 2581-3242).
- Appointed as Assistant Director, Teaching Learning Center under MHRD Pandit Madan Mohan Malviya National Mission on Training and Teachers in August 2017.
- Presented a paper titled "Computational and Scientific Analysis of Devnagri Script" at NIT Kurukshetra in October 2017.
- Contributed in designing syllabus Revision of B.SC (H) Computer science
- Attended one week course on Complex Network Analysis at IIT Patna in December 2017
- Attended a week long course on Software Defined Networking and Network function Virtualization at NIT Mangalore in December 2017.
- Delivered a lecture on "Millennial Culture- Contemporary settings" at Faculty Development Program on Skilling Program for Teachers- Developing Transformational Skills in December 2017.
- Mentoring a student for M.E. Computer science in BITS Pilani.
- Program Chair of International Conference on Information Technology and Knowledge Management (ICITKM-2017) held at Shaheed Sukhdev College of Business Studies in December 2017.

- Editor in the proceedings of First International Conference on “Information Technology and Knowledge Management” (ICITKM-2017) in Annals of Computer science and Information Systems, Vol. 14, Polish Information Processing Society, Poland.
- Attended one-week course on “Robotics Motion Planning” at IIT Delhi in January 2018.
- Member of Technical program Committee in International Conference on Computing Power and Communication Technologies 2018 (GUCON) at Galgotia's University, Greater Noida.
- Invited Speaker at Dolphin Institute of Bio-Technology, Dehradun on “Computational Physics” in February 2018.
- Attended a Conference on “Quality Assurance in Higher Education” at India International Center in February 2018.
- Convener, Faculty development Program on ICT, IPR and Research for Teachers under MHRD Pandit Madan Mohan Malviya National Mission on Training and Teachers in March 2018.
- Delivered a Lecture on “Google classroom” in Faculty development Program on ICT, IPR and Research for Teachers held at Ramanujan College organized by Teaching learning Center.
- Attended First Northern Regional Workshop organized by MHRD at India Habitat Center, New Delhi.
- Program Committee Member at Next generation Computing Technologies (NGCT 2018) at University of Petroleum and Energy Studies, Dehradun.

Dr. Amit Kumar Singh

- Member of College website development Committee.
- Reviewed Research articles for the journal of Digital Scholarship in the Humanities.
- Attended a faculty development program on Cloud Infrastructure and Services held at KIET Ghaziabad in Dec 2017.
- Published a research paper entitled ' Improved Symmetric Asynchronous Channel Hopping Scheme ' in WASN 2017.
- Organized a lecture titled, ”Research and Teaching are the two sides of the same coin” under the Ramanujan Center for Applied Mathematics and Research in January 2018.
- Attended a Conference on “Quality Assurance in Higher Education” at India International Center in February 2018.
- Member of organizing committee, Faculty development Program on ICT, IPR and Research for Teachers under MHRD Pandit Madan Mohan Malviya National Mission on Training and Teachers in March 2018.

Ms. Bhavya Ahuja

- Appointed in-charge of Center for Social Innovation.
- Attended a lecture on the topic “Research and Teaching are the two sides of the same coin” organized by the Ramanujan Center for Applied Mathematics and Research in January 2018.
- Attended a Conference on “Quality Assurance in Higher Education” at India International Center in February 2018.
- Member of organizing committee, Faculty development Program on ICT, IPR and Research for Teachers under MHRD Pandit Madan Mohan Malviya National Mission on Training and Teachers in March 2018.
- Communicated a paper titled “A novel Approach towards deriving vocabulary Quotient” in the Journal of Digital Scholarship in the Humanities.

Ms. Sheetal Singh

- Published a research paper entitled “Software defined networking: Architecture, Applications and Challenges” in the International Journal of Computer Networks and Wireless Communications, Volume 7, 2017, ISSN 2250-3501.
- Participated in International Conference on Information Technology and Knowledge Management (ICITKM-2017) held at Shaheed Sukhdev College of Business Studies in December 2017.

- Attended a lecture on the topic "Research and Teaching are the two sides of the same coin" organized by the Ramanujan Center for Applied Mathematics and Research in January 2018.
- Attended a Conference on "Quality Assurance in Higher Education" at India International Center in February 2018.
- Published a research paper entitled "Vehicular ad-hoc networks for smart cities" in the proceedings of First International Conference on Information Technology and Knowledge Management, Volume 14, 2018, ISSN 2300-5963.

Mr. Kamlesh Kumar Raghuvanshi

- Member of College website development Committee.
- Course Co-Coordinator of refresher course in Indian Culture, Thought and Thinkers in Nov-Dec 2017 at CPDHE, University of Delhi.
- Attended a Conference on "Quality Assurance in Higher Education" at India International Center in February 2018.
- Member of organizing committee, Faculty development Program on ICT, IPR and Research for Teachers under MHRD Pandit Madan Mohan Malviya National Mission on Training and Teachers in March 2018.

Mr. Sahil Pathak

- Contributed in designing the syllabus of "Android programming" during syllabus Revision of B.SC (H) Computer science.
- Attended orientation program held at Jamia Millia Islamia University, New Delhi in Nov - Dec 2017.
- Published a research article titled, "Internet of Things: Architecture, Applications and Future Challenges" in the International Journal of Enhanced Research In Science Technology & Engineering (IJERSTE), Volume 6, Issue 4, 2017.
- Published a research paper titled "Comparative Analysis of Open source operating systems for OpenStack cloud platform" in the International Journal of Enhanced Research In Science Technology & Engineering (IJERSTE), Volume 6, Issue 5, 2017.
- Attended a Conference on "Quality Assurance in Higher Education" at India International Center in February 2018.
- Attended a Faculty development Program on ICT, IPR and Research for Teachers under MHRD Pandit Madan Mohan Malviya National Mission on Training and Teachers in March 2018.

Student Achievements

- Two students of first year have updated the software for college Feedback System.
- Two Students from second year are designing the website for the department.

DEPARTMENT OF ECONOMICS

Departmental Activities

- Conducted a successful seminar on "Job Issues in current scenario" on 27th February 2018 with Dr. Santosh Mehrotra, a well-known Development Economist and Chairperson of Centre of Informal Sector and Labor, JNU with active participation of students and teachers.

Faculty Achievements

Mr. Rakesh Singh

- Presented a paper titled "Sustainable Development Goals: New Initiative to achieve Good Governance in India's perspective in an International Conference on "Dynamic Shift of 4G-Good Governance and Global Growth organized by GLA University, Mathura from 15th – 16th December 2017.
- Published "Impact of Demonetization on Education and Economic Growth" by Anu Books titled "Impact of Currency Demonetization on Various Fields", 2017, ISBN: 978-93-82166-8-65-8.
- "Distribution Channels Strategy: A Case Study of Mussoorie", Ramanujan International Journal of Business and

Ms. Isha Gupta

- Published, "Distribution Channel Strategy: A Case Study of Mussoorie", Ramanujan International Journal of Business and Research (RIJBR) (ISSN: 2455-5959), Volume 2, July 2017.
- Paper titled "Effective Demand Issues in a Land-constrained economy", chronicled in Munich Personal RePEc Archive (July 2017).
- Participated in 1st Conclave of Ethicists and Educationists on "Role of Universal Ethics in Higher Education Teaching", at Tibet House (Cultural Centre of H.H. the Dalai Lama) organized in association with Ramanujan College (Centre for Ethics and Values) on 21st April 2017.

Ms. Isha Gangwani

- Participated in National Seminar on "Demonetization and GST: Emerging issues in the Indian Economy" organized by Shaheed Bhagat Singh College, University of Delhi.
- Participated in Workshop on "Jobless Growth in South Asia" organized by Indian Statistical Institute, Delhi in collaboration with World Bank Group.

DEPARTMENT OF ENGLISH

Departmental Activities

- A one-day Outreach Programme was organized on 30th March 2017. The department visited Chetna Welfare Society, Faridabad, a centre for underprivileged and differently-abled children and conducted various activities and competitions like flower making, diya making, painting, mehendi, storytelling and candle making with the children of the society. Our students conducted some English grammar sessions with the young women pursuing professional training courses at the society. The sessions, competitions and activities were followed by the prize distribution ceremony and group dance performance.
- An Illustrated Talk and Discussion on History of Western Art was organized on 31st March 2017. From the European prehistoric art started as mobile rock to the postmodern visuals, the three years honors students understood the extensive history of European art.
- A Visit to The National Modern Art Gallery was conducted on 1st April 2017. The visit helped the students witness the hundreds of artworks of different times and various forms.
- A one-day Educational Tour to Fatehpur Sikri was organized on 4th March 2017. The trip made the students see the grandeur of Mughal Dynasty. From Red sandstone buildings to Buland Darwaza, this complex of monuments and temples has a magnificent charm.
- A Visit to the National Museum, New Delhi was organized on 8th April 2017. This majestic place displays timeless art-objects under one roof.
- A Special Illustrated Lecture by Dr. Nirmalya Samanta on W.B. Yeats was arranged on 11th April 2017. This lecture on the pillar of both Irish and British Literary establishments helped the students fathom the depths of the inspiring works written by him.
- A Poetry Reading Competition was conducted on 7th September 2017. The competition began with the performance of poetry in diverse languages of India and ended for unforgettable oral-recitations by both teachers and students.
- Formal Felicitation of Shri T.C Ghai, retired faculty, Department of English, Ramanujan College on the publication of his book Lal Singh Dil: Selected Poems was arranged on 18th September 2017. The felicitation was followed by a Reading Session of Dil's poems both in original and translation. Dil's passionate and revolutionary streak was discussed and appreciated with great enthusiasm by the teachers and students of various departments.
- Film Screening of "Life is Beautiful" followed by a Film Analysis Competition was organized on 27th October 2017. A beautiful picturisation of a father shielding his son from the grim realities of Nazi death camps.
- English Department Alumni get-together was organized on 13th January 2018 with a purpose to give an

opportunity to the current students to interact with their seniors to share the challenges and experiences of post-graduate studies.

- A special illustrated lecture on A Short History of Western Art by Dr. Nirmalya Samanta was arranged on 15th January 2018. It was an extensive description of the successive periods in terms of art movements and transformations.
- An event called Biographia Literaria was organized on 7th February 2018. It was a competition in which the students narrated a story/biopic of a living legend.
- A Lecture by Dr. Pramod Ambadasrao Pawar, Assistant Professor & Head of the Department of English of SD College, Soegaon on Deconstruction: Centres and Margins was organized 27th February 2018. Dr. Pawar dwelt the importance of binary opposition in the postmodern existence of ours. He made our students analyze the importance of opposites in their life with a well-elaborated example of how presence defines absence.

It was followed by a Lecture by Professor Joseph A. Dorairaj, Former Vice Chancellor of Gandhigram Rural Institute on Myths and Literature. Professor Dorairaj gave an in-depth knowledge of Myths. Ranging from the creation of myths to their present-day significance and a global presence, he explained the indispensable relevance of myths in the formation of societies and their culture.

- An Excursion cum Recreational Tour to Jaisalmer was organized on 9th – 13th March 2018. Forty-eight students of the three years of the Department of English had a memorable trip to the medieval trading center of Western India. Located in the heart of Thar Desert, this place showcases some of the most elaborative yellow sandstone architecture. The students of the Department for its grand monuments, splendid temples and vibrant bazars will always remember this five-day visit to the Golden City.

Faculty Achievements

Ms. Shruti Jain

- PhD thesis “Redefining Feminism- Going beyond 'Waves': A Study of Select Indian Women Writers” submitted to the Department of English, Central University of Haryana July 2017.

DEPARTMENT OF ENVIRONMENTAL STUDIES

Departmental Activities

- Organized an e-waste drive from 10th to 17th April 2017 to sensitize the students and faculty. The e-waste was collected from the college premises and channelized to the government authorized recycling companies.
- Conducted a visit to The Energy and Resources Institute, Gurugram on 13th April 2017 with an objective to sensitize the students about the growing needs of energy, using alternative methods such as solar energy, gasifier, bio-gas plant, phytoremediation technology etc. 26 students visited the institute under this program.
- Conducted an inter-college event titled “Triathlon of Knowledge” on 28th September 2017 in association with the

Eco Club on the theme of “Climate Change”. It included three different rounds of declamation, quiz and rapid fire. The Chief Guest of the event was Dr. B.W Pandey, Associate Professor, Department of Geography, Delhi School of Economics, University of Delhi. Around 30 teams from different colleges of University of Delhi participated in the event.

- Conducted a “No-Plastic Drive” in the month of September 2017 to discourage the use of plastics in the form of assignment folders.
- Conducted a visit to Sultanpur National park, Gurgaon on 28th October 2017 involving 36 students of various courses to make them familiar with the diverse flora and fauna.

- Conducted a lecture on “Environmental Management” with special reference to Delhi on 7th November 2017 by Dr. B.C Sabata, Senior Scientific Officer, Department of Environment, NCT of Delhi to sensitize the students about the deteriorating environmental conditions in Delhi.

- Conducted a field visit to Aravalli Biodiversity Park, Vasant Vihar in association with Tatva: The Eco-Club on 9th February 2018. 33 students from various courses visited the park with the objective of understanding the importance of biodiversity in a metropolitan city.
- Conducted a visit to Mahatma Gandhi National Institute for Combating Climate Change, Delhi on 15th February 2018. 28 students from different courses visited the institute.
- Organized a seven day workshop on “Human Rights and Environment” in collaboration with the Centre for Human Rights Studies under the Teaching Learning Centre sponsored by Ministry of Human Resources Development from 14th -20th March 2018.
- Conducted a lecture on “Environmental Ethics” on 12th March 2018 by Dr. Anumita Shukla, Department of Philosophy, Ramanujan College to make the students aware about the ethical dimension to protect and conserve environment.
- Ordered 40 wooden nests/houses for the sparrows and other birds from BNHS (Bombay Natural History Society), an NGO engaged in Conservation and Biodiversity research. These wooden nests will be placed on the trees in college premises to provide habitat and breeding grounds for the sparrows and other birds whose population is decreasing due to massive urbanization in the city, thus contributing in the conservation of biodiversity.

Faculty Achievements

Ms. Tenzin Thakur

- Attended an International Conference on Environment-2017 organized by National Green Tribunal, held at Mavalankar Auditorium, Constitutional Club, New Delhi on 3rd – 4th November 2017.

Ms. Neha Yadav

- Published a research paper titled "Mining, Environment and Biodiversity" in International Journal of All Research Education and Scientific Methods, Vol.5, 1-4.
- Participated in a Workshop on "Open Prohibition on Open Burning of any Kind of Material- A Small Step towards a Big Impact" organized by Department of Environment, Government of NCT of Delhi in September 2017.
- Attended an International Conference on Environment-2017 organized by National Green Tribunal, held at Mavalankar Auditorium, Constitutional Club, New Delhi on 3-4 November 2017.

DEPARTMENT OF HINDI

- Celebrated Hindi divas on 14th September 2017 and organized an essay writing competition on the topic “Hindi ka virodh kyun”
- Organized a talk “Sahityakar se batchheet”. Mrs. Geetashri, a renowned Hindi writer and journalist was invited for the event.
- Organized a play “sarai ki malkin” by Mask Player Art Group in the month of October.
- Organized an educational trip to Jaipur in the month of February 2018 for the students of Hindi Department of the college.

- Celebrated international mother-tongue day on 21st February 2018. Organized a talk on “matribhasha ka mahatva aur chunautiyan” by Prof. Awanijesh Avasthi. An essay writing competition for the students on the topic “matribhasha ki unnati sab unnati ka mool hai” was also conducted.
- Organizing a national seminar in collaboration with NCPCL on “sindhi ke sandarbh me bhartiya bhashaon ka vikas” on 3rd April 2018.
- Organizing an outreach program in the month of April 2018.

Faculty Achievements

Dr. Madhu Kaushik

- Presented a paper “Shyam Benegal ke Cinema mein Ubharate Samajik Mudde” in Two Days International Seminar organized by Department of Hindi, Panjab University, Chandigarh, from 8th - 9th September 2017.
- Presented a paper “Hindi Ka Vishwa Patal Par Badhata Varchsva, Samasyaaein aur Chunautiyan” in One Day International Seminar organized by Hindi Sangam Foundation & SGTB Khalsa College, University Of Delhi on 15th September 2017.
- Attended national seminar on “Adolescents Lifestyle and Health” organized by Ramanujan College, DU on 20th September 2017.
- Participated in two days National Workshop on “Academic Journalism and Employment” organized by Kannada Languages Chair, CIL, SLL&CS, and JNU & SHODHSAMVAD-RESEARCH on 22nd – 23rd September 2017.
- Presented a paper “Kunwar Narayan ki Kavya Sarjana” in One Day National Seminar organized by Hansraj College, University of Delhi, on 26th September 2017.
- Presented a paper “Bhakti Aandolan aur Kabir” in Two Days International Seminar organized by PGDAV College, University Of Delhi from 2nd - 3rd November 2017.
- Participated in FDP Programme on “Asmitamulak Vimarsh: Vividh Aayam” organised by ARSD College, DU on 7th November 2017.
- Presented a paper “Sahitya ke Pennon se Cinema ke Parde Tak” in One Day National Seminar organized by KNC, University of Delhi on 13th November 2017.
- Attended national seminar on “Media, Mhila Aur nyaaya” organized by LBC, DU on 14th - 15th November 2017.
- Published a book “Hindi Gadya Ki Vikas Yatra”, Sanjay Prakashan, 2017, ISBN -978-81-7453-229-3
- Published a chapter “Kalidas ka Sangharsh aur Pravasi Sahitya” in a book 'Pravasi Sahitya Bhav aur Vichar' Edited by Sandhya Garg, 2017, ISBN-978-93-82597-33-9.
- Published a chapter “Pravasi Hindi Sahitya ke Vaishvik Vistar ki Sambhavanayein” in a book “Pravasi Hindi Sahitya Vividh Aayam”. Edited by Dr. Rama, 2017, ISBN-978-93-82597-84-1.
- Published a chapter “Bhakti Aandolan aur Kabir” in a book “Bhaktikaleen Kavita : Bhartiya Sanskriti Ke Vividh Aayam” Edited by Dr. Harish Arora, 2017, ISBN-978-93-82597-94-0.
- Presented a paper “Vyaavasayik Cinema aur Kala Cinema” in Two Days International Seminar organized by Janaki Devi Memorial College, University of Delhi from 8th – 9th March 2018.
- Participated in Seven Day National Workshop on “Human Rights and Environment” organized by the Center for Human Rights Studies, Ramanujan College, University of Delhi. 14th – 20th March 2018.
- Presented a paper “Hindi Cinema Samaj aur Sanskriti” in Two Days National Seminar organized by NCERT from 21st - 22nd March 2018.

DEPARTMENT OF HISTORY

Departmental Activities

Department of history conducted following events through Sanskriti Society in 2017-2018:

- Three documentaries of extreme historical relevance were screened on 20th - 22nd 2017. On the first day, the BBC

Documentary on Genghis Khan, ruthless leader of the Mongols and sovereign over the vastest empire ever ruled by a single man, who was both god and devil - not just in the Middle Ages, but for centuries to come was shown. On the Second day The Documentary "The Great Human Odyssey" was shown, a film that explores the birth of man, his evolution, and his conquest of planet Earth. On the last day of movie screenings, the BBC documentary on the great Niccolo Machiavelli was screened who is considered one of the most devious and cunning political strategist of Renaissance Italy and the writer of the infamous book "The Prince".

- Orientation Program for the first year students on the workings of the society was conducted on 11th October 2017. The Baithak included discussions about various topics of history and how we can tackle them in future events.
- Under the guidance of renowned historian Mr. Sohail Hashmi, the society conducted a walk through the Qutub Complex on 14th October 2017. The following are among the many historical marvels the students encountered: The Qutub Minar, the mausoleum of Iltutmish 1235, The Alai Darwaza built by Ala-ud- Din Khilji in 1311, Imam Zamin's Mausoleum built in 1539, Iron Pillar cast in 5th CCE. Other structures include Ala-ud-Din Khilji's mausoleum and a school of religious education built in 1316.
- A talk on "Why should we Study The History of Ancient India in the 21st Century?" which is the most frequently asked question to a student of history was organized by the society of History Department and was conducted by Dr. P. K. Basant on 31st October 2017.
- A History cum Food Walk With Renowned Historian Sohail Hashmi through the streets of Delhi-6 was organized on 16th January 2018. Starting from Chawri Bazar, how the market originated, what different kinds of trades emerged and how they took their present-day form; Indraprastha Hindu Girls Senior Secondary School; To the Famous Jama Masjid and the streets of Dareeba Kalan, Kinari Bazar and the renowned Paranthi Wali Gali; ending at Chandni Chowk.
- The society conducted its annual festival "Riwayat" with huge success on 16th February 2018. The various events included were as follows: An excellent and mesmerizing Dastan-goi performance by the college's very own students Pinku Jha and Syed Hammad called Dastaan Taqseem-e-hind, recounting the tale and horrors of partition. Three different competitions which included: 1) Irshad, the slam poetry competition where young poets from across the university came to exhibit their talent and describe why "Dharohar" the topic for the event is important and the necessity for its survival. 2) Manthan, the Debate Competition with the motion- 'Distorted History- An issue in Indian Politics'. 3) Past Meets Present, a skit competition where talented actors and actresses dazzled the stage with their performance trying to show what would happen if a historical figure came in contact with someone from the contemporary world.
- The society will be undertaking an excursion to The Khajuraho Group of Monuments, which is a group of Hindu and Jain temples in Madhya Pradesh, India; built between 950 and 1050 by the Chandela dynasty. Apart from that the society intends to cover Ranah Falls, Kalingar fort, Panna National Park and Pandav Falls which are all locations in the vicinity of the site. 29th March- 1st April 2018.
- An open mic poetry event in collaboration with The "Modern Poets" which is a society of poets that is renowned in the University and outside as well will be conducted in April (tentative). The event intends to bring together writing talent from across the university to share the stage and present their literary works at a gathering of their peers.

DEPARTMENT OF MANAGEMENT STUDIES

Departmental Activities

- The Orientation Program for the Bachelor of Management Studies (BMS) Batch of 2017-2020 was held on August 4, 2017 at the Ghalib Auditorium. All the information about College, Departmental activities, Societies and Faculty members was provided to the freshers. A video on Outreach Program of 2017 was also showed.
- The official Fresher's party of the Department of Management Studies for the 2017 – 2020 batch was held on September 7, 2017 at the Ghalib Auditorium. Various fun cum team building and ice breaking activities such as Ramp Walk, Introduction round, Intellectual round, Bollywood Vibes, Shoot and Scoof, Blindfold Showdown were conducted. "Lady Exuberance", "Lord Exuberance", "Best Dressed" and "Nerds of the Herd" titles were also crowned.

- A series of following Special lectures, talks and workshops were conducted in the Seminar Hall of New Building on September 27 & 28, 2017:

Date	Time	Special Lectures/ Talk/Workshop	Resource Person
September 27, 2017	11 AM – 12 Noon	Special Talk on “Entrepreneurial Skills”	PKD Nambiar, Entrepreneur, Marketing Strategist and Motivational Speaker
September 27, 2017	1 PM – 4 PM	Workshop on “Power2Career” Program and Resume Writing Competition	INNO-LABZ, A Leading Educational Enterprise
September 28, 2017	10 AM – 12 Noon	Special Talk on “Managers of Tomorrow”	Mr. Anurag Rishi, Transformational/Motivational Speaker, Human Potential Trainer and a Life Coach

- Ignite, the Business Games by the Quiz and Debating Society of the Department Organized “Brand Tambola” on 28th September 2017 for all the students of Management Studies Department and it witnessed a participation of around 80 students. Brand Tambola was an interactive learning based event where one is given brands/company symbols or names instead of the numbers and is played exactly the same way as the usual game. The idea behind it was to spread brand awareness among the students in a fun filled manner.
- Organized an industrial visit to the Decathlon Retail Sports Store located in Ansal Plaza Mall, South Extension, New Delhi on 1st November, 2017 by Management Development Cell (MDC) of the Department of Management Studies. Apart from understanding the unique work culture, students were explained the entire Business Model of Decathlon including Marketing, Supply Chain & Logistics, Human Resource & Training. Students interacted with the managers and got answers to their queries.
- Conducted the second Annual Management Fest (Conduire 2018) on January 17, 2018 in the College campus. Several intellectually stimulating and fun come learning events such as Manager's Maze 2.0, The Game of Thrones Quiz, The Ultimate Team, Trade – O – Thon, Ad-Venture and the Big Brand Tambola were held. The fest received an overwhelming participation from various colleges and institutions. Prof. I. M. Pandey, Director General, Delhi School of Business and Former Dean, IIM Ahmedabad graced the occasion as the Chief Guest.
- Organized a workshop on “Careers in Financial Markets” in collaboration with the Bombay Stock Exchange (BSE) Institute Ltd., along with a scholarship test for admission into BSE Institute's flagship Global Financial Markets Professional Course on 2nd February 2, 2018. The workshop was held at the Seminar Hall of the College and was attended approximately by around 90 students of BMS and B. Voc. Banking Operations courses. The keynote speaker for the day was Prof. Sanjeev Das, a trainer and assessor for the National Skill Development Corporation in the BFSI Sector Skill Council and Confederation of Indian Industry (CII). The workshop provided valuable insights and excellent opportunity to the participants to understand the functioning and the career options in the field of financial markets, particularly the capital markets.
- Conducted an interactive seminar on 'CV Writing' by UDAAN – the Placement Cell of the Department of Management Studies in association with IMS Coaching on 5th February, 2018 in the Seminar Hall. Mr. Dhrubya Jyoti Banik, a Civil Engineer from NIT Calicut, conducted the event. The mentor explained useful guidelines and techniques, which are the key ingredients for an impressive CV, and the mentor helped the students in structurally building their CVs on the spot.
- The Management Development Cell (MDC) of the Department organized their 3rd Industrial Visit to the fully automated, international standards manufacturing plant of the Yakult Danone India Pvt. Ltd. located in Sonapat, Haryana on 9th February 2018. The visit was arranged to provide the students of BMS, with hand-on experience of the activities of a fully functional modern industrial plant. The visit included site tour, presentation and interaction sessions.
- Organized a two day National Conference in association with the Teaching Learning Center, Ramanujan College on “Leadership in Organization: Contemporary Concerns and Key Developments” on 22nd – 23rd March 2018 in the

Seminar Hall. The first day of the Conference witnessed a galaxy of eminent Academicians and Industry Delegates such as Prof. V. K. Kaul, Head, Department of Business Economics, University of Delhi; Prof. Selvam Jesiah, Dean (Academics), XIME Chennai; Prof. A. P. Padhi, Former Vice-Chancellor, Berhampur University; Dr. Aquil Busrai, CEO, Aquil Busrai Consulting; Mr. Yogesh Misra, Vice President, Thomas Assessments; Ms. Deepa Mohamed, Director (British Council Group), Human Resource British Council; Mr. Deepak Goel, Founder - Karma Circles; Mr. Srinivas Kotni, Advocate, Founder – LEXport and Ms. Meeta Jamkhedkar, Director, Tvameva Business Solutions, sharing their valuable insights. The technical session, Experienced Researcher's Forum was also held in which researchers and faculty members presented their research work. It was chaired by a highly sought after expert in Research area - Dr. C. S. Sharma, Associate Professor, Shri Ram College of Commerce, University of Delhi. The second day of the Conference was the Young Researchers Forum (YRF) in which three student centric competitions of Business Plan, Parliamentary Debate and Case Study were held. It received wide participation from under graduate and post graduate students of reputed institutions including from IIMs and IITs, and cash prizes worth thousands were awarded to the winners.

- Organizing an Outreach Programme for the Academic Session 2017-18 in collaboration with the NGO Navaagat on 3rd April 2018. As a part of this Outreach programme, it will be conducting the Project "Swachhta". This would be done to clean and beautify a slum area in Okhla.
- Conducting its 4th Industrial Visit to the Branch Office of the National Stock Exchange (NSE) of India Ltd. on 6th April 2018 in New Delhi. The visit to NSE will involve an experience of its Corporate work environment and understanding of the functioning of India's premier Stock Exchange.

Faculty Achievements

Dr. Vibhash Kumar

- Authored a book titled "Entrepreneurship", New Delhi: Scholar Tech Press. ISBN: 9789382209874.
- Published an Article in newspaper, Meaningfulness@Work. Speaking Tree. p. 3, Online URL: <http://www.speakingtree.in/article/meaningfulnesswork> (July 2017).
- Published a research paper titled "Indian individual investor behavior: A model based study to meet sustainable and inclusive growth" in World Review of Entrepreneurship, Management and Sustainable Development, 2018.
- Published a research paper titled "Student engagement: A Study of Ramanujan College" in Ramanujan International Journal of Business and Research, Volume 2, 1-20, 2017, ISSN 24555959.
- Conducted a session on "Ethical Dilemma in the Corporate World" as Resource Person in the Department of Management, JIMS Engineering Management Technical Campus, Greater Noida on 6th March 2018.
- Conducted a session on "Academic Ethics" as Resource Person in 'Skilling Program for Teachers - Developing

Transformational Skills, a Seven Day National FDP under Teaching Learning Centre, PMMMNMTT sponsored by MHRD' held at Ramanujan College, University of Delhi from 15th to 21st December 2017.

- Best Paper Presentation Award in the “3rd International Research Conference on Entrepreneurship & Sustainability: A Skill India Perspective” organized by International Association of Research & Development Organization on 16th July 2017 at Indian Federation of United Nations Associations, Delhi.
- Interview published in the Speaking Tree, Times of India, article entitled “Classroom Ethics”, published Online URL: <http://www.speakingtree.in/article/classroom-ethics>
- Conducted a session on “Plagiarism in Research and Academic Writing” during the seven days National FDP on 'Evolving Paradigms in Commerce Education and Management Research' as Resource Person held at Hans Raj College, University of Delhi from 28th April to 4th May 2017.
- Panel Speaker in the session 'Challenges of applying ethical principles in teaching profession' in the First Conclave of 'Ethicists and Educationists' on the theme 'Role of Universal Ethics in Higher Education Teaching' jointly organized by Tibet House, Cultural Centre of His Holiness the Dalai Lama and the Centre for Ethics and Values, Ramanujan College held at India Habitat Centre on 21st April 2017.

Ms. Parul Yadav

- Presented a paper titled “Decoding Ethicality in Decision making by investigating gender related traits” in National Symposium on Ethics and Values.
- Published a research paper titled “Understanding gender identity at workplace for professional occupations” (co-authored with U. Sharma) in INSPIRA- Journal of Modern Management & Entrepreneurship, Volume 7 Issue 3, 59-66, 2017, ISSN 2231-167X.
- Participated in National faculty Development Programme organized by Teaching Learning Center, Ramanujan College in association with Indian accounting association, NCR Chapter, 2017.
- Participated in a workshop on “Cyber Laws and Crimes” organized by Department of Commerce, University of Delhi, 2017.
- Participated in “Conclave on Ethicists and Educationists” organized by Ramanujan College and Tibet House, 2017.

Mr. Arnav Kumar

- Conducted two Short Term Certificate Courses of 35 Hours each as the Main Resource Person on "Business Analytics using IBM SPSS Statistics" for the Post Graduate Diploma in Management (PGDIM) Final year Students at the IMM-FOSTIIMA Business School (IFBS) in June – August, 2017.
- Achieved an important research milestone of having more than 1000 total downloads of Research papers by others on October 10, 2017.
- Was acknowledged by one of World's largest open source research platform for Social Sciences and Humanities - the Social Science Research Network (SSRN), as being amongst the top 10% of Authors on ten different occasions during the past year.
- Published a research paper titled “Impact of Financial Crisis on Relationship between Aggregate Stock Returns and Macroeconomic Factors in BRICS Stock Markets” in the Journal of Economic Policy and Research, Vol. 12, No. 1, 2 – 18. ISSN: 0975-8577.
- Appointed as Paper setter in the University Level Examination to be held in May – June, 2018.
- Participated in the 31st edition of Bridge 2018 (the Largest Industry – Academia – Government Interaction event of India) organized by the ICT Academy held on 24 January, 2018 at Hotel Hyatt Regency in New Delhi.
- Participated in an Interactive Session with Dr. Nigel Lockyer, Director, Fermilab on October 11, 2017 at the India International Centre on various technological applications to Industry. Fermilab played a major role in the discovery of the Higgs-Boson leading to a Nobel prize for Higgs et al.
- Participated in “11th National Programme on Project Management (Principles and the Latest Practices)” organised by “The Strategic Management Group (SMG)” and Ministry of Statistics & Programme Implementation, Government of India held at the India International Center on September 8 – 9, 2017.

Ms. Aanchal Singh

- Published a research paper entitled “Impact of Macroeconomic variables on Indian Stock Market” in

- Published a research paper entitled "Testing the applicability of CAPM in selected Indian Industries" in Ramanujan International Journal of Business and Research (RIJBR), Volume 2, July 2017.
- Participated in a 5-day Short Term Course program on "Data Analysis in Social Sciences Research" organized by Department of Humanities and Social Sciences, National Institute of Technology, Kurukshetra from 18th – 22nd December 2017.

Student Achievements

Startups by BMS Students

S. No.	Founding Members/ Promoters	Course & Year	Name of Startup	Status	Brief Description	Web Link
1.	Mr. Bhavesh Agrawal	BMS II Year	LocalePal	Registered Company	It is an initiative which tends to if not eradicate, then reduce the exploitation and search cost of both domestic and international foreigners in Delhi!	Website: http://localepal.co/
2.	Mr. Siddhartha Agarwal	BMS II Year			It connects them with a LOCALE student residing in Delhi who knows the real thing about what, how, where, why and all the other W's of Delhi.	
3.	Suyash Yadav	BMS II Year	HOLIDAY CARAVAN	Registered Firm	It is a traveling startup focusing on youth tourism and volunteer tourism. Their core task involves outreach programs for schools and universities and CSR projects for corporates.	Website: holidaycaravan.co.in
4.	Kartik Jain	BMS II Year	NGO Navaagat	Registered Society	It is a Non-Governmental Organisation entirely run by students that initiates different projects for social welfare. They aim to work towards upliftment of underprivileged women in the society and provide resourceful education to children enabling them to dream of a future that they can create for themselves.	Website: http://navaagat.org/
5.	Shreyansh Nahar	BMS II Year	NGO Navaagat	Registered Society		Facebook: http://facebook.com/Navaagat.2017
6.	Himanshi Hurria	BMS II Year	EDF - Eat Dessert First		A small bakery-from-home started by a mom and her daughter. It is a one-stop solution for all cakes and other desserts.	Facebook: https://m.facebook.com/edfeatdessert/

- 27 BMS I Year students (65% of the entire batch) successfully completed their internships during the summer vacations (May – July, 2017) at various reputed institutions such as Amazon, Ernst & Young, ONGC, Aditya Birla Group, SMC, BSES Rajdhani Power Limited, Urban Clap amongst others in different roles such as General

Management & Strategy, Marketing & Public Relations, Finance & Investment Analysis, Human Resources, Operations Management.

- A BMS II Year, was selected to represent India at an International level at the World Festival of Youth and Students held in Sochi, Russia in October 2017.
- Two BMS I Year Students went for the National Youth Parliament on 15th January 15, 2018 where they expressed their views on various issues in front of the Honorable Prime Minister.
- The Department of Management Studies team won the Inter-Departmental March Past Title for second year in a row in the College's Annual Athletics Meet 2017-18.

DEPARTMENT OF MATHEMATICS

Departmental Activities

- Organized a “Lecture cum Interaction Session” on the topic “Higher Studies and Funding Prospects in Abroad” by Mr. Nikhil Kher on 22nd August 2017. His talk focused on the scheme of examinations for various entrance tests to pursue higher studies abroad, funding agencies for the support and information regarding various well-known universities in US, Canada, Germany and UK.
- Organized a trip to Manali from 13th-16th October 2017. Around 22 students along with four faculty members visited the famous places like Hadimba Devi temple, Rohtang Pass, Kasol and Manikarn.
- Organized an “Alumni Meet” on 24th February 2018. Around 20 students who had graduated in the year 2016 attended the function. The program sailed ahead where the Alumni pent up about their nostalgic memories of college days with sweet emotion to the newcomers of the department. They prayed their heart –felt gratitude towards the college in perking up and paving their way to a responsible citizen.

Faculty Achievements

Dr. Megha Agarwal

- Participated and presented a paper in “International Conference on Discrete Mathematics 2018 (ICDM 2018)” held in Periyar University, Salem, Tamil Nadu, India from 4th to 7th January 2018.

Dr. Sumit Nagpal

- Successfully completed the 4-Week UGC-Sponsored Orientation Programme OR-91 from 1st to 19th December 2017 and obtained “A” grade organized by Centre for Professional Development in Higher Education (CPDHE), University of Delhi.
- Published a research paper titled “A Technique of Constructing Planar Harmonic Mappings and their Properties,” (co-authored with O.P. Ahuja and V. Ravichandran) in Kodai Mathematical Journal, Volume: 40, Issue No: 2, Year: 2017, pp. 278–288. The Journal is indexed in SCOPUS and Science Citation Index Expanded (SCIE) with an Impact Factor: 0.329; ISSN: 0386-5991 (Print), 1881-5472 (Electronic).
- Reviewer for the following International Journals: Acta Mathematica Scientia, Bulletin of the Malaysian Mathematical Sciences Society, Abstract and Applied Analysis, Journal of Mathematical Analysis and Applications
- Recommended by the School Board of the School of Sciences for writing FOUR units in the course MMT-005 entitled “Complex Analysis” as a part of M. Sc. Programme of IGNOU.
- Have received 136 Citations for Research work, h-index: 7 and i10-index: 7 (Source: <https://scholar.google.co.in/citations?user=rnA0dPQAAAAJ&hl=en>).
- Awarded One Student (Mr. Ankur Raj) by Board of Research Studies (Mathematical Sciences) in Department of Mathematics, University of Delhi for Ph.D. Supervision with the research topic “Geometric Function Theory.”

Mr. Pappu Anuragi

- Participated in a two day “Conference in the Honor of Prof. Rajendra Bhatia” held at the Indian Statistical Institute, Delhi, from 30th - 31st May 2017.
- Participated in “NCM Workshop on Operator Algebra” held at the Institute of Mathematical

Sciences, Chennai, from 11th -16th September 2017.

- Participated in the “International Conference on Wavelets, Frames and Applications” held at Kirorimal College, University of Delhi, from 14th -20th December 2017.
- Participated in the International workshop on “Recent advances in Operator Semigroup” held at the Department of Mathematics, University of Delhi from 18th -24th December 2017.

DEPARTMENT OF PHILOSOPHY

Departmental Activities

- Organized a lecture on “Research Methodology” by Dr. Kranti Saran on 27th September 2017.
- Organized a talk by Professor Balaganapathi Devarakonda on “Nyaya and Mimamsa on Theory of Knowledge” on 19th September 2017.
- Organized a lecture by Dr. Ajay Verma on “Doctrine of Self in the Isa Upanishad” on 7th November 2017.
- A Panel Discussion was conducted on the topic 'I am That', in association with Corporate Ashram on the 26th November 2017 at Bhartiya Vidya Bhawan.

DEPARTMENT OF PHYSICAL EDUCATION AND SPORTS

Departmental Activities

- Department offers coaching/training for sports activities like Aerobics, Athletics, Basketball, Badminton, Best Physique, Boxing, Chess, Cross-country, Football, Gymnastics, Judo, Kabaddi, Volleyball, Tae-kwon-do, Table-Tennis, Weight-lifting, Wrestling, Power lifting & Yoga.
- Department organizes Self-defense (Tae-Kwon-do & Boxing) classes on regular basis for all the students.
- Organizes fitness camp twice in a year (Summer & Winter Camp) during vacations for all the students, teachers & non-teaching staff members. The activities include fitness classes, yoga, aerobics, strength training, flexibility training, meditation, and guidance in food & nutrition.
- Organized International Yoga Day on 21st June 2017. It was attended by around 120 participants including students, teachers, & non-teaching staff members.
- Organized Annual Sports Day 2017-18 on 22nd February 2018. The legendary Indian woman weightlifter, Padma Shri awardee Karnam Malleswari was invited to be the Chief Guest. The Guest of Honor was Dr. Sandeep Tiwari, Head of the Department of Physical Education and Sports Sciences. The judges for the Aerobics and Yoga competitions were Dr. Ekta Satsangi, Assistant Professor in IGIPES and Acharya Dev Chaudhary, Yoga Rehabilitation, respectively. 15 teams from different colleges of University of Delhi participated in aerobic, pair rhythmic yoga and sports quiz competition. College gymnasium was also inaugurated.

S. No.	Name	Class & Course	Roll No	Achievements
1	Tushar Chibber (Athletics)	Pol. Sc. (H) 1 st Yr	848	Delhi state athletics meet triple jump silver long jump bronze. North zone athletics meet held at Punjab- silver in triple jump. Delhi University athletics meet- triple jump gold and long jump bronze. Participated in junior nationals held at Vijayawada 8th in triple jump. Reliance athletics meet Delhi- gold in triple Jump and bronze in long jump. Reliance national Athletics meet held at Mumbai - gold in triple jump.
2	Ankita Kumari (Athletics)	B.Voc (Banking) 1 st Yr	2841	Delhi state athletics meet 3000 mts. Bronze medal.
3	Ishan Shah (Boxing)	BA. (H) Phil. 2 nd Yr	1811	Bronze in Inter-college Boxing championship

4	Govind (Boxing)	Ba. (H) Hindi 2 nd Yr	417	Bronze in Inter-college Boxing championship
5	Lakhan Singh (Best Physique)	B.A. (Prog) 2 nd Yr	48	Second place in Inter-college competition. Mr. Open Delhi 2 nd Place.
6	Vanshaj Bhardwaj (Best Physique)	B.Voc 1 st yr	2832	Third place in Inter-college competition.
7	Konark (Power Lifting)	B.A. (Prog) 1 st Yr	40	Second place in All India Inter University. First Place in Inter-college Competition. Second place in Senior Delhi State. Third place in Junior Delhi State.
8	Dharmender Yadav (Power Lifting)	B.A. (Prog) 1 st Yr	28	Participation in All India Inter University. First Place in Inter-college Competition.
9	Sumit Kumar (Power Lifting)	B.Com (P) 2 nd Yr	2650	Third Place in Inter-college Competition.
10	Pinku (Power Lifting)	B.A. (Prog) 2 nd Yr	69	First Place in Inter-college Competition. First place in Sub-junior Rajasthan State championship. Bronze place in Senior Rajasthan State championship. Bronze Medal in Youth National championship
11	Nisha Yadav (Power Lifting & Weight Lifting)	B.Com (P) 3 rd Yr	1557	Second Place in Inter-college weight lifting Competition. Second place in Youth Weight Lifting Delhi State championship. Second place in Junior Weight Lifting Delhi State championship. Second place in senior Weight Lifting Delhi State championship. Second Place in Inter-college Power lifting Competition. Third place in Delhi State Power lifting championship. Represented Weight Lifting demonstration in Republic Day Prade.
12	Deepali (Weight Lifting)	B.. (P) 2 nd Yr	24	Second place in Sub-Junior Weight Lifting Delhi State championship.
13	Sahil Tanwar (Power Lifting & Weight Lifting)	B.Voc. (software D.) 2 nd Yr	2744	Second Place in Inter-college Power Lifting Competition. Second Place in Inter-college Weight Lifting Competition. Third place in Delhi State weight lifting championship.
14	Deepak Chaudhary (Power Lifting & Weight Lifting)	BA. (H) Hindi 3 rd Yr	430	Second Place in Inter-college Power Lifting Competition. Third Place in Inter-college Weight Lifting Competition. First place in Delhi youth State weight lifting championship.

				Third place in Junior Delhi State weight lifting championship. Third place in Senior Delhi State weight lifting championship.
15	Charan Singh (Power Lifting & Weight Lifting)	B.Com (P) 1 st Yr	2567	Second Place in Inter-college weight Lifting Competition. First Place in Inter-college Power Lifting Championship.
16	Aakash Srivastava (Weight Lifting)	B. Voc (Soft. D.) 2 nd yr	2701	Third Place in Inter-college Competition. Third Place in Delhi State championship.
17	Naveen Yadav (Weight Lifting)	BA. (H) Pol.Sc. 3 rd Yr	0865	First Place in Inter-college Competition.
18	Bharat Gairathi (Wrestling & Weight Lifting)	B.Com (P) 1 st Yr	2566	Second place in Inter-college greeco roman style wrestling. Bronze medal in Inter-college free style wrestling. Bronze in Inter-college weight lifting championship.
19	Mohd. Iqbal (Judo & Weight Lifting)	B.A. (Prog) 2 nd Yr	58	Silver Medal in Weight Lifting Inter-college championship. Gold Medal in Judo Inter-college championship. Participated in All India Inter University Judo championship. Gold medal in Kurash Junior National held in Gujrat. Gold medal in Kurash Senior National held in Haryana.
20	Mohd. Ibrahim (Judo)	B.A. (Prog) 2 nd Yr	55	Bronze Medal in Judo Inter-college championship. Gold medal in Kurash Junior National held in Gujrat.
21	Mohd. Adil (Judo)	B.A. (Prog) 1 st Yr	52	Bronze medal in Kurash Junior National held in Gujrat.
22	Jhansher Khan	B.A. (Prog) 1 st Yr	36	Bronze Medal in Judo Inter-college championship.
23	Sonal (Judo)	B.A. (Prog) 1 st Yr	109	Bronze medal in Kurash Junior National held in Gujrat.
24	Priti (Judo)	B.A. (Prog) 1 st Yr	76	Bronze medal in LSR invitational judo tournament.
25	Anshika Rana (Tae-kwon-do)	B.Com (P) 1 st Yr	2418	Gold medal in Inter-college championship. Participated in All India University Championship. Silver medal in Taekwondo federation India state championship. Participated in Taekwondo federation India national championship.

26	Prakhar Bhardwaj (Taekwondo)	Eco (H) 1 st Yr	2917	Bronze medal in Inter-college championship.
27	Nav Bhatia (Taekwondo)	B.Com(H) 3 rd Yr	1073	Bronze medal in Inter-college championship.
28	Mominur (Taekwondo)	B.A. (Prog) 3 rd Yr	72	Bronze medal in Inter-college championship. Bronze medal in Taekwondo federation India state championship. Silver medal in open Assam state championship. Participated in Taekwondo federation India national championship.
29	Yash Sikka	B.Com(P) 3 rd yr	1328	Bronze medal in Inter-college championship.

- The Best Athletes (Boys & Girls) 2017-18

- 1) Rohit Kumar B.A.(Prog) 2nd yr (Boys Section)
- 2) Nisha Yadav B.Com (P) 3rd yr (Girls Section)

- Department has organized the following events on Annual Athletics Meet on 22nd February 2017.

- 1) 100 mts. Race (M & W)
- 2) 200 mts. Race (M & W)
- 3) 400 mts. Race (M & W)
- 4) 800 mts. Race (M & W)
- 5) 1500 mts. Race (M & W)
- 6) 5000 mts. Race (M)
- 7) 4x400 mts. Relay (M & W)
- 8) Discuss Throw (M & W)
- 9) Shot Put Throw (M & W)
- 10) Long Jump (M & W)
- 11) Tripple Jump (M & W)
- 12) Cross country race

- The Department of Physical Education had also organized Inter department competitions, the games as following:
 - 1) Chess
 - 2) Football
 - 3) Kabaddi
 - 4) Aerobics
 - 5) Dead lift competition
 - 6) Volleyball
- The Department is also organizes following sports and recreational activity for Teachers and Non-Teachers:
 - 1) Athletic Events
 - 2) Volleyball (The winner was Non-teaching Staff members)

DEPARTMENT OF POLITICAL SCIENCE

Departmental Activities

- Six students secured admission in MA in the Department of Political Science, University of Delhi, and one student secured admission in MA in Department of Political Science, Jamia Milia Islamia.
- A series of special lectures were delivered by Dr. Archana Negi (Associate Professor, Centre for International Politics, Organization and Disarmament, School of International Studies, Jawaharlal Nehru University) on “Global Economy and its Significance” on 17th April 2017, and on “Anchors of Global Political Economy: IMF, World Bank, WTO and TNCs” on 21st April 2017.
- As a part of the MoU signed between the University of Delhi and the Hakkido University, Japan, the Department hosted an exchange student, Ms. Mishatu Adachi from Hakkido University, Japan, for the semester July – December 2017. She successfully completed her course with 70% marks.
- Seven students of the Department, accompanied by two faculty members, participated in the Indian Student Parliament, organized by the MIT School of Government, Pune, from 19th – 21st January 2018.
- The students visited Mysore, Coorg, Kushal Nagar, and Chikmagalur from 16th – 23rd March 2018, as part of the departmental study tour.
- The Society organized its Annual meet on 25th September 2017, which included events like debate competition; poster making competition; and quiz.
- Ambassador Shri Shashank, Retd. Foreign Secretary of India, delivered a talk on “India’s Foreign Policy: Contemporary Challenges” on 8th February 2018.

Faculty Achievements

Mr. V. Gunasekaran

- Presented a paper titled, “Genetically Modified Crops in India: Politics of Public Policy” at the Tenth Global Studies Conference, National University of Singapore, Singapore, 8th – 9th June 2017.
- Presented a paper titled, “Sustainability and Increasing the Yield of Crops: Agricultural Scientists, Farmers and the Knowledge Systems” at the International Conference on Agriculture and Human Development in India: Indigenous Practices, Scientific Views and Sustainability, IIT, Guwahati, 8th -9th September 2017.
- Published a paper titled “Green Revolutions” in India: Science, Agriculture, and Politics” The International Journal of Interdisciplinary Civic and Political Studies Volume 12, Issue 2, 2017, 27-37. doi:10.18848/2327-0071/CGP/v12i02/27-37.
- Attended the 69th Orientation Programme, UGC-HRDC, Centre for Professional Development in Higher Education, University of Delhi, Delhi, from 24th August 2017 to 21st September 2017.
- Attended the Seven Day National Workshop on “Human Rights and Environment”, organized by the Centre for Human Rights Studies, sponsored by the MHRD (PMMMNTT) sponsored Teaching Learning Center, Ramanujan College, University of Delhi, 14th – 20th March 2018.

- Attended the Round Table on "Knowledge, Development, Politics", organized by the Department of Political Science, University of Delhi, 5th – 6th February 2018.

Dr. Aparajita Mazumdar

- Presented a paper titled, The Right to Food: An Elusive Grail, in the National Seminar on "Human Rights in 21st Century India: Emerging Issues and Challenges" organized by the Department of Political Science, Motilal Nehru College (Evening), University of Delhi, on 29th – 30th March 2017.

Mr. Shailendra Pathak

- Published a paper (along with Mr. S. K. Sajjan) titled, "Women in Indian Politics: The Debate over Political Representation", Universal Review, Vol. 3, Issue 1, 2017, ISSN 2277-2723.
- Published a paper (along with Mr. S. K. Sajjan) titled, "Education as a means to Social Mobility", Wisdom Herald, Vol. 8, Issue 1, 2017, ISSN 2231-1483.
- Published a Chapter titled, "Aarakshan: Samajik Samanta ke Upakaran ke roop mein iski Samiksha", in the book Adhunik Bharat mein Dalit aur Ambedkar, 2017, ISBN 978-81.
- Attended a week long National Workshop on "Human Rights and Environment", organized by the Centre for Human Rights Studies, sponsored by the MHRD (PMMMNMSTT) sponsored Teaching Learning Center, Ramanujan College, University of Delhi, 14th – 20th March 2018.

Mr. Subodh Kumar Sajjan

- Submitted M.Phil. Dissertation titled "An Institutional History of the National Human Rights Commission and the Contemporary International Human Rights Discourse on 24th July 2017 at the Centre for Political Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi.
- Participated in the MHRD sponsored Teaching Learning Centre a "Seven Day National Faculty Development Program" organized by the Centre for Ethics and Values, Ramanujan College, New Delhi from 15th – 21st December 2017 and received "A+" Grade.
- Participated in the "Bhartiya Chhatra Sansad", as Faculty Coordinator organized by MIT World Peace University, Pune from 19th – 21st January 2018.
- Participated in the MHRD (Pandit Madan Mohan Malviya National Mission on Teachers and Teaching) sponsored Teaching Learning Centre "Seven Day National Workshop" on "Human Rights and Environment" from 14th – 20th March 2018 at Ramanujan College, University of Delhi, New Delhi.
- Contributed a chapter titled "Caste and Civil Society: Convergence and Divergence in Post- Colonial India", in Dr. Ajay Kumar and Dr. Moola Ram, edited volume titled, "Relevance of Dr. B. R. Ambedkar Today", published in 2017 by JTS Publications, New Delhi.
- Contributed an article titled "The Civil Society and the Current Debate Over Reservation", in "Wisdom Herald", Volume 8, Issue 1, 2017, ISSN- 2231 1483.
- Contributed an article entitled "Education As A Means to Social Mobility", in "Wisdom Herald", Volume 8, Issue 1, 2017, ISSN- 2231 1483.
- Contributed an article titled "Women in Indian Politics: The Debate Over Political Representation" in "Universal Review", Volume 8, Issue 1, ISSN- 2277 2723.
- Contributed an article entitled, "Universalism and Particularism: Contradictory or Mutual" in "Universal Review", Volume 8, Issue 1, 2017, ISSN- 2277 2723.

DEPARTMENT OF PUNJABI

Dr. Narinder Singh, Associate Professor in the Department of Punjabi has given his new book "Sahitya Roop and Roopkar" for publication and is in press.

The cultural society of Punjabi Department, "Shaan", is going to perform its colourful Annual Cultural function in April, 2018.

DEPARTMENT OF STATISTICS

Departmental Activities

- Conducted an invited lecture on “Applications of Statistics in Agricultural Research” at Department of Statistics, Ramanujan College on 4th September 2017.
- Conducted Two Days Training Programme on “Introduction to SPSS” for the faculty members of Department of Commerce and Department of Computer Science along with the students of B.Sc (H) Statistics on 22nd and 23rd September 2017.
- Conducted two days symposium on “Development of Innovative Approaches for Estimation of Population Parameters from Agricultural Data”, at Department of Statistics, Ramanujan College on February 3rd - 4th 2018.

Faculty Achievements

Dr. Ashish Kumar Shukla

- Attended seven days Faculty Development Program on "Skill based Teacher's Training in ICT, IPR and Research," organized under the Teaching Learning Centre (TLC) of Ramanujan College at Ramanujan College from 5th -11th March 2018.
- Acceptance of a research paper titled “Predictive Estimation of Finite Population Mean using Coefficient of Kurtosis and Median of an Auxiliary Variable under Simple Random Sampling Scheme” (co-authored with D. K Yadav, S Tomer and B Kumar) in International Journal of Mathematical Archive 2018.
- Published a research paper titled “On Estimation of Population Coefficient of Variation in Presence of Measurement Errors” (co-authored with S. Misra and D.K. Yadav) in International Journal of Mathematics Trends and Technology (IJMTT), Volume 51 issue 4, 3017-311, 2018.
- Published a research paper titled “An Efficient Ratio Type Predictive Estimator of Finite Population Mean using Known Median of the Study Variable” (co-authored with S. Misra, B. Kumar, D.K. Yadav and S.K. Yadav) in International Journal of Mathematics Trends and Technology (IJMTT), Volume 50, Issue 4, 243-248, 2017.
- Published a research paper titled “An Improved Ratio Type Predictive Estimator for Estimating Finite Population Mean using Auxiliary Information” (co-authored with S. Misra, B. Kumar, S.K. Yadav and D.K. Yadav) in International Journal of Engineering Sciences and Research Technology (IJESRT), Volume 6 Issue 6, 524-530, 2017
- Presented a paper titled “Estimation of population mean using auxiliary variable and known coefficient of variation under double sampling procedure” at the 3rd International Conference on Advances in Management and Decision Sciences organized by School of Management, Gautam Buddha University on 30th and 31st December 2017.
- Member of organizing committee of one-day conference on “Quality Assurance in Higher Education” organized by Internal Quality Assurance Cell of Ramanujan College, University of Delhi at India International Centre, New Delhi on 26th February 2018.

Dr. Sachin Tomer

- Attended seven days Faculty Development Program on “Skill based Teacher's Training in ICT, IPR and Research,” organized under the Teaching Learning Centre (TLC) of Ramanujan College at Ramanujan College from 5th -11th March 2018.
- Acceptance of a research paper titled “Predictive Estimation of Finite Population Mean using Coefficient of Kurtosis and Median of an Auxiliary Variable under Simple Random Sampling Scheme” (co-authored with D.K. Yadav, A.K. Shukla and B Kumar) in International Journal of Mathematical Archive 2018.

Dr. Birjesh Kumar

- Acceptance of a research paper titled “Predictive Estimation of Finite Population Mean using Coefficient of Kurtosis and Median of an Auxiliary Variable under Simple Random Sampling Scheme” (co-authored with D.K. Yadav, A.K. Shukla and S. Tomer) in International Journal of Mathematical Archive 2018.
- Participated in one day conference on “Quality Assurance in Higher Education” organized by Internal Quality

Dr. Dharmendra Kumar Yadav

- Published a research paper titled “On Estimation of Population Coefficient of Variation in Presence of Measurement Errors” (co-authored with S. Misra and A.K. Shukla) in International Journal of Mathematics Trends and Technology (IJMTT), Volume 51 issue 4, 307-311, 2018.
- Published a research paper titled “An Efficient Ratio Type Predictive Estimator of Finite Population Mean using Known Median of the Study Variable” (co-authored with S. Misra, B. Kumar, A.K. Shukla and S.K. Yadav) in International Journal of Mathematics Trends and Technology (IJMTT), Volume 50, Issue 4, 243-248, 2017.
- Published a research paper titled “Estimating Population Mean using Known Median of the Study Variable” (co-authored with R. Kumar, S. Misra and S.K. Yadav) in International Journal of Engineering Sciences and Research Technology (IJESRT), Volume 6, Issue 7, 15-21, 2017.
- Published a research paper titled “An Improved Estimator of Population Mean using Information on Median of the Study Variable” (co-authored with R. Kumar, S. Misra and S.K. Yadav) in International Journal of Mathematics Trends and Technology (IJMTT), Volume 46, Issue 2, 118-124, 2017.
- Published a research paper titled “An Improved Ratio Type Predictive Estimator for Estimating Finite Population Mean using Auxiliary Information” (co-authored with S. Misra, B. Kumar, S.K. Yadav and A.K. Shukla) in International Journal of Engineering Sciences and Research Technology (IJESRT), Volume 6 Issue 6, 524-530, 2017
- Published a research paper titled “An Efficient Estimator for Estimating Finite Population Mean Using Known Median of the Study Variable” (co-authored with S. Misra and Dipika) in International Journal of Engineering Sciences and Research Technology (IJERT), Volume 6, Issue 6, 03-509, 2017.
- Published a research paper titled “Estimation of Population Mean using Auxiliary Information in Presence of Measurement Errors” (co-authored with S. Misra and Dipika) in International Journal of Engineering Sciences and Research Technology (IJESRT), Volume 6 Issue 6, 499-502, 2017.
- Acceptance of a research paper titled “Predictive Estimation of Finite Population Mean using Coefficient of Kurtosis and Median of an Auxiliary Variable under Simple Random Sampling Scheme” (co-authored with B. Kumar, A.K. Shukla and S. Tomer) in International Journal of Mathematical Archive 2018.
- Presented a paper titled “An Improved Predictive Estimation Technique of Finite Population Mean using Coefficient of Kurtosis and Median of an Auxiliary Variable” at the 2nd International Conference on Recent Trends of Computing in Mathematics, Statistics and Information Sciences (RTCMSIT-2018), in association with Vijnana Parishad of India, held at Department of Mathematical Sciences and Computer Applications, Bundelkhand University, Jhansi from 9th -11th March 2018.
- Presented a paper titled “An Improved Median Based Estimation Technique for estimating Finite Population Mean in Various Socio-economic, Health and Agriculture Surveys” at the 3rd International Conference on Advances in Management and Decision Sciences organized by School of Management, Gautam Buddha University from 30th - 31st December 2017.
- Delivered a special lecture on “Contribution of Prof. P.C. Mahalanobis in the Development of Statistics and India” on the occasion of National Statistics Day at Department of Statistics, University of Lucknow, Lucknow, on 29th June 2017
- Shortlisted for Post-Doctoral Fellowship-2017 of International Institute for Population Sciences (IIPS), Mumbai for the project “Development of Some New Sampling Strategies for Estimation of Socio – economic, Agricultural and Health Parameters in Presence of Non Sampling Errors”.
- Participated in one day conference on “Quality Assurance in Higher Education” organized by Internal Quality Assurance Cell of Ramanujan College, University of Delhi at India International Centre, New Delhi on 26th February 2018.
- Attended “Faculty Development Programme on Financial Statistics” organized by Department of Statistics, University of Delhi, New Delhi, from 20th -22nd December 2017.

- Attended a “Workshop on Biostatistical Computing with R” organized by Department of Biostatistics and Health Informatics, Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow, from 15th-20th May 2017.
- Qualified the online certificate course “Health Research Fundamentals” from ICMR- National Institute of Epidemiology sponsored by National Programme on Technology Enhanced Learning (NPTEL) and funded by Ministry of Human Resource Development, Government of India.

Administration

- The Bihar Urdu Academy awarded Dr. Z. A. Abbasi for his book "Sahir Ludhianvi Shakhshiyat Aur Fun - 2015". He earlier also received the award for this book from Delhi and Uttar Pradesh Urdu Academy.
- Mr. Rajesh Yadav, Senior PA has been promoted as Administrative Officer.
- Mr. Mukesh B Maindola, Assistant has been promoted to Senior Assistant.

Library

- Added 1400 volumes of textbook, general and reference books in Library. Now the total collection of the library is 42875 volumes of books in disciplines of Social Sciences, Humanities, Mathematical Sciences and general subjects.
- Taken subscription for the session 2017-18 for e-books and e-journals through N-List and DELNET, which provides access right of more than lakhs of e-books and more than thousands of e-journals to the teacher and students of college.
- Planned to upgrade the library automation package with open source international library software KOHA. The process of up gradation work started and will be completed within one two month.
- Planned to create a Digital library of electronic resources of the college with help of DSpace software. The process is started and will be completed within one two month.
- College Librarian, Nazrul Islam Azmi, completed his Ph.D. from Department of Library and Information, Nagpur University on the topic “Study of Institutional Repositories of Delhi & NCR.”
- Total yearly transactions on circulation counter in the year 2017-18 (Issue/Return) are 24000 transactions.

CENTRES & CELLS

DEEN DAYAL UPADHYAY (D.D.U.) K.A.U.S.H.A.L. KENDRA

The DDU KAUSHAL Kendra, established in 2016, is now in its second year of functioning. The session 2017-18 has been a prolific advancement over the past year, not only in terms of the academic heights that have been scaled but, even in terms of the co-curricular activities that were undertaken.

This extension has come at the exact moment when the courses are picking up acknowledgment not just among the student community but even among the business/corporates, which are displaying enthusiasm towards the vocational orientation being offered by the B.Voc. Courses.

Highlights for the session 2017 – 18

- La fiesta – **The B.Voc. Freshers Party** on 19th September 2017.
- Establishment of **Educen – The Vocational Society** in October 2017.
- Events organized by **Avenues – The B.Voc. Placement Cell:**
 - » Seminar on '**Careers in the field of Finance**' on 24th October 2017.
 - » Seminar on '**Dealing in BFSI sector**' in collaboration with BSE Institute Ltd. on 10th

November 2017.

- » Seminar on '**Enrich India Programme**' by Bajaj Capital Ltd. on 16th January 2018.
- » **Internship drive by Bajaj Capital Ltd.** on 31st January 2018 & 6th February 2018.
- » **Internship drive by IDBI Federal Life insurance Company Ltd.** on 16th February 2018.
- » Seminar on '**Careers options after graduation and Financial Planning**' in collaboration with ICOFP on 23rd March 2018.

- **Lord of Cryptos** organized by Educen – The Vocational Society on 16th March 2018.

MHRD (PMMMNMTT) TEACHING LEARNING CENTRE

The College took a large stride towards academic excellence when in the 9th PAB meeting of Pandit Madan Mohan Malaviya National Mission on Teachers and Training (PMMMNMTT) held on July 12, 2017, the proposal for setting up of the Teaching Learning Centre at Ramanujan College, University of Delhi was approved. Ramanujan College is the second college of the University of Delhi to be awarded the Teaching Learning Centre, the most sought after scheme of the MHRD.

The vision of the TLC is to develop effective and efficient teachers who are responsive to the needs of the learners in both local and global contexts. Its objectives are as follows:

- i. To develop discipline-specific curriculum framework and evaluation methods
- ii. To outline and recommend pedagogy and schemes of assessment
- iii. To develop learning materials and to organize their translation into regional languages
- iv. To be repositories of resources for promoting research

The TLC, Ramanujan College has organised rigorous programmes under its aegis and according to the feedback provided by the participants for each of the programme, most of the participants were highly satisfied with the course structure, content, delivery, knowledge acquired, logistics involved and all other arrangements throughout the programme. Overall, all the stakeholders have been quite appreciative of the programmes conducted.

National Faculty Development Program on Goods and Services Tax (GST), 27 October 2017

The Teaching Learning Centre, Ramanujan College, in association with the Indian Accounting Association, NCR Chapter organized a one day National Faculty Development Programme on Goods and Services Tax (GST) on 27 October 2017. More than 150 faculty members participated in the FDP. It provided a platform for an interactive session to address apprehensions relating to execution of GST and provided an opportunity to clear the doubts of the participants on the problems of switch-overs from the existing model to the new GST model.

Faculty Development Program on Skilling Program for Teachers - Developing Transformational Skills, 15-21 December 2017

34 participants selected from all over the country viz., Tamil Nadu, Jharkhand, Jammu and Kashmir, Orissa, Uttar Pradesh, Telangana, Orissa, Kerala etc. participated in this week long program. The themes that were addressed in the programme were: the importance of Ethics and its Nuances, Cybercrime and Ethical Aspects concerning Internet, Role of Ethics in Teaching, Ethics and Teaching Pedagogy, Problems and Challenges of Effective Teaching, Vedic Basis of Ethics, Role of Ethics in Relationships and so on. The programme delivered a Code of Conduct for the teachers.

Seven-day Faculty Development Programme on “Skill based Teachers' Training in ICT, IPR and Research”, 5-11 March, 2018

The Teaching Learning Centre of Ramanujan College organized a seven-day Faculty Development Programme on “Skill based Teachers' Training in ICT, IPR and Research” to enhance the skill set of the teaching fraternity from 5th March 2018 to 11th March 2018.

42 participants from different states and various disciplines attended the FDP.

Experts in the respective areas, Prof. Vaishna Narang, Prof. V. Ravichandran, Dr. Shailendra Kumar, Prof. Rekha Chaturvedi, Prof. Alka Chawla and many others, conducted various sessions which were accompanied by hands-on training that enriched the knowledge of the participants.

Seven-day National Workshop on Human Rights and Environment, 14-20 March, 2018

A Seven Day National Workshop on Human Rights and Environment was organized by the Centre for Human Rights Studies, from 14 to 20 March 2018. The sessions of the Workshop were thematically arranged to include the following aspects: Legal Approaches: Concepts, Mechanism and Implementation; Water and Food Security; Climate Change and Human Rights Based Approach; and Displacement and Dispossession. A total of 43 participants from across the country (Tamil Nadu, Odhisha, Maharashtra, West Bengal, Pondicherry, and Haryana) attended the Workshop. The sessions were conducted by eminent speakers and domain experts, such as Mr. Ashish Kothari (environmental activist and co – founder of Kalpvriksh); Prof. R.C. Borpatra Gohain (Advocate General of Assam, Government of Assam); Advocate Ashok Kumar Panda (Senior Advocate, Supreme Court. Prof. Borpatra Gohain); Prof. C.R. Babu (Department of Botany, University of Delhi); Dr. David Kothamasi (Assistant Professor, Department of Environmental Studies, University of Delhi); Dr. Indrajeet Singh (Associate Professor, Sri Guru Nanak Dev Khalsa College, University of Delhi); Dr. Archana Negi (Associate Professor, Centre for International Politics, Organization and Disarmament, School of International Studies, Jawaharlal Nehru University); Prof. Nandini Sundar (Department of Sociology, University of Delhi); Prof. Aditya Nigam (Centre for the Study of Developing Societies) and Dr. Hilal Ahmed (Associate Professor, Centre for the Study of Developing Societies).

UGC sponsored National Conference on Leadership in Organizations: Contemporary Concerns and Key Developments, 22-23 March, 2018

Two-day National Conference on “Leadership in Organizations: Contemporary Concerns and Key Developments” was organized by the Department of Management Studies and Teaching Learning Centre, Ramanujan College on 22nd – 23rd March, 2018. It was an intellectually stimulating conference with various sessions like panel discussion by eminent industry leaders, technical paper presentation that hosted 16 teams from varied backgrounds, a business plan competition, parliamentary debate and a case study competition.

Upcoming Programme

One-month Induction Training Programme for Faculty in Universities, Colleges and Institutes of Higher Education, 9th April- 5th May, 2018.

A one-month Induction Training Programme for Faculty in Universities, Colleges and Institutes of Higher Education will be held from 9th April- 5th May, 2018. It is envisioned to be a highly comprehensive programme that aims to train faculty members on diverse modules such as Curriculum Design and Content Development, Research in Higher Education, Personal-Emotional Development and Counseling, Effective Use of ICT, E-Content Development and MOOCs. Hands-on activities have also been planned for the participants that will enable them to translate theoretical knowledge into applied knowledge and make their learning more relevant.

CENTRE FOR ETHICS AND VALUES

The Centre for Ethics and Values was envisaged to create awareness amongst the teachers and students community that scholastic skills and ethical values are essentially complementary to each other. 1st Conclave of Ethicists and Educationists on the 'Role of Universal Ethics in Higher Education Teaching' was organized by CEV on 21st April 2017 at India Habitat Centre, New Delhi in collaboration with Cultural Centre of H.H. the Dalai Lama, Tibet House. New body formation of CEV in the year 2017-18 began with an awareness program and selection of students for the CEV. Few teachers on the opening day of the new session (26th July 2017) went to various classrooms, enlightened students on the role of CEV, and selected the potential students who were found eager to work for the centre. The first challenge was to organize a week long 'National Faculty Development Program on Transformational skills' (15-21 December 2018) under the newly created Teaching Learning Centre (TLC) of the college. Special attention was given over study material preparation and faculty selection. An online 12 weeks 'Culture of Peace' program is being conducted for the students of CEV by the Centre for Peace and Spirituality, New Delhi. The program, which is going to conclude in April, 2018 is being conducted by Dr. Naghma Siddiqui. Sixth volume of 'International Journal of Applied Ethics' was published in 2017. The same was released on 22nd December 2017 by the Ex-VC Prof. Dinesh Singh. On 16th March 2018 'Ethics Parliament' was organized as part of its annual feature 'EQUINOX'. A large number of students from Delhi and outside Delhi participated in the 'Epic Credo Senate', PWD Special, 'Nritya Shakti, The Marvelous, Street Plays, Stand-up comedy, and EDM night. The event was organized in collaboration with Equal Opportunity Cell of the college. The 2nd Conclave of 'Ethicists and Educationists on Universal Ethics' in collaboration with Cultural Centre of H.H. the Dalai Lama, Tibet House, New Delhi is going to be held at India Habitat Centre, New Delhi on 14-15 April 2018. For the last 3 years, CEV has been organizing a 3-months Internship Program for its students in 'College Administration, Finance, and Accounting'. This year also the batch is doing its work under the able guidance of Dr. Z. A. Abbasi, Administrative Officer of the college.

CENTRE FOR SOCIAL INNOVATION

The Centre for Social Innovation, established with a vision to resolve existing social, cultural, economic, and environmental challenges and creation of a sustainable habitat, decided to focus on the theme of education and creation of environmental awareness this year.

The following activities were undertaken in the duration July 2017 to March 2018.

- 1) **A fund raising campaign** was held in association with LECIN on 4 August 2017 on the occasion of Rakhshabandhan. Two stalls were set up in the campus near the two porta cabin areas. The stalls displayed rakhis, cards and pens with some beautiful messages made by slum students under the NGO LECIN. The money was given to LECIN for continuing their efforts.
- 2) Members of the Centre attended an event "**Youthopia**" organized by Pravah (NGO) in collaboration with ComMutiny-the Youth Collective on 16 September 2017. The event witnessed people from different age groups and backgrounds talk about their ideas which could change the society and also the role of education system in the same. The members gained a lot of guidance from the experts and were blessed with a broader vision by the eye opening words from the dignitaries.
- 3) The Centre organized an **Orientation Program** for the new members on 27 October 2017. The program not only

briefed the students about the Centre but also served as a platform to share with them, the future plans of the Centre. Mr. Khursheed and Mr. Atul from Parvah were invited for the program to motivate students to think innovatively to create a better society for them supported with their idea of 5th Space. They carried the event in a participatory way by asking students to identify themselves in a unique way through interesting games which had deep lessons of life involved. The session was followed by unveiling of the Logo for the Centre. Also Ankush, Vice President, LECIN, talked to the students about his NGO and its motto and the learning they have had in the journey so far.

4) Pathshaala- Ek Kadam Saksharta Ki Ore

An initiative, “**Pathshaala - Ek Kadam Saksharta Ki Ore**” was launched in July 2017 to provide support to underprivileged children from slums; to provide that missing link to their bright future.

Inspired by Sarva Shiksha Abhiyaan and Skill India, this initiative is not only to help them academically but also to build their skills and make them employable. The idea is to shape them into able citizens of this country by mentoring them through education, skill based learning and self enhancement.

After conducting a survey in a slum near the college and identifying the children who really need help in this regard, the center has begun basic classes in Mathematics, English and Hindi. A group of around 10 volunteers teach nearly 25 students some of whom are from the slum and some are children of the workers employed for the construction of the college building.

5) To create awareness about the significant role that nature plays in our lives, a new initiative "**Our Nature**" was taken up on 19th March 2018. Aloe Vera plants were given to twenty children in a slum near Govindpuri who would take care of the plant along with one of the members of the Centre. This will help foster in them love for nature and the feeling of accountability towards its protection. They were made aware of the medicinal value of the plant and its relevance in our lives.

CENTRE FOR ROBOTICS AND ARTIFICIAL INTELLIGENCE

The Centre has taken up the following activities this year.

- Two workshops on 'Introduction to Robotics' for imparting the basic knowledge of Robotics among students were held.
- Quadcopter', a flying Robot project is in progress.
- A group of students are working on star innovation project 'Robotics in Healthcare' funded by Cluster Innovation Centre, New Delhi.
- First year students were trained and they developed some small projects like LED, buzzer programming, etc.
- Students participated in E-yantra competition organized by IIT Bombay.

INTERNAL QUALITY ASSURANCE CELL (IQAC)

The Internal Quality Assurance Cell (IQAC) of the College is committed to uploading the standards of teaching and learning in the Institution. Accordingly, it provides several suggestions and ideas from time to time which are in various stages of implementation.

The IQAC has been reconstituted with the following members:

1. Dr. S. P. Aggarwal, Chairperson, Principal, Ramanujan College
2. Prof. Reetesh Kumar Singh, Department of Commerce, University of Delhi
3. Prof. Shobha Bagai, Cluster Innovation Centre, University of Delhi
4. Dr. Vijay Kumar Khaira, Treasurer, Governing Body, Ramanujan College

5. Prof. P. D. Sahare, Member, Governing Body, Ramanujan College
6. Prof. C. S. R. Murthy, Member, Governing Body, Ramanujan College
7. Mr. S. K. Gupta, Retired General Manager, Union Bank of India
8. Dr. K. Latha, Director, IQAC, Department of Commerce, Ramanujan College
9. Dr. Nirmalya Samanta, NAAC Steering Committee Convenor, Ramanujan College
10. Dr. T. K. Mishra, Department of Commerce, Ramanujan College
11. Dr. Madhu Kaushik, Department of Hindi, Ramanujan College
12. Dr. Ashish Kumar Shukla, Department of Statistics, Ramanujan College
13. Dr. Sumit Nagpal, Department of Mathematics, Ramanujan College
14. Dr. Nikhil Kumar Rajput, Department of Computer Science, Ramanujan College
15. Dr. Vibhash Kumar Singh, Department of Commerce, Ramanujan College
16. Mr. Arnav Kumar, Department of Management Studies, Ramanujan College
17. Dr. K. R. Kaushik, Vice President (Corporate Relations), Gujarat State Fertilizer & Chemicals Limited
18. Mr. Anuj Kushwaha (Alumni), Assistant Professor, Shyamlal College
19. Mr. Rajesh Yadav, Administrative Officer, (A/cs) (Off.), Ramanujan College
20. Mr. Saurav Bansal, Student Union President, Ramanujan College

The IQAC organized a one-day conference on 'Quality Assurance in Higher Education' on 26th February, 2018 at the India International Center, New Delhi. The conference made a meaningful and important intervention in the national discourse on the state of higher education, its quality and the need of ensuring its continuous upgradation.

The event was inaugurated with a formal welcome of the guests by Dr. S.P. Aggarwal, the Principal, followed by the lamp lighting ceremony. The key note address was delivered by Padma Shree Prof. Virander Singh Chauhan, former Chairman, University Grants Commission. The Guest of Honor on the occasion was Prof. Aditya Prasad Padhi, former Vice Chancellor, Behrampur University. The invited panelists for the conference included Prof. A. J. Dorairaj, former Vice Chancellor, Gandhigram Rural Institute and Ms. Ameeta Mulla Wattal, Principal Springdales School, Pusa Road. Padma Shree Prof. Dinesh Singh, former Vice Chancellor, University of Delhi, one of the panelists, unfortunately could not attend the conference.

RAMANUJAN CENTRE FOR APPLIED MATHEMATICS AND RESEARCH

The prime objective of the Centre is the promotion of study and research in the field of Mathematical Sciences. The Centre is determined to host a range of activities to inspire and encourage researchers, educationists, students and all the mathematics loving persons.

The Centre has organised the following activities in the year 2017-18:

1. A Presentation Competition on the topic "Mathematical Sciences in Astronomy" for the students of Ramanujan College in October 2017.
2. A lecture series in January 2018. The first lecture of the series was delivered by Dr. S. P. Aggrawal, Principal, Ramanujan College on the "Research and Teaching are the two sides of same coins".

CENTRE FOR HUMAN RIGHTS STUDIES

The Centre for Human Rights Studies has concluded the Fifth Session of the UGC-Sponsored three month Certificate Course and First Session of Diploma Course on Human Rights (August – March, 2017). A total of 40 students from various disciplines and colleges of the University of Delhi, Jamia Millia Islamia, IGNOU and DU-SOL, along with professionals enrolled for the Course. The Inaugural Lecture was delivered by Prof. Sushma Yadav (Chair Professor, Dr. Ambedkar Chair in Social Justice at Indian Institute of Public Administration (IIPA) on 3 September 2017. A total of 14 lectures were held on Sundays, followed by a vibrant interactive session. The resource persons included:

- Prof. Ujjwal Kumar Singh (Department of Political Science, University of Delhi) on Defining the notion of rights: Conceptual Foundations, Meaning, Nature, kinds and Characteristics of Rights.
- Mr. Ravi Nair, Executive Director (South Asia Human Rights Documentation Center (SAHRDC) on Theories of Rights: Natural rights theory, Legal or positive theory of rights; Marxist theory of Rights; Feminist perspective of rights.
- Prof. Abdulrahim Vijapur (Department of Political Science, Aligarh Muslim University) on The Concept of Duties: Relationship between Human Rights & Duties: Duties in Afro-Asian and Latin American Traditions.
- Dr. Moushumi Basu (Associate Professor, CIPOD/SIS, Jawaharlal Nehru University) on Evolution of Human Rights: Contribution of Magna Carta, American Revolution & Declaration of Rights, French Revolution & Declaration of Rights of Man and Citizen, Marxist Revolution of Soviet Russia, Anti-colonial Movements.
- Ms. Mini Srivastava (Assistant Professor, Amity Law School) on Major Human Rights Issues and Conventions – I: CERD (1965), CEDAW (1979), CAT (1984), Right to Development (1986) and CRC (1989).
- Mr. Vinai Singh Deputy Director (Indian Society for International Law (ISIL) on Enforcement of International Human Rights Law with special reference to Human Rights Council.
- Mr. Haris Jamil (Research Scholar at Faculty of Legal Studies, South Asia University (SAU) and Visiting Lecturer at Indian Society for International Law (ISIL) on An Overview of the Rome Statute and India's Response to it.
- Mr. J. S. Kochher (IES Joint Secretary, Training and Research) on National Human Rights Commission (NHRC) National Commissions to Protect Human Rights: Functions & Role.
- Dr. R. K. Pandey (Faculty, UGC – Center for Federal Studies, Hamdard University (Jamia Hamdard) on Business and Human Rights.
- Prof. Manoj Kumar Sinha (Director, Indian Law Institute) on Business and Human Rights: Corporate Social responsibility.
- Mr. D. S. Rawat (Director, Indian Air Force, Air Headquarters, New Delhi) on National Human Rights Commission: Function and Role, Women Empowerment, Right to Information, Custodial Violence.
- Prof. A.S. Narang (Professor of Political Science, Retired from IGNOU) on Rights of Minorities: UN Declaration on Persons belonging to Ethnic, Religious and Linguistic Minorities, 1992.
- Prof. B. Parthiban (Research Scholar, South Asian University) on Introduction to International Law.
- Ms. Megha Bhatia (LLM, Activist, Founder of “Our Voix”) on Convention on the Rights of the Child (CRC) and Child Labour.

Screening of the film, *The Expendable People* (Hindi/58mins), which documents the continuing struggle of the Adivasis for their right to life and dignity, received phenomenal response from the participants. Basic reading material in English and Hindi was distributed and the examination was held on 11 March 2017.

The Centre organized a Seven Day National Workshop on Human Rights and Environment under the aegis of the Ministry of Human Resource Development (Pandit Madan Mohan Malviya National Mission on Teachers and Teaching) sponsored Teaching Learning Centre (TLC) of Ramanujan College, University of Delhi, from 14 – 20 March 2018. A total of 43 participants attended the Workshop and 10 Resource Persons conducted the various sessions thematically arranged to include:

- Legal Approaches: Concepts, Mechanism and Implementation
- Water and Food Security

- Climate Change and Human Rights Based Approach
- Displacement and Dispossession.

DU NON COLLEGIATE WOMEN EDUCATION BOARD (NCWEB) CENTRE

The Centre this year admitted 300 students in the 1st year BA and B.Com programs. An 'Orientation Program' was organized for the fresher on 15 August 2018. Dr. S.P. Aggarwal, Principal, Ramanujan College, chaired the program and Prof. Bindu Puri, Chairperson, Philosophy, JNU graced the function as Chief Guest. A 'Deewali Mela' was organized on 7 October 17, where students exhibited their special skills in culture, arts and crafts. A workshop on 'Personality development and Communication skill' was organized on 14 October 17 in collaboration with the 'Baha'i House of Worship, New Delhi. In March, apart from the 'Sahaj Yoga' programs, special class tests for all the students were conducted, which is not part of the NCWEB course design. On 10 March 18, 'Sports Day' was organized, where 4 time Marathon winner Ms. Sangeeta Chaudhary was the Chief Guest. The 'Annual Day' of NCWEB of our centre was organized on 17th March 2018, where Dr. Anju Gupta, Director NCWEB was the Chief Guest. Students of NCWEB have also been participating with regular students in the 'Outreach Programs' organized by the Ramanujan College. Few students of the Department of English, Ramanujan College, have been voluntarily teaching NCWEB students 'Spoken English' after their classes. 'Remedial classes' for the academically weak students have been organized for NCWEB students under an 'Internship Program'.

DELHI UNIVERSITY SCHOOL OF OPEN LEARNING (SOL) CENTRE

The Ramanujan College offers Personal Contact Program (PCP) classes for B.A. Course students enrolled at the School of Open Learning, University of Delhi. These classes are only for the benefit of female students. This Academic Session, 1200 girls from First Year and 1400 girls from Second and Third Years are benefitting from these classes.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY (IGNOU) STUDY CENTRE

The Ramanujan College has a Study Centre (No. 07185) for the Indira Gandhi National Open University (I.G.N.O.U.) which offers classes for B.A. and B.Com. Courses. It was established in October 2016 and from then on the number of students has grown up to 2500. The Centre conducts counselling programmes for students enrolled in B.A. and B.Com. Courses. Exams are conducted twice in a year. MA programme for the subjects, Hindi, Political Science, English and Management Courses will start shortly.

PLACEMENT & CAREER DEVELOPMENT CELL

The Placement Cell is a doorway to the corporate sector. In order to groom the students and churn out the best from them various skill development sessions, campus internships and campus placements have been conducted.

The following events were organised in the 2017-18 session: -

Skill Enhancement Sessions:

Sr. No.	Skill Development Sessions	Date
1	Corporate Day	22 nd August 2017
2	Resume Writing Seminar	29 th August 2017
3	CEO Talk	05 th September 2017
4	Career Counselling Session	15 th September 2017
5	Session On Companies Amendment Act, 2017	29 th January 2018
6	BSE Aptitude Test	19 th March 2018

Also, CLC (CAT Learning Classes) has been started from the first week of February by the Placement Cell to prepare students for management entrance tests.

Internship Drives:

Sr. No.	Campus Internship	Date	No. of Students Selected
1	Decathlon Campus Internship	10 th November 2017	17
2	IDBI Federal Life Insurance Campus Internship	15 th November 2017	36
3	Outlook (Magazine) Group Campus Internship	22 nd January 2018	25
4	Omron Healthcare Campus Internship	30 th January 2018	11
5	InStat Campus Internship	15 th February 2018	12
6	Lava International	28 th February 2018	4
7	TubeHub	15 th March 2018	14

Virtual Internship Programs have also been conducted at various reputed organizations like Qrius (Formerly, The Indian Economist), Inkpot Online, HelpMitra and Inceptors.

Final Placement Drives:

Sr. No.	Campus Internship	Date	No. of Students Selected
1	Amazon Campus Placement	12 th October 2017	11
2	Concentrix Campus Placement	13 th October 2017	23
3	ICICI Prudential Campus Placement	25 th October 2017	18
4	Samarth Lifestyle Pool Campus Placement	03 rd November 2017	14
5	Genpact Campus Placement	9 th November 2017	22
6	Decathlon Campus Placement	10 th November 2017	1
7	Tech-Mahindra Campus Placement	14 th November 2017	5
8	Tommy Hilfiger Campus Placement	16 th January 2018	1
9	Tata Consultancy Services Campus Placement	23 rd January 2018	11
10	Career Marshal Campus Placement	06 th February 2018	14
11	Art Housing Finance Limited	27 th February 2018	4
12	Asahi India Glass (AIS)	20 th March 2018	2

EQUAL OPPORTUNITY CELL (EOC)

To address other urgent issues concerning SC, ST, OBC and PWD, the Equal Opportunity Cell was set up by the University of Delhi on 27th June, 2006 and a Policy Draft was released ensuring a barrier free, equitable and accessible space to the PWDs in the field of Higher Education.

The Equal Opportunity Cell, Ramanujan College, is an extension of Equal Opportunity Cell at the University of Delhi. It has been set up to cater to the requirements of the differently-abled students. The College has constructed ramps, railings, accessible washrooms, Braille-enabled sign boards and Braille books for the students and faculty with physical disabilities. The Cell works on the Guidelines for Scheme of Equal Opportunity Center

for College XII Plan (2012-2017) and takes special care of SC/ST/OBC and PWD students.

Collection Drive for Diwali was organised in the college premises on 12th and 13th October 2017 to collect clothes and other useful things which are not be useful to the owner. Many teachers and students took the initiative and the collection drive was a great success. The very next day, all the things which were collected were distributed to the construction site workers and the remaining was sent to NGOs.

Dynamism event was organised on 9th November, 2017 which had some new and interesting events like 'Brain Waves', 'Open Mic and Stage' and 'The Game Corner'. In a motivational lecture, Mrs. Mahua Chakraborty gave the students tips and lessons about the importance of positivity in their lives.

Ignis 2018 was organised on January 31, 2018 which included 3 programs: Painting Competition, Curtains Up (mimicry and standup comedy) and Open words (Poetry).

EQUINOX 2018: The Equal Opportunity Cell, in collaboration with the Centre for Ethics and Values, Ramanujan College, organized their first annual cultural fest, EQUINOX 2018, which had a number of programs like, the Epic Credo Senate (Ethics Parliament), PWD Special (Talent hunt for PWD students), The Dramebaaz (Street play competition), The Marvelous! (Marvel series quiz), Nritiya Shakti (Cultural group/pair Dance Competition), Rang-e-Duaa (Rangoli Competition), Kalam-e-Nazaakat (Calligraphy Competition), and Words Worth (Find the words Competition).

Other Events by EOC in 2017-2018 were:

- Celebration of Baha u llah's Birth Anniversary on 4th Nov 2017
- Lecture on the structure of government offices by PRAJA Foundation
- Outreach Program
- Rally in vigilance week

WOMEN DEVELOPMENT CELL (WDC)

Women Empowerment and Gender Equality are the most important requirements for the upliftment and progress of our nation. In the effort to make Ramanujan College a strong kernel of gender sensitization, the Women Development Cell (WDC) was constituted in November 2016. The Cell has both the faculty and students of the College as its members and works with an aim to create a gender sensitized community within the campus as well as in the society. It has been organising varied academic, technical, medical, cultural and social events for the upliftment of women and spread the real importance of gender equality in the society through the College students.

- March 30, 2017: A one-day **Outreach Programme** was organised. The students and teachers of the Cell visited Chetna Welfare Society, Faridabad, a centre for underprivileged and differently-abled children and conducted various activities and competitions like flower making, diya making, painting, mehendi, storytelling and candle making with the children of the society. The students conducted some English grammar sessions with the young women pursuing professional training courses at the society. Yoga exercises rejuvenated the small children. The students also spread awareness about various environmental issues and discussed the ways to curb them. The sessions, competitions and activities were followed by the prize distribution ceremony and group dance performance.
- March, 2017: "**Pledge Taking**" programme was arranged by the gender champions to assure that each and every College teacher and student promise to treat all the genders equal.
- April 10, 2017: The Women Development Cell in association with the English Literary Society of Ramanujan College and Social Action Foundation (SAF) organised its **annual festival "Sashakt"**. The event celebrated women empowerment through different programs. There was an engaging **interactive session** with the famous **RJ Stutee Ghosh** of Fever 104 FM. It was followed by a photography competition-cum-exhibition on the theme of "Women on the Street. A **power point presentation competition on the topic "Women and Politics"** was also held. A **poster making competition held on the topic "Entrapped Women"** was arranged. It was an engrossing and enriching event discussing the myriad issues faced by the contemporary women and the competitions gave students a chance to express their ideas and opinions about the same. The nursing students were distributed certificates on this occasion.
- October 25, 2017: A talk on "**Cancer Prevention: Strategies for the younger generation**" by Dr. Kanika Batra Modi, Attending Consultant, Surgical Oncology, Rajiv Gandhi Cancer Institute and Research Centre, Niti Bagh was

organised.

- November 2, 2017: A workshop on “**Stress and Yogic Exercises**” by Dr. Amrit Raj was conducted.
- December, 2017: **A Sahaja Yoga Programme** was organised for the girls of Non-Collegiate Women's Education Board, University of Delhi.
- January 25, 2018: **Felicitation cum Investiture ceremony** of Gender Champions. The Cell welcomed and formally introduced the new Gender Champions who were selected after interview. It was followed by a **lecture** that was delivered by Dr. Nirmalya Samanta. The lecture focused on gender sensitization and gender issues in the contemporary world.
- February 2, 2018: A **Sahaja Yoga Programme** in collaboration with NSS. Shri Mataji Nirmala Devi's wonderful concept focussing on the unity of soul and body was explained Shri Sanjay Talwar to the students. He also sang songs which had soothing and inspiring lyrics.
- February 19, 2018: An expressive arts workshop called **A Creative Workshop** for empowering girls was organised. The resource person was Ms. Manju Jain who is trained in counselling, coaching and expressive arts facilitation.

JOSH 2018

As Ramanujan College embarks into its diamond jubilee year 2017-18, it sets for upcoming tasks and challenges with enthralling enthusiasm and zeal. One example of which can be seen through recently organised Annual Cultural festival, Jashn-E-Josh 2018, which was organised on 18th and 19th January 2018. Various events and competitions were held during the festival where students and teams from different colleges and universities participated.

The annual festival commenced with two simultaneous events viz. Cineturion - Short film festival and poetry competition in English and Hindi which had enthralling participation from various colleges. The next events were lensation and Rangoli making competition. In Lensation, unique and interesting photographs were exhibited by participants to form a story, and equally aesthetically beautiful rangoli designs were made in rangoli competition. The day then proceeded to add some music to the festival where a soothing performance by Shivrangini, the music society of the college, was followed by the welcoming of chairman of the college and chief guests and the lighting of lamp preceded Goonj, the group song competition, where teams from different colleges and universities performed. The program then had Mukhauta - mask painting competition which showcased embellished masks designed and crafted by students. A mesmerizing performance by Bhangra Society of the college spirited the festival. The program

then trod to group dance competition where the energetic and zesty performances led the gathering in trance. Participation in Book and Magazine Cover Painting Competition depicted the creativity in art.

Later during the day a lively and power packed performance by DNA, dance society of College ignited the ambience of the fest. It was exaggerated further with performance by Manchale Band. The most awaited event was performance by Ms Kavita Seth, which filled and manifested the zeal and enthusiasm in the audience. She has Filmfare, star screen, International Indian film academy, stardust, global Indian music award, and more to her credit. The day ended with DJ session, where the students and all people and guests present grooved to the beats.

The second day started with debate competition in English and Hindi. It was followed by solo singing competition, where amazing participation from students had people lost in the rhythmic vibe. The final results for Dubsmash and musically competition, which had taken place earlier, were announced. Leaf painting and Brushless painting competition followed the day, with creative and inventive participation. It was followed by Bhangra Showdown, Bhangra competition, where teams from different colleges and universities performed enthusiastically, followed by a crispy performance by Jazba, theatrical society of the college. The day proceeded to Fashion Show contest named Walkies, where amazing performances by various teams bagged all the attention of the audience. Later the stage was taken over by Mr. Alfaaz, who gave an entertaining performance which the audience enjoyed. Second day also ended with DJ session.

ANNUAL ATHLETICS MEET 2017-18

Physical education department organized the Annual Athletics Meet 2017-18 on 22-02-2018. As the year marks the diamond jubilee of the college, the event was filled with much verve and motivation. The legend of Indian women weightlifting, Padma Shri awardee Karnam Malleswari was invited to be the Chief Guest for the occasion, the Guest of Honor, Dr. Sandeep Tiwari, the head of the Department of Physical Education and Sports Sciences, Dr. Ekta Satsangi (Aerobics judge), Assistant Professor in IGIPESS and Acharya Dev Chaudhary (Yoga Judge), Yoga rehabilitate freelancer teacher as our special guest for the occasion. The day began with the inauguration of the newly refurbished college gymnasium equipped with all the modern facilities for the students and teachers.

The program started with Inter departmental march past competition, where the Department of Management Studies bagged the first position. After that the most intriguing element for the audience was a splendid demonstration of various sports practiced in the college. The scintillating display of the many sports activities ranging from Aerobics, Athletics, Basketball, Badminton, Best Physique, Boxing, Chess, Cross-country, Football, Gymnastics, Judo, Kabaddi, Volleyball, Tae-kwon- do, Table- Tennis, Weight-lifting, Wrestling, Power lifting & Yoga that visibly brought a sense of pride and a hope among the teachers and students.

College Societies

JAZBA- THE DRAMATICS AND STREET PLAY SOCIETY

Jazba has remained a reputed theatre society of Delhi University since its inception. This year Jazba commenced with its 12th session starting from June 2017.

- The auditions for the Jazba theatre society were held in August 2017 where students were selected on the basis of their talent, confidence and presentation skills in the same field. As a part of auditions, various workshops were conducted by fellow Jazbaites for the students who got selected for their better understanding

about the society ethics. 18 new student members were selected after 3 phases of the audition process.

- A one-month theatre workshop focusing on body language and acting skills was conducted for the team members.
- The newly selected members rehearsed the street production of the year 2016-17 – 'Nonsense', which was performed at the prelims of IIT Mumbai and at IMT Ghaziabad.

- The team re-drafted its previous year's production 'Nonsense' and performed at various competitions such as IIM Ahmedabad, Sahitya Kala Parishad, Atma Ram Sanatan Dharma college, Vishwavidyalaya, Theatre Olympics organized at National School of Drama, Sri Aurobindo College and Josh, the annual cultural festival of Ramanujan College.
- The team also participated in various stage play competitions with the play "Bali Aur Shambhu" which was directed by Mr. Pawan Chauhan. The play was performed at Shri Ram Centre as a part of Mahavidyala Natya Samaroh organized

by Sahitya Kala Parishad. Jazba's team member Tapan Kosh also won best actor for his role in "Bali Aur Shambhu" at Shri Ram Centre.

- The team also went to IIM Ahmedabad in the month of January where it bagged 1st position for the stage play 'Bali Aur Shambhu.'
- Jazba also participated in the stage prelims of competitions organized at Kamala Nehru College and Lady Irwin College.
- The team also got the opportunity to perform the stage play 'Bali Aur Shambhu' at St. Xavier's School, Civil Lines.
- The team also participated in various Street and Stage Play Competitions within and outside Delhi and several events like 15th natsamrat at muktadhara auditorium and National school of drama, 8th theatre Olympics
- Sagar Nagpal Memorial Nukkad Natak Competition (SNMNNC) is the annual theatre festival of Jazba Theatre Group, the dramatics society of Ramanujan College. SNMNNC'18 was the eighth edition of the two-day event, organized in two rounds. The preliminary round of the competition was held on 26th February 2018 within the college campus. In this round, 36 teams participated out of which 12 teams were shortlisted for the final round. The final round of the competition was held at Central Park, Connaught Place, New Delhi on 14th March 2018. The street play competition was judged by Mr. Asif Qamar and Ms. Bhagyashree. Apart from the performances of the participating teams, the event also included captivating performances by artists, namely, Shubh Mathur and Shiddat Band. The session proved out to be a great success.
- The team closed its session by performing last at a slum in Kalkaji for the Outreach Program initiated by the college, where it performed the street play 'Untitled'.

TARK – THE DEBATING AND CREATIVE WRITING SOCIETY

- Tark society held auditions in the month of September and many new members were added to the Tark team. The society is a team of 33 members from all the years and from almost all the courses.
- The society successfully organized the Debating and Poetry Recitation competition in the college fest, Josh.
- Many of our members participated and won many prizes at debate competitions, extempore, creative writing and poetry competitions organized at the university and college level.
- The society is also planning to organize a poetry festival soon as our last event of this year.

TATVA(The Eco Club): *Tatva Hai to Astitva Hai*

TATVA: ECO CLUB of Ramanujan College commenced the Academic Session 2017-18 with the selection of new office bearers and an "Orientation Programme" on 6th September 2017 for the new members of the society. The programme highlighted the initiatives undertaken by ECO CLUB, Department of Environmental Studies and the college itself towards environmental awareness. The following activities were being conducted by the Eco Club during this academic year:

1. Inter College Competition: "Triathlon of Knowledge" was organized on 28th September 2017 in association with Department of Environmental Studies. The theme of the Competition was "Climate Change." Dr. B. W. Pandey, Associate Professor, Department of Geography, Delhi School of Economics, University of Delhi graced the occasion as Chief Guest. There were three Rounds in this Inter College Competition:

- First Round (Declamation Competition)
- Second Round (Quiz Competition)
- Third Round (Rapid Fire)

Around 30 teams from different colleges of University of Delhi participated in the event.

2. As a part of Anti-Cracker Campaign, a Short Clip Competition on "Cracker Free Diwali" was organized in which the participants were required to prepare a short video/ clip on the said topic and upload on the tatva facebook page.

3. Outreach Programme of "Anti-Pollution Mask Distribution" among the auto drivers, nearby vendors and guards of the college was organized on 13th November 2017 keeping in mind the rising levels of air pollution in the national capital in November 2017. Around 100 anti-pollution masks were distributed by the eco club students.

4. "Carpooling Day" was organized on 14th November 2017 as a small step towards a big movement to make our city free of pollution. It was requested to the teachers living close by each other to do the carpooling. Most of the teachers of the college cooperated in this holy initiative.

5. Blue and green dustbins were installed for the newly opened Nescafe Outlet of the College for the dry and wet waste respectively on 12th January 2018. An orientation

programme for the students was also conducted highlighting the importance of segregation of waste.

6. A stall was set up by the society in the Annual Cultural Festival "Jashn-e-Josh 2018" on 18th and 19th January 2018. The stall promoted the following eco-friendly items:

- Outdoor and Indoor Plants (Motive: To encourage more plantation at homes and near-by).
- Slippers made of waste clothes and decorative pieces using waste products (Motive: To minimize waste production based on the concept of reduce recycle and reuse).
- Environmental Quiz (Motive: Awareness about the environment)

7. Keeping in mind the urgent need to eradicate the people's attitude about water and electricity wastage, the themes of "Save Water" and "Save Electricity" were chosen for the months of February and March 2018 to sensitize the students of the College with these crucial issues.

8. The Department of Environmental Studies and Eco Club organized a field visit to Aravalli Biodiversity Park on 9th February 2018 for the students of Eco Club. A group of 34 students and 3 teachers visited the park.

9. As a part of Save Water Campaign, an intra-college competition "Crossage" was organized on 20th February 2018 which included

- Collage Making Competition which drew attention of 14 teams as participants; and
- Crossword Puzzle Competition with a huge response with participation of more than 60 teams.

10. As a part of Save Electricity Campaign, the Eco Club Society collaborated with WWF (World Wildlife Fund) to make the students and teachers aware of the Earth Hour 2018 which was on 24th March 2018, from 8:30 PM to 9:30 PM in which non-essential electric lights are turned off for one hour as a symbol of commitment to the planet.

SHIVRANJINI – THE MUSIC SOCIETY

The name 'Shivranjani' is synonymous with one of the most melodious ragas of Hindustani music. It was founded in 2013 by Ms. Ishwanik Kaur, who still very actively guides the present members to extend their limits to greater heights. The journey of the society may have been short but has been filled with talented people and the most sought after laurels. This year Shivranjani had 21 student members, all of whom actively participated in the college fests and many competitions. The achievements of the society for the year are listed as follows:

- Shivranjani performed at several events organized within the college like Founder's Day, the Society Hunt organized by Thrust, Usher 2017 - the official fresher's for RamComm, Conduire'18 - the annual fest of the department of Management Studies of the College.
- Shivranjani Society successfully organized Goonj, the classical choir competition and Anhad, the solo singing competition at Jashn-e-Josh, the cultural fest of the college.
- The students of Shivranjani also performed at the Faculty Workshop organized by the Human Rights Development Cell on 17th March 2018.
- Several students also participated and won prizes in solo singing competitions conducted in reputed institutions like ISBF (affiliated to University of London), IIT Kanpur, Lady Shri Ram College, Ambedkar college, Jamia Milia Islamia university and many others. Some of the outstanding performers of the year were Sujoy Mitra, Lakshay Kapoor and Vatsal Chandra who won many prizes in inter-college competitions.
- Animesh Tripathi, Aastha Malik and Aarushi Sharma along with instrumentalists Vatsal Chandra and Revanta Gupta performed at Dynamism'17 organized by the Equal Opportunity Cell.
- Koyka Bhardwaj, Yashaswini Parashar and Aastha Malik along with Sujoy Mitra on keyboard performed at Ignis'18 organized by the Equal Opportunity Cell.

DANCE NEUCLIC ACID (DNA) - THE DANCE SOCIETY

Dance Nucleic Acid (DNA), the Dance society of Ramanujan College, was formed to provide a platform to carve out the talent of our students. DNA practices and performs various dance forms like Jazz, Bollywood, Hip Hop, Classical, Contemporary and other modern different dance forms like Jazz, Bollywood and Hip Hop. Every year the society participates in annual cultural competitions at different colleges, Universities and also at National level institutions like IIM and IIT fests, etc. The society practices its dance performance for the session under the guidance of the choreographer appointed by the Committee members. For the current session, DNA committee appointed Mr. Aman Shahi as the choreographer for the society.

During 2017-18, DNA performed at many inter-college group dance competitions and bagged 1st position at Technia Institute of Advanced Studies (October, 2017) and 2nd position at Rajdhani College (February, 2018). The team also participated in 'Gear of Dance' which is a national level competition.

DNA has also earned special

mentions from judges at the annual cultural fest of Lady Shri Ram College and Maharaja Agrasen Institute of Management Studies.

Other inter-college competitions where DNA had cleared the preliminary round and competed with the top notch dance teams include ITM Gurgaon (Northcap University), Gargi College's Annual Fest, PGDAV College's Annual Fest, Lady Irwin College (on ground prelim), Shyama Prasad Mukherji college's Annual Fest, Jesus And Merry College (on ground prelim), Delhi Technological University's Annual Cultural fest, Institute of Home Economics (on ground prelim), Bharti College's Annual Cultural Fest, SRCC (on ground prelim), SGTB Khalsa college's Annual Cultural Fest, Daulat Ram College's Annual Cultural Fest, Sri Aurobindo College's Annual Cultural Fest, Sri Venkateswara College's Annual Cultural Fest, Shaheed Bhagat Singh College's Annual cultural Fest, Hansraj College's Annual cultural Fest, Institute of Technology and Science's annual cultural fest (Ghaziabad).

DNA has performed at various intra-college fests and events such as Jashn-e-Josh, Annual Cultural fest 2018, COMDEZVOUS, the Department of Commerce fest, Conduire - the Department of Management Studies Fest and a performance at Bahai Temple.

The students would also be performing at several other colleges in the upcoming days for the current session. These include Keshav Mahavidyalaya, Netaji Subhash Institute of Technology, ZONE, B-FAB, Vivekananda College, ITS Ghaziabad, Deen Dayal Upadhyaya College and Kirori Mal College.

FIRSTCUT – THE FILM-MAKING SOCIETY

- FirstCut conducted its auditions on 25th August, 2017. Roughly 110-120 candidates were auditioned, out of which 20 students were selected. The audition consisted of three levels: writing articles to test imagination and professional skills, group discussion and interview.

- Within a short span of a month, the society soon came up with four zero-budget movies -

Intezar, Sapno ki Dastan, An unusual meet and Flip.

- A short description of these films:

Intezar: A film about the daughter of an army-man posted amongst hostilities. How she spends her days and how she sways between hope and despair.

Sapno Ki Dastan: A boy who has started lucid dreaming faces a choice to remain in reality or in his dreams.

An unusual meet: A story about a boy continuously neglected by his father who finds comfort with a stranger who he meets at a railway station on his way back to school after his vacations.

Flip: A tale of delirium faced by some human beings.

The members were divided into four teams and a time of twenty days was given to each team. Story discussion, script, screenplay, shoot and editing was completed within 20 days. The new members got to display their skills under zero budget which enhanced their capabilities to work as a team.

- FirstCut organized its annual film festival cum competition under the title of CINETURION on the 18th of January 2018. The judges for the competition were Mrs. Ravneet Kaur, Mrs. Sameera Jain and Mr. Anugyan Nag. The society received 61 entries for screening but only few selected films found their spot on the white screen.

- On 19th January 2018, an annual photography exhibition cum competition was hosted by First Cut under the title of Lensation which received 41 entries. The judge for the competition was Mr. Aditya Arya, who is the chairman and the trustee of Aditya Arya Archive and India Photo Archive Foundation, who shortlisted 11 of the 41 entries for the exhibition-cum-competition.

Lensation and Cinetursion saw entries and audience from across the country, be it Pune, Mumbai, Bhopal, Rohtak or Delhi itself.

- Cinetursion also witnessed the screening of First Cut's annual production- Khalish. The short film was highly praised by the panel for its story and the team work that must have gone for such result.
- Several student members, namely Vaibhav Tekchandani, Robin, Ayush and Shawaz participated and won prizes in 'On the spot Photography' and 'on the spot filmmaking' competitions organized in different colleges like PGDAV college, Shaheed Bhagat Singh College, Lady Shri Ram College and Ramjas College.
- Students also often get opportunities to intern with film companies to assist in film productions.

PANACHE – THE FASHION SOCIETY

- "PANACHE- The Fashion Society" of Ramanujan college (earlier named as 'GLAM -Fashion Society') has achieved a lot of success within a very short span of time.
- During the year 2017-18, the society performed in many cultural fests of Delhi University and various other colleges like Maitreyi college, Kamla Nehru College, College of Vocational Studies, Institute of Home Economics, LBSIM, MRIS and got appreciation and won few prizes.
- The society also performed in the annual Techno-Cultural fest "Renaissance" in Jaipur Engineering College and Research Centre (JECRC). It is one of the largest intercollegiate fest in Rajasthan.
- The society won second prize at the cultural fest of PGDAV college (evening), Delhi University. The society also received awards for the title of best male and female models.
- The current theme of their performances is "Devil Wears A Prada" which focuses on various tortures that women face in our society. It beautifully depicts the response of the society towards Rape Victims, Acid Attack Victims, Domestic violence, Prostitution, LGBT Community, etc.

BRUSHSTROKES-THE ART AND CRAFT SOCIETY

Brushstrokes, the art and craft society was established in 2015. Most students in Brushstrokes engage in a variety of arts and crafts and experiment with diverse media ranging from traditional to digital media.

During the academic year 2017-18, the following activities were conducted by Brushstrokes:

- New members of the society were selected through a two-phase audition process in the month of August.
- During the year, Brushstrokes had a total of 23 members who participated in art activities and competitions at intra-college and inter-college level.
- An orientation program was organized on 7th September 2017 to introduce the new members with the society perspectives, goals and faculty advisors. This began the year-long journey of the Brushstrokes team.

- On 13th October 2017, Brushstrokes organized an "On the Spot Painting Competition" for students as well as teachers, to celebrate the 2nd anniversary of the society. The event saw decent participation by the students and equal participation by teachers, giving them an opportunity to experience the joy of art.
- During the cultural festival, Josh, the society held a variety of inter-college art competitions like Rangoli Making, Mukhauta – Mask Painting Competition, Rangpatra – Leaf Painting Competition, Magazine/Book Cover Painting Competition and Brushless Art Competition.

- The society students put up a stall in college during Josh, the cultural festival, which gave them an opportunity to display and sell craft items created by them. A variety of utility based handmade products like folders, pen stands, paper bags, photo frames, greeting cards etc were sold by the students.
- In the month of February, the society hosted its Annual Art Exhibition, Varnatulika'18. It was a one-day event held within the college premises. It was featured by the following elements:
 - » State Awardee Madhubani artist Smt. Dulhari Devi was invited to exhibit her paintings and demonstrate the traditional Madhubani art form. It exposed the students to the specialized techniques associated with practicing this art, inspiring them to practice it.
 - » A workshop on clay pottery demonstration was organized, giving the students and teachers a chance to experience this meditative art.
 - » A fun-filled Puppet Show was performed by a team of artists, Raju and Co., which was an enthralling event for the students.
 - » Brushstrokes students displayed their works of art made over the year, ranging from sketches, caricature art and paintings made in different media like watercolor, acrylic and oil paints. The art pieces were much appreciated by the principal and all other visitors.
- The students regularly participate in art competitions organized within the college and outside. Many of our students have won prizes in intra-college and inter-college art competitions.
- The students of the society handle the responsibility of decorating the college on several occasions like cultural fest, departmental and society fests, foundation day, annual day and others. The students also digitally design the posters for various events of the college

BHANGRA SOCIETY

Bhangra Regiment Society of Ramanujan college was established in 2016. The main objective of Bhangra society is to spread knowledge on punjabi traditions and culture and represent the folk by preparing a team which participates in competitions and events organized within and outside the university throughout the year.

During the session 2017-18, the members of Bhangra regiment of our college conducted auditions in the month of August and selected 16 new students from different courses. After the selection of new students, a one-week workshop was organized for training of basic steps in bhangra.

The various events in which members have performed during this academic session are: Freshers' Party of Ramcomm, B.Voc Freshers' Party. The team also performed at the cultural festivals in Janki Devi Memorial College, Manav Rachna University and International Institute of Hotel Management (IIHM).

The Bhangra team has been divided in two groups - a team of boys who perform live category and a team of girls who perform folk category. The members of both the teams have rehearsed under the guidance of coach Mr. Rajinder Tonk and Ustad Ashok Kumar (Dhol Accompanist).

During the session 2017-18, the members of Bhangra Regiment society performed in Josh 2018 and Ramcomm fest of our college. They also participated in cultural events of different colleges of University of Delhi like Mata Sundari College, Dyal Singh College (Evening), Moti Lal Nehru College and Amity University. The members of Bhangra Society would also be performing at the farewell function and other intra-college events of the college.

PRAMAAN – QUIZ SOCIETY

The Diamond Jubilee year of the College saw the inception of Quiz Society - Pramaan. For any educational institution, quiz is a medium to express, employ and research. The selection and the subsequent induction of the students in the society was a two tier process wherein Quiz competition was organised and the participants having a better cut-off were called for interviews.

The Quiz Society of Ramanujan College organized its inaugural session in the form of an Intra-College Quiz Competition on February 12, 2018. This event had participation from each course of the college, which showcased the zeal of the students towards quizzing. The prime purpose of the event was to promote the

society among students and thereby attract likeminded students to join. It also aimed to provide students a sense of quizzing and welcome newly elected office bearers of the society.

Active participation was seen from almost every department of the college. There were a total of 113 participants. The event was concluded by prize distribution and the convener's appreciation speech. The Society is going to organise its first Inter-College Quiz Competition in the first week of April, 2018.

NATIONAL SERVICE SCHEME (NSS): *Not Me, But You*

NSS wing is the most active unit of the college. It has more than 400 volunteers registered for the session 2017-18. The NSS members volunteered in several events of the college and also organized various events in this session. The

- Celebrated International Yoga Day by conducting and participating in Yoga session organized in college auditorium on 21st June 2017
- Attended an interaction meeting with Youth Affair & Sports Minister, Mr Vijay Goel at the India Habitat Centre organized by the Programme officer Dr. Hemlata in July 2017.
- NSS students volunteered at the time of admissions from 19th June to 23rd August 2017. The students also actively managed the college annual fest "Jashn-E-Josh 2018" held on 18th January 2018 to 19th January 2018.
- The students also managed several events organized at the college level like the departmental fests and other events conducted by different cells and centres of the college.
- The students did volunteering service in the seven-day faculty development programme on "Skill based teacher's training in ICT, IPR and Research" organized by the Teaching Learning Centre of the college, held from 05th March to 11th March 2018.
- The students also volunteered in the seven-day workshop on "Human Rights and Environment" held from 14th March 2018 to 20th March 2018.
- Organized an event in collaboration with the Women Development Cell of the college on "Spreading Cancer Awareness" on 5th September 2017.
- Organized a Health talk on 'Prevention of dengue, chikengunia and H1N1' in August 2017
- Organized a nine-day event at Kalkaji Mandir during Navratre along with Delhi Police and District Child Protection Unit for missing child.
- Organized an 'Essay Competition' on NSS Day on 24th September 2017.
- Organized a Miss call Campaign in College for 'the Rally for River' project on 2nd October.
- The student members attended 'Swachchhata Pakhawada' at NSS Center, DU, IN October 2017
- Organized a one-day college cleaning programme in "Swachchhata Pakhawada" in October 2017
- Attend Pre' Republic Day' Selection Camp by Two volunteers in October 2017
- Attended Election commission seminar by 2 office bearervolunteers on 13th Octobers 2017
- Celebrated Diwali with slum children of Teach by Media, NGO on 16th October 2017
- Organized various activities during 'Vigilance Awareness Week' from 30th October to 4th November. The theme of the event was 'Corruption Free India'. The various activities include Poster Making competition, Rangoli making competition, March Past, Rally and Film Screening.
- Organized a Unity Run on Rastriy Ekta Diwas on account of celebration of Vallabh Bhai Patel's birthday on 31st October 2017

- Organized a Blood Donation, Eyes Checkup camp & A talk on Eyes care on 7th November 2017
- Two volunteers of NSS unit attended a workshop on 'Human Value Development' held on 13th November to 14th November 2017.
- Six volunteers participated in "World Book Fair" organized by NBT from 05th to 14th January 2018
- Attended the "NSS Conference" in Jaipur from January 12th to January - 16th January 2018
- Fifty volunteers of NSS attended a workshop on "Meditation With Music" organized in the college on 2nd February 2018
- Joined hands in a rally on cancer awareness "Walk For Life" on 4th February 2018
- Attend a workshop organized by "DELHI TRAFFIC POLICE" on 21th February 2018
- Conducted a Workshop on "Disaster Management" on 9th March 2018
- The students organized and participated in a play in Hindi called "Hindu Code Bill" on 13th March 2018 to celebrate International Women's day.
- Organized nine-day event at Kalkaji mandir during navratre, along with Delhi Police and District Child Protection Unit for missing child (18th March 2018 to 26th March 2018).

NATIONAL CADET CORPS (NCC)

In the academic session 2017-18, 27 Girls and 10 Boys got enrolled in NCC (Army-8, Navy-1, Air Force-1) through open vacancy. The cadets participated in the following camps:

1. CATC - Combined Annual Training Camp of girls (22nd to 31st August, 2017)
2. NIC - National Integration Camp-Varanasi (24th September to 6th October, 2017)
3. AIVSC - All India Vayu Sainik Camp (23rd October to 3rd November, 2017)
4. Uttar Pradesh Trekking Camp (22nd to 29th November, 2017)
5. NIC - National Integration Camp-Madhya Pradesh (1st to 12th December, 2017)
6. Pre RDC - Republic Day Camp (1st to 10th December, 2017)
7. Army Attachment Camp (04th to 16th December, 2017)
8. CATC - Combined Annual Training Camp of boys (3rd to 13th February, 2018)

The other achievements of the college's NCC unit are:

1. Participated in Chief Minister's Rally (25th January, 2017)
2. Participated in Yoga Day Camp (17th June to 21st June, 2017)
3. Participated in Swachh Bharat Abhiyan (15th September to 10th October, 2017)
4. Participated in Microlite Aircraft Flying event (30th October, 2017)
5. Participated in Staff Selection Board (SSB) seminar conducted by Deshbandhu college on 1st November, 2017
6. Participated in NCC fest of various colleges of Delhi University in events such as cultural competition, quiz

competition etc.

7. Participated in different activities in the Annual Athletics Meet on 22nd February, 2018 of the college such as Piloting, Guard of Honour and NCC March Past
8. Participated in Soldierathon Half Marathon (11th March, 2018)
9. Participated in the Sports Day of Non Collegiate Women's Education Board (NCWEB) of Ramanujan College (17th March, 2018).

THRUST

THRUST was formed in October 2015 as a result of increasing trend for entrepreneurship skill development, to harness the creative and skilful qualities in the students of Ramanujan College University of Delhi. This Entrepreneurship cell has been formed to create successful business venture run by the students. Thrust aims at achieving success through the efforts of the students not tomorrow but today. Thrust as following running ventures:

SOCIETY HUNT - This is one of a kind platform in the entire Delhi University that facilitates registering for the membership of all societies at one place. This event is a way to showcase the talent and creativity of the various societies in college. Society Hunt is an annual project to welcome first year students and also to create awareness about the extra-curricular and co-curricular societies of the college.

XTASY'18 - The event was Fun and Frolic with semblance of real time and real time scenarios. It had brought together the students not only from within the college but also from various other colleges. The main attractions of this event were enchanting games and appetizing food stalls.

CARTTE - The smart design factory. This. The business model aims at creating customized-clothing for societies, individuals, departments and colleges. This is an annual project, where we personally design an official college sweatshirt for the students

Thrust operates through its official website – www.thrust.com

ENACTUS Ramanujan

COCA COLA EVENT: Enactus Ramanujan participated in Coca Cola event in North Cap University, Gurgaon on 7th Sept., 2017. The team members took notes for important points as well as networked with other Enactus Teams.

Youth for Peace International Workshop: Enactus Ramanujan in partnership with the Youth For Peace International (YFPI) conducted a experiential workshop in Ramanujan College on the 19th of September, 2017. The workshop was conducted by the YFPI as part of their social impact week, in which interactive activities like group discussions, brainstorming, role plays etc. were conducted.

#MAKETHEMESHINE CAMPAIGN: Enactus – Ramanujan College organized a 3-day clothes collection drive (8 November 2017 – 10 November 2017) for the underprivileged section of the society. This campaign was famous by the **#MakeThemShine** and was campaigned all over the college with a tagline, 'winter is coming, not just for us but for the underprivileged as well.' This entire campaign was truly on self-volunteering basis and the members of Enactus – Ramanujan volunteered in a great number. On 13th November 2017, few of the members visited **Shanti Sahyog NGO** in Kalkaji to donate the collected clothes. The team got a great opportunity to take a tour of the NGO and learn about it in its fullest sense and meet the president of Shanti Sahyog, **Dr. Suman Aggarwal**.

VOLUNTEERING WEEK: Enactus Ramanujan participated in the 'National Volunteering Week' which was organised by the Enactus India in association with the CII and India@75 from Jan. 22 – 28, 2018. Various events involved meeting under privileged Girls, Children, Senior Citizens to spread awareness about health, education and government schemes were undertaken.

ENACTUS DAY 2018: The first ever Enactus Day was successfully organized on 23rd February, 2018 by Enactus Ramanujan college at VP Chest, a prime location in north Delhi. The objective was to create networking and experiential learning with other Enactus teams and to bring together a cohort of brightest minds under one roof to who believed in entrepreneurial action to fight social complexions. The chief guests were Mr. Vikramjit Singh Rooprai, Mr. Kumar Gaurav and Mr. Yatin Thakur.

Enactus Ramanujan participated in case study competition organised by HSBC and Enactus India. Out of 46 entries from all over India, Enactus Ramanujan was among the four teams that were shortlisted for the final round which was held in Mumbai.

College Committees

INTERNAL COMPLAINTS COMMITTEE AGAINST SEXUAL HARASSMENT

During the past academic year, one minor complaint was received which was resolved by counseling of both parties. As per the guidelines received from the University of Delhi, three student representatives from each year and two non teaching staff members have been added to the committee. The members of the Internal Complaint Committee of Ramanujan College are:

Mrs. Rachna Gupta (Presiding Officer)

Faculty members:

1. Dr. Nagender Pal
2. Dr. Megha Agarwal

Non teaching staff members:

1. Sh. Veerpal Singh
2. Sh. Sanjay Bhandari

Student representatives:

1. Pragati Shukla, B. Com (H), IIIrd year
2. Anshuli Singh (BMS), IIInd year
3. Sachin Gurjar (BMS), Ist year

One member from NGO:

Mr. Vishwajeet Ghoshal, Director, Prayas

DEVELOPMENT FUND AND INFRASTRUCTURE COMMITTEE

The construction of new building was completed. 25 projectors have been installed in classrooms with all the accessories. 100 tablets have been distributed among the teaching staff for taking and maintaining electronic record of student attendance.

FEE CONCESSION, SCHOLARSHIPS AND PRIZES COMMITTEE

The Committee has awarded financial aid of Rs 2,16,560/- to 70 economically weaker students with high academic potential. This includes 11 students of the BVoc Course.

STUDENTS' UNION

The Delhi University Student Union (DUSU) and College Student Union Elections were held on September 12, 2017. This is the newly constituted Students Union for 2017-18:

Post	NAME	CLASS
President	Saurabh Bansal	B. Com. (P) 3rd Year
Vice President	Sanju Dagar	B. Com. (H) 2nd year
Joint Secretary	Karan Verma	B.Com. (P) 1st Year
Central Councilor	Akash	B.A. (P) 1st Year
Central Councilor	Mohit Bhati	B.A. (P) Hindi(H) 1st Year

The Union has cooperated in the general administration and functioning of the college. It has also conducted following major activities:

- Organized “Students Union Oath Taking Ceremony cum Fresher's Party” on 17th October, 2017 in college premises.
- Helped in organising the Annual Fest of the College, Josh '18 on January 18-19, 2018.
- Helped in organising a Blood Donation Camp in the college premises in association with NSS volunteers.

FEEDBACK COMMITTEE

The committee took the feedback on teaching and infrastructure from the college students in May and November 2017 through online medium. The software for feedback was updated for faster analysis. The feedback included information on pedagogy, discipline and teaching ethics. Also, students' view on the college canteen, laboratory facilities, library and other infrastructure was taken. The analysis report was prepared for 83 college teachers in May and 90 in November 2017 respectively. The overall feedback was quite satisfactory. The feedback for infrastructure was also recorded. The major areas requiring improvement were identified and reported to the college administration.

OUTREACH PROGRAMME COMMITTEE

The Outreach Programme Committee was constituted with the objectives of reaching out to the larger society and bringing about a positive change in the lives of the people. As an educational institution, a major component of our outreach activities is education along with raising awareness. Our outreach activities are directed to bridge the gap in services provided by official/governmental sources and non-profit organizations. The committee motivates the various Departments, Centers and Societies of the College to periodically undertake social outreach programmes and documenting them. The society has about more than 50 volunteers which assist and work for the society with enthusiasm. The Committee has organized the following events in the academic year 2017-18 aimed at providing services to the underprivileged and marginalized sections of the society who otherwise do not have access to them:

- **Orientation Programme:** We started our session by celebrating orientation day. During the program certificates and rewards were given to the students who have completed internships, volunteers, best coordinator(s) and the best learner (from Rupantaran, Coolie Camp) during the past session. The Chief Guest and Speaker for the program, Dr. Preeti Kapur, along with Guest, Mr. Vivek Sood, founder member and chairman of Rupantaran NGO, graced the occasion of Orientation Program for the session 2017-18. Our Honorable Principal Dr.S.P.Aggarwal, Convener of the society Dr. Madhu Kaushik and Mr. Vivek Sood felicitated the students.
- **Workshop on Health and Hygiene for Women:** The orientation program was followed by a workshop for women for their knowledge about Health and Hygiene and to make audience aware about how to protect themselves from diseases which often are caused during day to day life. The Chief Guest and the Speaker of the event Dr. Preeti Kapur, Associate Professor, Department of Psychology, Daulat Ram College, addressed the students and helped them to understand their needs. She also told them about some safety measures which are good for them in daily life. During the workshop, the audience was divided in two groups where one group was addressed by Ms. Akanksha Bhatia and the other group by Dr. Preeti Kapur. The participants of the workshop were female students, teachers from the college and Non-Collegiate. The discussion covered the ways to maintain and ensure personal hygiene to avoid chances of infections and diseases, Menstrual cycle, how to make a menstrual calendar and tips that should be taken care of while making the calendar. Dr. Kapur also suggested a variety of

products that can be used to ensure menstrual hygiene. The workshop was suggestive and informative. Feedbacks from the participants were taken through Feedback forms.

- **Kabaddi Match:** To encourage the sports spirit among the students of college and Coolie and Bandhu Camp (which are adopted by our college in association with Rupantaran NGO), a Kabaddi match was arranged between the college team and Coolie and Bandhu Camp team. There were two competitions of Kabaddi organised for both boys and girls respectively. In boys Kabaddi competition, college student's team won the match and in girls Kabaddi competition, team of Coolie and Bandhu camp won the match. The Founder member and Chairman of the NGO, Mr. Vivek Sood attended the occasion. All the participants performed with full enthusiasm and energy. The trophies were awarded to the winning teams and refreshments were also provided to the participants.
- **Swachh Bharat in Coolie Camp:** One of the most engaging activities, organised by the outreach program committee was the Swachh Bharat Abhiyan at Coolie Camp. The event started with a warm and peaceful sarawati vandana performed by the camp students which followed the National Anthem. The President of the society, Ashish Kumar addressed the students and told them about safety and precautions which they should keep in mind while participating in the Abhiyan. The students of the camp then followed the volunteers in four sections to target different areas that required cleaning. At the end of the event the students were offered refreshments.
- **Painting/Drawing Competition:** A painting competition was organised at Coolie Camp by the Outreach program society and NSS. The theme of competition was Corruption. The children at the camp expressed their views with creative and wonderful paintings. Participants were provided with sheets and colours. Corruption has become one of the major factors of obstructing the development of the individual and also adversely affecting the economy. Today's youth can become a key source that can actually uproot the weed of corruption. In this event, students of Rupantaran NGO participated with full interest. All the posters were equally attractive conveying the theme. At the end, the students were provided refreshments.
- **Cloth Distribution:** This event was organised in collaboration with BLISS, NGO. Ms Nivedita from Bliss NGO distributed the clothes among the residents of Coolie and Bandhu Camp. These clothes were distributed among all the age groups of the society.
- **Discussion on Health and Hygiene for Women at Sudhar Camp, Kalkaji:** This talk was organised during the Outreach Week with the women of Sudhar Camp, Kalkaji. The discussion was led by Ms. Akanksha Bhatia, Assistant Professor, Department of Psychology, Ramanujan College. She was accompanied by Dr. Madhu Kaushik, convener of Outreach Program Society. This event was conducted with candid and informal discussion. Ms. Bhatia sat with the women and created and maintained a comfortable atmosphere for them to discuss things they can't discuss with anyone else. They were told about the diseases and problems which women face and a major section of our society are not aware of. They also talked about the hygiene that women should take care of in order to avoid problems related to sexual health.
- **Nukkad Natak Performance of Jazba Theatre Group in Slum Area:** This Nukkad Natak was organised by the outreach program society in collaboration with the JAZBA theatre group of Ramanujan College. The JAZBA theatre society presented a Nukkad Natak near the Sudhar camp area. They presented their Nukkad Natak on the topic of cleanliness. The audience applauded and praised them for their performance. The refreshment was provided to both the performers and volunteers of outreach society.
- **Independence Day Celebration:** We celebrated the occasion of Independence Day with the children at Coolie Camp. The program comprised of various cultural activities such as singing, dancing and poem recitation. Mr. Vivek Sood was also present during the celebration along with the volunteers from the society. The day ended with distribution of stationary and refreshments to children.
- **Regular Teaching in Coolie Camp:** The volunteers of the outreach society and students of NCWEB carry on the teaching activity in Coolie Camp on regular basis for more than one year. Volunteers teach there in two batches, one for younger students from 3 to 4 PM & for senior students and women of the same area from 4 to 5 PM. These classes are conducted on a regular basis from last year and are still continuing.

The volunteers of outreach program society are keen to help the unprivileged section of the society and are trying their best to bring out a positive change in our society.

STAFF COUNCIL

Chairman: Dr. S. P. Aggarwal (Principal)

Secretary: Dr. Narinder Singh (Department of Punjabi)

STAFF ASSOCIATION

President: Dr. Mohinder Paul
Vice President: Dr. Dharmendra Nath Tiwari
General Secretary: Dr. Ajay Kumar
Treasurer: Dr. Moola Ram

NON-TEACHING EMPLOYEES' UNION

President: Mr. Mahavir
Vice President: Mr. Rohit Gupta
General Secretary: Mr. Rajesh Yadav
Joint Secretary: Mr. Karnail Singh
Treasurer: Mr. Kanhaiya
Rep. at DUKU: Mr. Pankaj Aggarwal
Advisor: Mr. Dayanand Ji

THRIFT AND CREDIT SOCIETY

President: Dr. Meena Sharma
Vice-President: Mr. Pankaj Aggarwal
General Secretary: Dr. Sumit Nagpal
Treasurer: Mr. Sanjay Bhandari

1. The three members have been added to the Society: Mr. Kamlesh Raghuvanshi, Ms. Bhavya Ahuja and Mr. Sahil Pathak.
2. In view of the decreased rate of interest for loans in banks, the Society has revised the rates of interest on loan and on CD (Compulsory Deposit) with effect from 1st January 2018.
3. There has been an increase in the loan amount for the benefit of the society members.
4. To have a transparency in the Society, the status of each individual society member will be updated on their mail quarterly.

RESULTS FOR ACADEMIC SESSION 2016 - 17

Course	Students Appeared	Failed	ER	Total Pass	Result	First Div.	Second Div.	Third Div.
B. A. (P) I	119	6	21	113	94.95	29	48	36
B. A. (P) II	158	10	43	148	93.62	29	51	68
B. A. (P) III	175	8	0	167	95.43	96	56	15
B. COM. (H) I	102	1	13	101	99.01	48	36	17
B. COM. (H) II	107	2	12	105	98.13	60	30	15
B. COM. (H) III	98	2	0	96	97.95	74	16	6
B. COM. (P) I	186	9	33	177	95.16	95	49	33
B. COM. (P) II	240	15	53	225	93.75	73	74	78
B. COM. (P) III	232	30	0	202	87.06	167	30	5
HINDI (H) I	61	6	21	55	90.16	6	27	22
HINDI (H) II	42	0	5	42	100	11	21	10
HINDI (H) III	78	5	0	73	93.58	19	42	12
ENGLISH (H) I	46	4	4	42	91.30	10	23	9
ENGLISH (H) II	60	0	8	60	100	2	32	26
ENGLISH (H) III	67	2	0	65	97.06	27	32	6
POL. SC. (H) I	51	2	5	49	96.07	26	15	8
POL. SC. (H) II	60	3	8	57	95	15	29	13
POL. SC. (H) III	56	3	0	53	94.64	27	24	2

STAT (H) I	42	3	0	39	92.85	25	8	6
MATHS (H) I	55	5	8	50	90.90	34	8	8
B.SC (CS) I	43	2	7	41	95.34	13	15	13
B.TECH III	112	5	0	107	95.53	106	1	0
B. A. (H) APP. PSYCHOLOGY I	48	6	18	42	87.5	9	7	26
BMS I	44	1	7	43	97.72	24	7	12
B. VOC. (SOFTWARE DEVELOPMENT) I	58	3	0	55	94.82	-	-	-
B. VOC. (BANKING OPERATIONS) I	84	2	0	82	97.61	-	-	-

ACADEMIC PRIZES FOR THE YEAR 2017-18
(BASED ON THE ACADEMIC RESULT OF 2016-17)

COURSE/CLASS	STUDENT NAME	TOTAL MARKS/ CGPA	MARKS OBTAINED/ CGPA	PERCENTAGE	POSITION
B. COM. (H) I	KRIKA GOYAL	10	8.36	79.4%	FIRST
B. COM. (H) I	RIDHIMA TANDON	10	8.32	79.0%	SECOND
B. COM. (H) II	JATIN BANSAL	10	8.79	83.5%	FIRST
B. COM.(H) II	DEEPSHIKHA	10	8.32	79.0%	SECOND
B. COM.(H) III	SUMAN SINGH	2700	2251	83.37%	FIRST
B. COM. (H) III	MANISHA RATHOR	2700	2241	83%	SECOND
B. COM. (P) I	AKSHITA SRIVASTAVA	10	8.23	78.2%	FIRST
B. COM.(P) I	SURYA DEO SANKRTIYAYAN	10	8.23	78.2%	FIRST
B. COM. (P) I	SANTOSH KUMAR	10	8.14	77.3%	SECOND
B. COM. (P) II	CHIRAG PRASHAR	10	8.32	79.0%	FIRST
B. COM. (P) II	NITYA JOSHI	10	8.18	77.7%	SECOND
B. COM. (P) III	HIMANI PUNDIR	2500	2151	86.04%	FIRST
B. COM. (P) III	HARVINDER SINGH	2500	2124	84.96%	SECOND
B. SC. (H) STATS I	SUKREET LUTHRA	10	9.18	87.2%	FIRST
B.SC. (H) STATS I	VANDANA	10	8.95	85.0%	SECOND
B. SC. (H) MATHS I	OJASVA DIVYASHISH	10	9.45	89.8%	FIRST
B. SC. (H) MATHS I	AB RAUOOF GANAIE	10	9.32	88.5%	SECOND
B.SC. (H) MATHS I	RUPAL RANA	10	9.32	88.5%	SECOND
B.SC. (H) COMP. SC. I	NITISH YADAV	10	8.41	79.9%	FIRST
B.SC. (H) COMP. SC. I	KISHOR KUMAR	10	8.23	78.2%	SECOND
BMS I	RIA DUDANI	10	8.73	82.9%	FIRST
BMS II	BHAVESH AGRAWAL	10	8.45	80.3%	SECOND
B. TECH. (CS) III	PANKAJ UPADHYAY	4600	4079	88.67%	FIRST
B. TECH. (CS) III	ANUBHAV GUPTA	4600	4062	88.30%	SECOND
B. A. (P) I	JIBIN SKARIAH	10	8	76	FIRST
B. A. (P) I	KRISHANKANT SHARMA	10	7.95	75.52	SECOND

B. A. (P) II	SAUMYA SHUKLA	10	8.91	84.65	FIRST
B. A. (P) II	SONU KUMAR	10	8.05	76.48	SECOND
B. A. (P) III	PRACHI CHOUDHARY	2400	1883	78.46	FIRST
B. A. (P) III	VAISHALI RANA	2400	1824	76.00	SECOND
ENG (H) I	KANIKA	10	7.68	72.96	FIRST
ENG (H) I	ALISHA NAIR	10	7.55	71.73	SECOND
ENG (H) II	GAURAV PANDEY	10	7.21	68.5	FIRST
ENG (H) II	AKHILA G.K	10	7.18	68.21	SECOND
ENG (H) III	ANKITA SONI	2200	1597	72.59	FIRST
ENG (H) III	SUMEDHA DHAWAN	2200	1546	70.27	SECOND
HINDI (H) I	DIVYA GOSAIN	10	6.95	66.03	FIRST
HINDI (H) I	ASHUTOSH SINGH	10	6.82	64.79	SECOND
HINDI (H) II	DEEPANSHU PATEL	10	7.43	70.59	FIRST
HINDI (H) III	RAM FAROOQUI	10	7.07	67.17	SECOND
HINDI (H) III	NEHA	2000	1453	72.65	FIRST
HINDI (H) III	AKHILESH MAURYA	2000	1417	70.85	SECOND
HINDI (H) III	GAUTAM JAISWAL	2000	1417	70.85	SECOND
POL. SCIENCE (H) I	ABHISHEK RAJ	10	7.82	74.29	FIRST
POL. SCIENCE (H) I	NISHAT FATIMA	10	7.59	72.11	SECOND
POL. SCIENCE (H) II	PINKU JHA	10	7.46	70.87	FIRST
POL. SCIENCE (H) II	DEEPESH CHAUDHARY	10	7.39	70.21	SECOND
POL. SCIENCE (H) III	NAYAN KUMAR SAINI	2400	1725	71.88	FIRST
POL. SCIENCE (H) III	JAY PAL	2400	1692	70.50	SECOND
PHILOSOPHY (H) I	SANJANA GANGULY	10	7.68	72.96	FIRST
PHILOSOPHY (H) I	MOHIT SINGH	10	7.59	72.11	SECOND
APP. PSYCHOLOGY I	KASHISH JAIN	10	7.91	75.15	FIRST
APP. PSYCHOLOGY I	KIRTI SARASWAT	10	7.91	75.15	FIRST
APP. PSYCHOLOGY I	GURSUKHMAN KAUR	10	7.41	70.4	SECOND
B. Voc. (Banking Operations) I	GEETANJALI GOYAL	10	8.83	83.89	FIRST
B. Voc. (Banking Operations) I	NEERAJ KUMAR DUDEJA	10	8.83	83.89	FIRST
B. Voc. (Banking Operations) I	ANKIT RAI	10	8.67	82.37	SECOND
B. Voc. (Software Development) I	VAIBHAV AGGARWAL	10	8.67	82.37	FIRST
B. Voc. (Software Development) I	PANKAJ OJHA	10	8.67	82.37	FIRST
B. Voc. (Software Development) I	KOMAL KARDAM	10	8.33	79.14	SECOND
B. Voc. (Software Development) I	GEETA RAWAT	10	8.33	79.14	SECOND

SCHOLARSHIPS FOR THE YEAR 2017 - 18

(Based on the Academic Result of 2016 - 17)

S. NO.	SCHOLARSHIP'S NAME	CRITERION	STUDENT'S NAME	CLASS
1	S. K. Chopra Memorial Scholarship	Highest Marks in Stats (H)	Sukreet Luthra	Stats (H) I
2	P. K. Grover Memorial Scholarship	Highest Marks in Business Math -II year	Jatin Bansal	B. Com. (H) II
3	Krishan Kalyankari Memorial Scholarship	Highest Marks in B. Tech. (CS)	Pankaj Upadhyay	B. Tech. (CS) IV
4	Kamla Kishori Memorial Scholarship	Highest Marks in I or II all Course girl candidate	Rupal Rana	B. Sc. (H) Maths
5	Sudesh Kumar Sharma Memorial Scholarship	Highest Marks in B. A. (P) I or II	Saumya Shukla	B. A. (P) II
6	Teachers Memorial Scholarship	Highest Marks in Eng (H) I or II	Kanika	Eng (H) I
7	Baldev Krishna Shastri Memorial Scholarship	Highest Marks in Hindi (H) I or II	Deepanshu Patel	Hindi (H) II
8	N. K. Mansukhani Memorial Scholarship	Highest Marks in Pol. Sc. (H) I	Abhishek Raj	Pol. Sc. (H) I
9	Smt. Khazano Devi Jain Memorial Scholarship	Highest Marks in B. Com. (H) II Year	Jatin Bansal	B. Com.(H) II
10	Smt.& Shri Kapoor Chand Jain Memorial Scholarship	Highest Marks in B. Com. (P) II Year	Chirag Prashar	B. Com. (P) II
11	P. K. Kaul Memorial Scholarship (A)	Topper in Applied Psychology (H) I Year	Kashish Jain & Kirti Saraswat	
12	P. K. Kaul Memorial Scholarship(B)	Highest Marks in Humanities- B. A. (P), Hindi (H), Eng (H), Pol. Sc.(H) - II Year	Saumya Shukla	B. A. (P) II
13	Raj Kumar Gupta Scholarship (A)	Highest Marks in Maths (H)	Ojasva Divyashish	Maths (H) I
14	Raj Kumar Gupta Scholarship (B)	Highest Marks in Business Law -I Year	Akshita Srivastava & Surya Deo Sankrityayan	B. Com. (P) I
15	Taro Devi Memorial Scholarship	Highest Marks in B. Com.(P), B. Com.(H) - II Year	Jatin Bansal	B. Com. (H) II
16	Jain Guru Prem Sukh Memorial Scholarship	Highest Marks in B. Com. (P) & B. Com. (H) I Year	Kritika Goyal	B. Com. (H) I
17	Gurucharan Singh Scholarship	Highest Marks in Pol. Sc. (H) II	Pinku Jha	Pol. Sc. (H) II
18	Sahdeo Prasad Pathak Memorial Scholarship (A)	Topper of B. A. (Hons.) Pol. Sc	Abhishek Raj	Pol. Sc. (H) I
19	Sahdeo Prasad Pathak Memorial Scholarship (B)	Highest marks in Pol. Sc. in BA (P)	Saumya Shukla	B. A. (P) II

ALUMNI SCHOLARSHIPS

(Given on Need cum Merit basis or for Exceptional Achievements)

S. No.	Course/Class	Semester	Name of Student
1	B. A. (P)	I	Shubham Saxena
2	B. A. (P)	V	Lovika Jaiswal
3	B. A. (H) English	V	Akshat Uniyal
4	B. A. (H) English	III	Vandana Nim
5	B. A. (H) Hindi	III	Viresh Kumar
6	B. A. (H) Hindi	V	Shubham Baburam
7	B. A. (H) Pol. Sc	I	Tushar Chibber
8	B. A. (H) Pol. Sc	III	Arjun Yadav
9	B. A. (H) Phil.	III	Mohit Singh
10	B. A. (H) Phil.	I	Tanishque Srivastava
11	B. A. (H) Eco	I	Bhavika Bajaj
12	B. A. (H) App. Psy.	III	Suramya Bhatnagar
13	B. A. (H) App. Psy.	III	Vrinda Ahuja
14	B. Com. (H)	III	Ayush Chowdhary
15	B. Com. (H)	III	Sourabh Singh Bisht
16	B. Com. (P)	V	Nisha Yadav
17	B. Com. (P)	I	Shweta Sharma
18	B. Sc. (H) Comp. Sc	I	Parth Yadav
19	B. Sc. (H) Maths	I	Prasanjeet
20	B. Sc. (H) Maths	III	A B Rauoof Ganaie
21	B. Sc. (H) Stats	III	Tanya Mishra
22	B. Sc. (H) Stats	III	Himalaya Rao
23	BMS	III	Kartik Jain
24	BMS	III	Shreyansh Nahar
25	B. Voc.	III	Hemant Marwah

Renowned Singer Kavita Seth performing in the Annual Cultural Festival, "Jashn - e - Josh 2018"

Internal Quality Assurance Cell (IQAC) Conference on "Quality Assurance in Higher Education"

Various FDPs organised by the Teaching Learning Center till date in the Academic Session 2017 - 18

60th ANNUALDAY & PRIZE DISTRIBUTION CEREMONY

Date: Thursday, 5th April, 2018

Time: 10:00 AM

Venue: College Premises

PROGRAMME

Lighting of the Lamp
Saraswati Vandana
Welcome and Felicitations
Presentation of Annual Report 2017-18
Jazba Performance
Chief Guest's Address
Chairman's Address
Academic Prize Distribution
Student Union Felicitations
NCC Awards Distribution
Sports Prize Distribution
Vote of Thanks
Lunch

Ramanujan College

(University of Delhi)

Accredited Grade "A" by NAAC

Kalkaji, New Delhi - 110019

Phone No: 011 - 26430192

Email: ramanujancollege2010@gmail.com

Website: <http://www.rcdu.in/>