

Message from the Principal's Desk

College is place where a young child enters from a totally protected environment to a vast open arena just like a fish of a pond who suddenly enters an ocean. But unlike a fish that has to make room for herself to fend for her life, for our children, it's the responsibility of a good institute to provide proper opportunity, guidance and infrastructure to these young minds to impart them quality education and to develop their skills .In Bharati College this has been taken care of very well. Besides excellent teachers, we provide for holistic development of these young minds through various allied activities such as sports, NCC, NSS and various societies like Drama, Dance, and Debate Music etc. A student has ample scope to enhance her inherent potential. Bharati College imparts Education to those students who come from a mix section of the society. There are students who are fully exposed to the modern technical world and enjoy all comforts of life but there are also the students who have no access to such resources and financially also they are not very sound. That is why the main motto of Bharati College is to make every student feel at par with each other .To achieve this goal, College has started a new program: "Earn While you Learn" in which the students devote some free time and work in the Library, and also with administrative staff and are paid on hourly basis. This enables them to pay their Fees. This not only gives them financial support but also boosts their confidence for future jobs.

The teachers and staff are readily available to students to solve their problems and guide them. We believe and assure that our students are well looked after and are in very safe and competent hands.

Annual Report of the year 2015-2016

Dear Colleagues!

It gives me immense pleasure to present the Annual Report of Bharati College for the Academic Year 2015-16. Bharati College believes in holistic development of Faculty, staff and students to soar high and endeavours constantly to attain its objectives and mission.

The members of Bharati Parivar always strive to achieve excellence in academics, NCC, NSO, NSS and other co-curricular activities. We are proud to report the achievements of our faculty members and students for the Academic year 2015-2016. I would like to begin by congratulating the Faculty, Staff and Students for their priceless efforts and co-operation in bringing Bharati College at its present position and status. We were assessed to be one of the best colleges of Delhi University by the NAAC Peer Team and secured the aggregate score of 2.85 i.e. grade B. The year 2015-16 has been a glorious one in which different societies and clubs have organized number of events successfully, performed brilliantly, won prizes and made Bharati a well-known name in Delhi University. We look forward to similar unconditional support and commitment from Bharati Parivar in the coming years also.

Year 2015-16 has been a year of growth and development. Bharati College has been allotted four new courses namely, Mass Communication and Journalism in English, B.Sc (Hons) in Mathematics, B.A. (Hons) in Psychology and B.A.(Hons) Sociology. The post graduate course in M.A. (Sanskrit) has also been sanctioned. The college is looking forward to expand in Information Technology and has therefore, applied for B.Sc (Hons) in Computer Science. We will also be applying for Science and Management courses in future.

It is a matter of great delight to announce that three faculty members, Dr.(Mrs) Kamini Bhutani and Ms. Monika Arya of Department of Commerce and Dr. Sonali Jain of Department of English have been promoted as Associate Professors. Three other faculty members Dr. Prem Kumari of Hindi

Department, Dr. Asha Tiwari from Sanskrit Department and Ms. Aateka Khan from English Department have been promoted as Assistant Professors in Senior scale. And from the non-teaching staff Mr. P.K Babbar has risen to Sr. A. O. We heartily congratulate all of them.

Year 2015-16 witnessed expansion of Bharati Parivar with 10 new faculty members in the department of Political Science. We welcome them all in Bharati Parivar.

This year Dr. Rekha Sapra, Department of Human Development and Family Empowerment, has also completed 25 years of teaching in Bharati College. Bharati parivaar congratulates her for this achievement.

Our most precious gems Dr. Promodini Varma, Dr. Shyamla Bhatia, Mrs. Veena Khanna, Dr. Asha Kaul and Mrs. Reena Mathur retired this year. We wish them happy, successful and peaceful life after retirement. They are inseparable part of Bharati Parivar.

I am glad to inform you that Bharati College has installed 24 CCTV cameras at critical points like college entry gates, library entrance, computer labs, all corridors, and Foyer etc. to make college premises safe and secure. The finances are provided for these cameras by Mr. Mahabal Mishra Ex M.P. of Lok Sabha Govt. of India from his MPLIED fund. Mr. Sanjay Puri Ex-councilor of the area has put in his tremendous efforts to get these cameras installed for the safety of the students. The CCTV camera operation was inaugurated by Ms. Swati Maliwal, Chief of Delhi Commission for Women.

Major Achievements and Activities during 2015-16

Formation of Internal Quality Assurance Cell

During the academic year 2015-16, Internal Quality Assurance Cell (IQAC) was formulated to undertake the enhancement of quality education through internalization of quality culture and institutionalization of best practices. It undertook the following initiatives for quality assurance of the academic and administrative activities of the college:

- A Faculty Development Program was organized on “*Overview of Research Design and Scaling Techniques*” for the faculty members on 24th April, 2015. The speakers were Dr. Alok Saklani, Director, Apeejay School of Management, Dwarka and Dr. Chhaya Wadhwa, senior faculty at Apeejay School of Management. Around 30 faculty members attended the session. The objective of the session was to impart knowledge to the teachers on designing a research plan, conducting literature review, setting research objectives and preparation of a scale for framing questionnaire. .
- An interdisciplinary workshop on “Case based teaching” was held in the college for faculty members on 6th October, 2015 .The resource person was the Director and Professor, Apeejay School of Management, Dwarka. The objective of the workshop was to inculcate case based teaching methodology for effective engagement of the students and develop analytical skills amongst students
- A workshop for all the faculty members was organized on “Formulation of Lesson Plan” and “Funding of Research Projects” on 23rd November, 2015. The speaker was Dr. Rama Srivastava, Associate Professor from Institute of Information Technology and Management, (affiliated to I.P. University). The objective of the first session was to encourage teachers towards creation of a lesson plan before each semester and implement it effectively throughout the term. The second session gave insights to the faculty members about various organizations that provide assistance and guidance for research.

Innovation Project

CIC of University of Delhi under the Innovation Project Scheme for the year 2015-16 has accepted the Innovation Project on the topic “Assessing Stressors among young adults: A contribution towards building a stress free & youthful India”.

The team consists of the Principal Investigator, Dr (Mrs) Anupama Mahajan, 10 student members and 2 teachers to guide the project. Two questionnaires were prepared for research purposes one for the Students and other for the Working Class. The age group of 18-35 years was taken into consideration for the study on ‘Young Adults’. A pilot survey was then conducted by the innovation team and 100 copies of each questionnaires prepared was circulated for the study. By the month of November the team completed the pilot survey. Thereafter, various workshops were conducted on the issues of Stress Measurement and Stress Management. The first workshop was held on 16th December 2015 by a Sr. Psychologist of Sir Ganga Ram Hospital, Dr. Roma Kumar who advocates positive mental health and well-being for children and families. The month of January 2016 witnessed another workshop by Mr. Arnav Kumar, Ph D scholar and well versed in Research methods and econometrics. It was an interactive session with technical knowledge up gradation. Another workshop was conducted in the month of January by the students of innovation team titled ‘Mann ki Baat’, an open house discussion held in the absence of teachers to persuade students to talk about their stress more comfortably.

In the study the causes of stress identified were relationship issues, sexual issues, peer pressure, parental pressure, medical problems, pacing eve-teasing in public places, not being allowed to pursue own choice of career etc.

Stress busters of majority of Young Adults were observed to be eating, sleeping, listening to music, reading, writing in their diary, sharing with closed-ones, exercising etc.

From these workshops various conclusions were drawn and a few changes were made in the final draft of questionnaires for the final study.

The sample for the study included students from various colleges of North Campus, South Campus, NSIT etc. and for working class places like Cyber Hub, Ansal Plaza in Rajouri Garden, Rajendra Place, Cannaught Place, NSP etc. The analysis of the data collected is under process.

NSO (National Sports Organisation)

In sports we continue to pursue excellence in all the team and individual games we have promoted so far.

Bharati Cup Championships

The college organized the 8th Bharati Cup Championship this year for only Volleyball, Kho-Kho and Taekwondo. Due to constraints of space and construction work we could not run the women’s cricket championship. This is the first year we have introduced Taekwondo into Bharati Cup Championships. We continue to be supported by Steel Bird High Tech Ltd, Shriflims Pvt Ltd, Shelly sports, Kochhar Bloosms Aroma Magic, Jawed Habib and our most dependable Airliner’s Cricket Academy. We have been fortunate to receive sponsorship for the first time from Hamari Pehchan, an NGO run by Mr Tarun Mathur, an international chess player from Air India. Another new sponsor was GMR Delhi International Airport Ltd.

12 Teams participated in the volleyball tournament and 6 teams participated in the Kho-Kho tournament 8 teams participated in taekwondo tournament. Lakshmi Bai, Mata Sundari, Shyama Prasad Mukherjee, Indira Gandhi Institute of Physical Education and Sports Sciences, Lady Shri Ram, Jesus and Mary, Miranda House, Janaki Devi Memorial , Kalindi, Gargi, Lady Shri Ram, Maiteryi, Daulat Ram, and Bharati were the participating colleges. In Bharati Cup Volleyball Championship the second and first Runner up teams were Lakshmi Bai and IGIPSS respectively , while the cup was won by Jesus & Mary College. In the Bharati Cup Kho-Kho Championship the second and the first runner up were Lakshmi Bai and IGIPSS respectively. The cup was won by Shyama Prasad Mukherjee College.

Kho-Kho

In Kho-Kho we continue to scale new heights because of the able and constant guidance of our coach, Mr Amit Kumar. The Kho-Kho team participated in inter college and Bharati Cup KhoKho Championship this year and secured the 4th position in both. Our players Heena and Neha Pandey were selected to attend All India Senior North Zone Kho-Kho Championship 2015-16 coaching camp held at Daulat Ram College. Heena was further selected to represent Delhi in All India Senior North Zone Kho-Kho Championship held at Ajmer and the team was declared the First Runner's up. Heena was also selected to represent University of Delhi in All India North Zone Inter University Kho-Kho Championship held at Rudarpur, Uttaranchal. The team was declared the winner first time in the history of Delhi University. The team had qualified for the first time for the All India Inter University Kho-Kho Championship held at Varanasi. Dr Shubhra Kathuria was the team manager cum coach for both these events.

Ball Badminton

Under the able guidance of our coach Mr Wasim Ahmed the Ball Badminton Team participated in the Inter College Ball Badminton Championship and secured third position. Sonali was selected to represent Delhi University at the All India North Zone Inter University Championship held at Chennai. Nisha Chauhan got selected to represent Delhi Junior National Ball Badminton Championship held at Dewas, Madhya Pradesh and secured the 3rd position. Mamta and Shikha got selected to represent Delhi in Senior National Ball Badminton Championship held at Khamman, Andhra Pradesh.

The team also participated in Open Tournament Sports Festival organized by Sri Ram College of Commerce and Miranda House University of Delhi.

Taekwondo

The team members Anjali Yadav secured 3rd place, Preeti Secured 1st place, Heena secured 1st place Neetu secured 2nd place, Monica Jha secured 2nd Place in their respective weight categories in Bharati Cup Taekwondo Championship under coaching of Mr Sanjeev Kumar. Preeti participated in 8th South West District Taekwondo Championship held at New Delhi Taekwondo Academy, Dwarka. At the 32nd Delhi State Taekwondo Championship Preeti secured the bronze medal. She also participated in Delhi Olympic Taekwondo Championship. Heena secured the bronze medal in 32nd Delhi State Taekwondo Championship and South west District Championship. Monika Jha participated in the Erobern 2016 – The Annual Sorts fest of Miranda House and secured bronze medal.

Sepatakrow

Sepatakrow which is a variation of Volleyball and is popular in South India, has been played competently by our players this year. 3 players have been attending the coaching camps held at Navyug School, Sarojini Nagar. Pooja, Usha and Nisha were selected to represent Delhi at the Senior National Sapetakrow Championship held at Goa.

Athletics

16 Athletes have participated in the 8 different track and field events at the Inter College Athletic Championship held at Polo Ground, University of Delhi. 6 athletes have participated in the Inter College Cross Country Run for 6 km and secured the fourth place.

Cricket

Our College Cricket team, under the able guidance of Mr Soni Kumar and Mr Pradeep Kochhar participated in the Inter College Cricket tournament. Anjali Yadav and Shweta were selected to attend the Under-19 Delhi State Coaching Camp for 15 days held at Jesus and Mary College and were even selected to attend Delhi University Coaching Camp for the All India North Zone Inter University Championship held at Lakshmi Bai College.

Volleyball

This is the fourth year running that our volleyball team is been trained by Mr Rameshwar Singh. Our college team participated in the Inter College Volleyball Championship, Delhi State Women Festival, Senior State Volleyball Championship, Kalindi College Invitational Volleyball Championship, Dr Bharat Ram Sports Meet of Lady Shri Ram College and Bharati Cup Championship .

Table Tennis

This year our performance in table tennis has been raised significantly due to the dynamism and coaching skills of our coach Mr Nariender Kumar. The team has participated in the Delhi State women's Festival, Pinnacle Delhi State Ranking Table Tennis Tournament held Tyag Raj Stadium, Dr Bharat Ram Lady Shri Ram Invitational Tournament, District open Tournament at Bosco Public School, Pachim Vihar and the Inter College Table Tennis Championship. In all these events our team has made it to the league matches. The team consists of Nandini , Jaspreet, Ratika , Priya and Komal. Ratika secured the third position in District Table Tennis Open Tournament held at Dwarka.

Football

Under the able guidance of our new football coach Mr. Deepak Baroniya our team in its first year itself has participated in the Inter-College Football Championship and made it to the leagues. Over the weekends our team was also being trained along with the teams of American Schools and British School. The Team also participated in the First Kamla Nehru Football Championship.

Chess

This year we have been able to identify and motivate some of our general students to be a part of college chess team along with specialized players. 6 students have participated in the inter college chess tournament, Dr Bharat Ram Lady Shri Ram Invitational tournament and open chess tournament organized by SRCC. Out of 26 participating teams at the Inter College Chess Championship our college secured the 8th rank considering we are only 2 years into this sports, this is a considerable achievement.

Soft Ball

For Softball this year we had open selection trials for the senior and junior national. The coaching camp was held at senior secondary school, Posangipur . Garima, Prerna and Sonali were selected to represent Delhi in junior national softball championship held at Indore and were also selected for senior national championship held at Chandigarh.

Yoga

This is the first time we participated in the yoga inter college championship held at Vivekananda college. Out of the 21 participating colleges Bharati College secured the 10th rank which in itself is a great achievement.

NCC (National Cadet Corps)

Bharati College NCC Company consists of 320 cadets in 'A' & 'B' company. In the academic year 2015-16, 107 cadets were enrolled. Throughout the year cadets have been representing our college on different platforms and have brought many laurels to us.

In the beginning of the year, 02 cadets, namely, J.U.O. Monika Jha and Sgt. Sapna Prajapati were selected for Thal Sainik Camp and have successfully completed the training. 04 cadets of our college participated in the most prestigious Republic Day Camp out of which Cdt. Swati Singh successfully completed the camp, Cdt. Sweta participated till 2nd RDC selection and Cdt. Priya Rawat & Cdt. Swati participated till 1st RDC selection.

National Cadet Corps has introduced National Games as one of its main activities under organized championships in different games from past 2 years. This year Bharati College cadets participated in NCC National Games for Kabaddi, Kho-Kho, Athletic and Mass PT. The Kho-Kho team was declared the winner.

A large number of cadets also participated in the Prime Minister's Rally. Cdt. Anju showed her interest through Para Sailing and Cdt. Sangeeta through Para Slithering. Besides this, 04 cadets participated in the cultural activities, namely, J.U.O. Divya Khatri, Cdt. Pooja Bhandari, Cdt. Shweta Sharma and Cdt. Anjali Khanagwal.

Two Special National Integration Camps were held this year. First was organized at Leh in which Cdt. Sadhana Pal and Cdt. Diksha Thakur participated from our college. Second camp was organized at Jaisalmer. S.U.O. Kiran, S.U.O. Shivani Thakur, J.U.O. Divya Khatri, J.U.O. T. Ritabala Devi, Cdt. Komal Verma and Cdt. Anita Kumari participated in it. They grabbed first position in Cultural and Poster Making Competitions and got second position in Best Directorate Competition. 04 cadets, namely, S.U.O. Kiran, J.U.O. Sakshi Vashist, J.U.O. T. Ritabala Devi and Cpl. Himanshy were selected to participate in the All India Girls Trekking Expedition which was held in Himachal Pradesh. They got first position in Point to Point March and Basketball Competitions and second position in Cultural Competition.

Cdt. Preeti was selected to participate in the Shooting Camp held at Mahavalankar and she done exceptionally well.

05 cadets participated in the Rock Climbing Training Camp organized at Pauri Garhwal, namely, Cdt. Lalita, Cdt. Priya Singh, Cdt. Harshi Jain, Cdt. Sweety Chaudhary and Cdt. Lovely Dwivedi.

Cdt. Swati Singh was selected to participate in Officer's Training Academy, Gwalior. She showed enthusiasm and hard work at the camp.

Most important event and basic training camp called Combined Annual Training Camp was organized by NCC Unit for basic Military, Weapon Training and Study Programme. It was held at DG NCC Parade Ground, Delhi Cantt. 144 cadets of Bharati College participated and successfully completed it. They got first position in Drill and Line Area Competitions and second position in Poster Making Competition. 02 cadets also received gold medals for their work.

144 cadets of Bharati College also participated in the International Yoga Day which was held at Raj Path.

Bharati College was made the satellite location under 5 Delhi Girls Battalion. Around 12 institutes with their NCC Cadets were present in college and performed yoga under the guidance of professionals.

NCC training is incomplete unless the cadets appear for 'B' & 'C' Certificate examinations. This year 75 cadets appeared for 'B' Certificate and 40 appeared for 'C' Certificate. 66 and 7 number of cadets were awarded 'B' & 'C' Certificates respectively for successfully clearing the said examination for session 2015-16.

NSS (National Service Scheme)

From this year DU has specified following two activities to be conducted in every college under NSS

1. Cleanliness drive
2. Woman safety

Our students have actively participated in both of these activities cleanliness drive and women safety.

The Cleanliness drive took place in the month of June for a week by over 100 NSS volunteers to cover the different places of the college like library, garden, canteen, staff room, class rooms, foyer and various other places of the college. The volunteers undertook to i) clean office including common area premises, toilets, and stairs etc. ii) clean parking lot and pathway, iii) clean few old books in the library with the help of library staff and iv) clean College canteen during this week.

The similar Cleanliness drive took place in the month of September before NSS day celebration at the college initiative and on the occasion of Gandhi Jayanti in the month of October.

The College has installed 2 sanitary napkins vending machine for staff and students in washrooms to facilitate easy vending and disposing to support cleanliness drive.

The college has been declared as tobacco free zone and for this purpose four information boards have been put up in the college premises.

The following events were also organized this year.

1. **International yoga Day**

International Yoga Day was celebrated on 21st June, 2015 for which an instructor was appointed by University of Delhi to impart training and before international yoga day he took two classes to teach yoga to students.

Over 50 NSS volunteers participated on the International Yoga Day in the college which was also a satellite location. One t-shirt along with the refreshment was distributed to each participant.

2. **HIMMAT AAP**

This app has been designed by Delhi Police for safety of woman in the city. The canopy was put up by Delhi Police on 27th August, 2015 in the college premises to create awareness among students of this app AAP, and taught how to download and use it.

3. **N.S.S. Day**

Following activities were organised to celebrate NSS day **on 25.09.2015**:

- Dengue awareness Workshop
- Slogan Writing Competition
- Street Play Competition

4. **Rastriya Ekta Diwas**

Following events were organized **from 29th Oct 2015 to 31st Oct 2015** to celebrate Ekta Diwas, the birthday of Sardar Patel:

- Rangoli Competition based on the theme of National Integration
- Debate on theme-National Integration and Harmony: Role of youth
- Article writing-theme–National Unity in diversity

5. **Vigilance Awareness week**

Hindustan Petroleum sponsored the program of vigilance awareness week from **26th Oct-31st Oct 2015** in college premises with an objective of creating awareness among students and making them more vigilant on the issue of Corruption and women safety. They organized a seminar in the college premises during this week. The following activities were also organised in college on this theme:

- Poster making competition
- Debate/Essay writing competition
- Street play at HP station near college and District Center, Janakpuri
- Rangoli competition

6. **Celebration of constitution Day**

NSS unit honoured democracy of India by celebrating constitution day on 26th November 2015 by conducting a competition on 'Best Pocket Diary' which should include prominent life events inspiring sentences, messages, photographs etc of Mr B.R, Ambedkar the Father of Constitution.

7. **Odd-Even transport Scheme-**

50-NSS Volunteers participated in the seminar on 30th December, 2015 to be addressed by the Honourable Chief Minister of Delhi Shri Arvind Kejriwal to promote and create awareness about the odd-even transport scheme for reducing Pollution in Delhi. He sought Cooperation from the students to make it a success and help the administration.

8. **Swami Vivekananda Birth Anniversary** was celebrated on 12th January 2016. The activities organized were:

- Rangoli making competition
- Essay writing competition
- Debate competition

9. **National Voter' Day**

To promote democratic electoral participation and to register the newly eligible 18+ voters in the electoral roll National Voter's Day was celebrated on 25th January, 2016. A NVD i.e. National Voter's Day pledge was performed and given to take oath. All the members of College staff and students took pledge to actively participate and promote voting among youngsters.

10. **Self-Defence Camp**

A self defence camp was sponsored by Reliance Group was organized in the College premises from 2nd to 8th March, 2016. The Instructors for self defence training were from Reliance Group itself. On the first day a presentation was given by instructors to explain the need of self-defence among women.

Library Development

This year 1342 books were added in the stock of Library making a total of 49,842 books. The library subscribes to 18 Newspapers in English and Hindi, 27 national and International journals and 21 magazines.

The institutional membership of N List is renewed this year too to promote research activities among faculty members. Outdated books have been weeded out this year. The facility of wi-fi and photocopy inside the library has been introduced this year.

Training and Placement Cell

Placements are an integral part of the curriculum and often a great deciding factor for students aspiring to join premier companies across the country.

Around 86 students got placed in different organizations like TCS, Smartican, Genpact, Indigo, Felicity Group in the academic year 2014-15 during Jan to June 2015 offering varied type of job roles like Client Servicing, Financial Analysis, Sales & Marketing, HR, Backend Processing and Cabin Crew.

The details are as follows:

Name of the Company	Profile	No. of Students selected
TCS	Backend processing	16
Smartican	Client servicing, Financial analysis	3
Felicity group	Assistant Sales manager and HR associate	6
Genpact	Backend processing, Operations	58
Indigo	Cabin Crew	3

The annual package offered ranges between Rupees 1.5 – 3.00 Lakhs per annum.

The placement cell has also helped students in getting Internship opportunities. Internships provide an opportunity to students to apply their concepts and skills and allow them to go beyond the realms of the classroom and gain insight into the corporate world. In the academic year 2014-15, around 50 students were selected as interns in TATA AIA Life Insurance and Abhipra Capital Ltd. These organizations absorbed the meritorious students based on their performance as interns.

The Training and Placement Cell has organized 3 to 4 workshops on “Employability Enhancement Skills” so as to orient and fine tune the students for immediate absorption and employment upon completion of their courses. Placement cell also guides students towards career counseling and choices.

For this academic year i.e. 2015-16, around 60 students have already been placed so far with one Maths Hons. student selected in Infosys. More students are likely to be placed in coming placement drives going to be conducted in college during March-April 2016. Further, 41 students have been selected for internship opportunities by Asia International and Soul Curry.

The student coordinators namely Tanisha, Yashika, Bhawna, Divya and Monika have actively participated in organizing training and placement activities during the last two years. Their constant dedication and hard work is highly appreciable.

Few of the many workshops organized by the Placement Cell during the year 2015-16 are:

- Session on “*Career Opportunities in Banking sector*” by TimesPro group on 3rd March 2015.
- Interactive and motivational Career Counseling session on “*Hidden High Paying Jobs in top MNCs*” on 29th September, 2015 by Mr. Rajeev Jain- Program Manager, Corporate Trainer, Published Author, Motivational Speaker, and Mentor.
- Session on “*Resume Writing and Interviewing Skills*” on 3rd November, 2015 by Ms. Hira Roy – Head CRC, Apeejay School of Management, Dwarka.
- Session on “*Emerging IT Technologies*” on 23rd February, 2016 by NIIT

‘Learn and Earn’ Scheme

The staff of Bharati College had been running a Fee Waiver scheme for the students who could not afford college education which has been entirely a voluntary effort run solely on donations from the teaching and non-teaching staff of the college.

‘Earn while you Learn’ and ‘Installment System of Payment’ was started in the year 2014-15. This scheme provided the opportunity to students to earn their fee and acquire some skills too. In the academic year 2015-16 around 50 students were part of learn and earn and around 14 students took benefit of installment scheme to pay their fee. The students worked in number of areas like accounts department, administration department, medical room, computer lab, library, maintenance of disciplines, read and write for differently abled students etc. Each student is supposed to work approximately for 70 hours @ Rs. 100 in two semesters to earn their fee. The students so placed felt empowered and gained a sense of independence and worth.

Medical Well-Being

The medical needs of faculty members, staff and students are looked after by Dr. Geeta Roy. She also keeps on updating students and faculty members on health related issues on regular basis. She has organized various health awareness programmes for students and staff on various issues like anemia and menstruation, Polycystic Ovarian Syndrome, Hygiene, and Cancer especially breast and cervix cancer, common skin ailments and other life style diseases. Eye check-up camps were also organized in the College premises. Medical room is a counselling centre too where the students are counseled for issues related to depression, violence and different types of home and marital discord.

??

Elantre: The Fashion Society

The year 2015-16 has been a year of achievement for Elantre the fashion society of Bharati College. The students touched new horizons in the field of fashion.

The team of Elantre Society won:

1st prize in Tecnia, Rohini, Shivaji College University of Delhi, Surajmal Institute of IP University, NIIT Neemrana;

2nd prize in Acharya Narendra Dev College University of Delhi,

3rd prize in Delhi Technological University.

Peenaz has received best model award in Shivaji College, University of Delhi and Lal Bhadur Shastri Institute of Management; and Best personality award in Kalindi College University of Delhi.

The society has also bagged best ornamentation award in Lovely Professional University, Jalandar.

Manthan: The Nukkad Natak Society

Manthan, the Nukkad Natak Society of Bharati College, performed its Nukkad Natak, *Bhookh* in collaboration with the student members of Miranda House Consumer Awareness Cell, Tula at the Delhi Secretariat building on 23rd December, 2015 to inaugurate Delhi Government's National Consumer Day Celebration 2015. The natak was scripted and staged as a part of Ministry of Food and Health's initiative to generate awareness about various kinds of food adulteration and corruption in the food industry, its effect on the masses, and how to fight against it. The script of *Bhookh* and Manthan's performance was highly appreciated and felicitated by the Chief Guest, Shri Imran Hussain, Minister for Food Supplies and Consumer Affairs, Delhi.

As a part of the Vigilance Awareness Week observed during 26th-31st October 2015, Manthan performed its self-scripted play *Table Ke Neechey Se* to generate awareness in public about the bad effects of corruption. Manthan performed the play at various public venues, such as the District Center, Janakpuri, petrol pumps near Bharati College, and Janakpuri East Metro Station on 29th October, 2015. The play, in keeping with the Central Vigilance Commission's motto "Preventive Vigilance is the Tool for Effective Governance" highlighted various stages of corruption and how to fight against it at grass root level.

Manthan, performed its self-scripted Nukkad Natak, *Shabdawli* on freedom of creative expression and opinion in various colleges of Delhi University. The play aimed at portraying concerns regarding Freedom of Speech and right to express one's views.

Chintan: The Debating Society

The foundations of modern democratic society are built on the principles of debate and discussion. *Chintan*- the Debating society of Bharati College strives to inculcate the art of public speaking among students as an important contribution to the civic and political life of the nation.

This year Open House discussions on several issues were organized: the discussions on Bajranghi Bhaijaan: Reel Life Hero, Real Life Villain" (4 August, 2015) "Should eating of meat be banned" (28 September, 2015) and "Returning of Awards" led to very successful interaction between and among students and faculty.

An intra-class debate on the topic: Freedom of Press vs. Right to Privacy" in the month of October witnessed widespread participation across disciplines. It was encouraging to see a lively, vibrant discussion with real life examples. Cash prizes were also given.

The very popular Inter-College Annual Turncoat Debate sponsored by the Culture Council, University of Delhi was organized on 17 February, 2016. The topic of the debate was "In the

opinion of the House, in a Democracy, all voices are heard equally.” The distinguished panel of judges consisting of Shri Shivkant Sharma- Former BBC journalist, Dr. Yasser Arafat – Assistant Professor, Department of History, University of Delhi and Shri Ravi Manoram from Time appreciated the relevance of the topic. In the light of recent incidents in educational institutions, this topic provoked strong responses from the students.

Palaash: The Eco Club

The Bharati College Ecoclub contributes towards the creation of a greener college, city and nation. It seeks to foster an understanding of our own roles in the total environment, and to increase the environmental awareness of the Bharati community. To provide students with an experience of ecologically managing the immediate environment, the Eco Club functions through various groups for Water, Electricity, Garbage collection, Environmental awareness and Cleanliness.

2015-16 has been an important year for the Eco club Palaash. Eco Club continued the conversion of the horticultural and canteen waste of the College into compost without the use of chemicals this year. The compost is stored in hand made cloth/jute bags made by the students out of left over material.

As part of GreenFun 2015- the annual ecoclub festival- a talk on “Revisiting Ecofeminism” by Dr. Jaishree Pillai, Associate Professor of Political Science, Miranda House was organized on 1 April, 2015. The talk was followed by several student centric events including a Poster making Competition and a Create from Waste contest.

Tree plantation exercises are also conducted on a regular basis. Many students are personally committed to taking care of the newly planted trees. This year- Sanrakshan 2015- a tree plantation drive sponsored by Shri Sanjay Puri, was organized on 14th August 2015. Student also took an oath to practice conservation in their personal lives.

A small beginning towards the construction of a herbal garden in the college was also made. Faculty and student members of Palaash attended a workshop on this issue in Shivaji College, Delhi University.

On the 10th of October, 2015, Palaash organized a talk cum discussion on the topic "Unethical Medical Practices." Dr. Jaishree Gupta, President, Consumers India was the speaker. It was any eye opening session for students and faculty alike.

A poster making competition was organized by Palaash on 11 February, 2016. There were two topics around which the students had to base their posters. “The 3 Rs- Reduce, Reuse,& Recycle” and” Loss of Biodiversity” Cash prizes were given to the winners. Certificates for participation were also awarded.

A GREEN College is what we aspire Bharati College to represent and Palaash will continue to strive for it in the years to come.

Red Stocking: English Literary Society

Red Stocking: The Literary society organized a host of activities and events in the academic session 2015-16. A students’ writers club was also instituted under the leadership of Dr. Sonali Jain and Dr Ankur Betagiri on 15th September, 2015. Upcoming author Indrajeet Dasgupta was invited for a book reading session of his book “*Just Another Face in the Crowd*” in the College on 29th September, 2015. A debate on the contemporary issue ‘Rising Intolerance in the Country’ was held on 6th October, 2015 in collaboration with Jagriti, the Womens Development Cell of Bharati College for the students to discuss the topical questions of rising communal intolerance and the returning of Sahitya Akademi Awards. A caption writing contest for the students was conducted by Dr. Shivani Jha on 3rd November, 2015. The Red Stockings launched the “Learning English Through Poetry” initiative in January 2016, led by Dr. Mukti Sanyal, that aimed at teaching English language skills

through the use of poetry to students of various courses in the college over a number of sessions held during the activity period on Tuesdays in College premises. Red Stocking Society plans to organise its inter-college literary festival “Gothica” in the month of March 2016..

WDC(Women Development Cell)

The Women’s Development Cell (WDC) of Bharati College, Jagriti, takes its mandate from the goals of the Women’s Studies and Development Centre (WSDC), University of Delhi,

Jagriti organized a series of interactive talks, discussions and screenings throughout the academic year 2015-16, under the guidance of Dr. Sutapa Das (Convener), Ms. Bhawna Pillai and Ms. Anavisha Banerjee, and through the efforts of Yashi Bansal (President), Meetal Asiwal (Vice-President), Manjula Garg (Secretary) and Rashmi Singh (Treasurer) with fifty competent volunteers,. We also worked towards the Installation of Sanitary Napkin Dispensing Machine, for which petition was signed by 500 girls of our college in our last academic session.

A game “**Pick the Chit**” was organized which aimed at sensitizing women about their status in the society. It discussed about how professions are stereotypically distributed and that debunking them is often an arduous challenge.

A discussion on “**Feminists and Feminazi**” was organized to make one understand the need to stand for equality as well as to understand the definition of equality.

Screening of an animated movie **Sita Sings the Blue** by an American artist Nina Paley was initiated to depict how women were seen and treated sub-ordinate to men even at the time of Ram, who is considered as the perfect man in Hindu mythology and are still considered same by many.

An open house discussion was organized titled as “**For Single She May Be, But Never Too Weak**”, to provide an insight on how single women on the basis of their social and legal status are very often stigmatized and discriminated.

Free Hug Campaign was organized on 20th January, 2016 to celebrate unity, love and understanding among women for each other. Also, to create an environment of happiness and to build a healthy bond with the college students is our aim.

An interactive talk titled as “**Women and Disability: Challenges in the Academia**” was organized to make students aware of the problems faced by disabled women. And, how our society make them feel “double disabled.” The speaker was Reem Shamsudeen, Assistant Professor, Department of English, Sri Venkateshwara College, University of Delhi.

A discussion was held on the topic “**Moral policing, debarring women from some public spaces.**” was aimed to discuss about how women are prevented from exercising their freedom in the name of ‘morals.’

A screening of the movie **Mona Lisa Smile** by Mike Newell was organized to make students aware of the condition of women at the time of 50’s and to encourage students to pursue their individuality and question the roles women are traditionally expected to play in the society.

Vanijya Samiti

Vanijya Samiti, a society of Department of Commerce organized series of activities for the year 2015-16.

Competitions:

1. Selling wars competition was organized on 15th September, 2015. The competition was about auction and selling the products. Each team had 2 members, and were required to sell 5 products.

2. Best out of waste competition was held on 29th September 2015. The competition was about creating a usable object from the waste material and advertising the object that was created.
3. Crossword puzzle competition was organized on 6th October, 2015. Questions related to commerce and business world were asked with an objective of familiarising students of the corporate world.
4. Packaging competition was organized on 6th October, 2015. In the competition the students were supposed to pack the product in an innovative manner and also label it with the details like title, logo, ingredients etc.
5. Business quiz was held on 13th October, 2015. The questions were related to commerce and the business world. It included taglines and logos of different companies.
6. Commercio an annual commerce festival which is an inter-college event also. In Commercio 2016, Inquisitive, Green Biz, Rupee Art, IPL Bid Bowled, AD crazy were the events organized on 12th February. Students from different colleges of Delhi University and Indraprastha University participated in these events. Prizes worth Rs. 90, 000/- (cash and kind) were awarded which were sponsored by TIME, Pioneer Academy, University Express, DU Beat, Book my Book, International College of Financial Planning, ACME Entrance Expert and Red Foodie.

Training Sessions:

1. Session on social skill awareness and public speaking was conducted by Mr. Puneet Raman founder & Director of Prowisdom Growth Private Limited on 8th September, 2015. The session helped to develop confidence, emotional intelligence, choose self-employment as a career option, skill building, social skill awareness and public speaking.
2. Session on “Enhance your aptitude” was conducted by Mr. Amit Poddar, Chief Knowledge Expert on 15th September, 2015 by TIME (Triumphant Institute of Management Education) to crack aptitude based entrance tests.
3. Talk on “Law as career option” was delivered on 20th October 2015 by Mr. Naresh Grover (MBA, LL.B., LL.M, topper from Faculty of Law, University of Delhi), a practicing lawyer with Delhi High Court.

Departmental Achievements

Department of Commerce

First International Seminar on 4th March 2015 on the title “Banking Sector: Issues and Challenges” was organized in which Prof. Kent Matthews from Cardiff University and Mr. P. C. Chhabra from Banking Industry and academics were invited to share their thoughts on the subject.

One day educational trip to Agra, Uttar Pradesh, India was organized on 14th March, 2015. The trip was carefully planned to impart both educational and fun filled experience. 80 students and 9 teachers enjoyed the trip.

Department organized its first National Conference sponsored by UGC on 31st October, 2015, on the topic- “Business transformation in Contemporary World- Issues and challenges”. Academicians, professionals, industry practitioners, research scholars, and students engaged in the field of Commerce and Management from different states participated and also contributed original and unpublished research papers in the conference. Prof Sneh Mohan, Chairperson Bharati College, Prof K V Bhanumurthy, Dr A. K. Singh, and Prof J.D. Aggarwal were the speakers in the conference. Panel Discussion by working professionals Mr Shrikanth Vijayan, Vice President, Operation and

Planning Reliance Industries; Mr P.C. Chhabra, PNB and Mr Ankur Manglik from PepperTap, came up with new ideas and thoughts on the conference theme. Dr Promodini Varma, Ex- principal of Bharati College released the first issue of the Journal, "Arthvaan", a refereed journal in commerce and management with the ISSN number during the conference. Cash prizes were awarded for the best paper in each technical session.

MS Jyoti Budhia, Derivative and Technical Analyst, the Bombay Stock Exchange Brokers' Forum delivered a lecture on 12th October, 2015 for the 3rd year commerce students on 'How to make money in Stock Market' to impart the practical knowledge to the students on the Indian Capital market. She gave hands on experience to the students on the "Online Trading of Securities" on 1st February, 2016. In sequence, "Stock Market Game" was organized on 15th February 2016.

Economics Department

The faculty and students of the department of economics helmed the setting up of the college's Economic Society "Freakonomics" to provide a platform to students and faculty to relate economics to socio-political issues. The society organized an intra-class quiz in economics for students of economics and commerce departments to judge the knowledge of contemporary economic affairs.

A "Problem Solving Session" on Micro Economic Theory was conducted by Mr. Amit Gupta of ISI Delhi to expose the students to the latest trends in the entrance examination.

The very important topic of Goods and Services Tax (GST) was debated and discussed after a talk by Prof. Sacchidananda Mukherjee of National Institute of Public Finance and Policy (NIPFP) that helped to clarify the benefits of GST as well as the reasons why there was opposition to it from some quarters.

An Inter College Eco Quiz organized by the Freakonomics society received an overwhelming response. About 26 Colleges from University of Delhi and IGNOU participated. The quiz consisted of 5 rounds after which a final selection of best 3 teams was done. Cash prizes to the winners and certificates to all participants were given.

Hindi Department

The following events were organised by the Hindi Department from April, 2015 till date

- a. 22nd August, 2015 : On the occasion of Tulasi Das Jayanti, the students of the Deptt. participated in the writings of "Niti Parak Chaupayee".
- b. 5th September, 2015 : On the eve of Shikhsak Diwas, students of the Hindi Deptt organised various cultural events.
- c. 14th September, 2015 : On the occasion of Hindi Diwas, the Deptt. organised two competitions on "Slogan Writing" and "Poetry Writing".
- d. 20th October 2015 : The Deptt. organised a lecture on "Lok Sahitya" in which Dr. Vidya Sinha of Kirorimal College of Delhi University was invited as the speaker for the lecture.
- e. 25th February, 2016 : The Department conducted Inter-College Debate and Quiz competition.

Political Scienc Department

- Department organized a "Special-Talk on Relevance of Gandhi" on October 2015. Dr. Anil Dutta Mishra, Dean of Gandhi Study Centre, was invited as Speaker.

- Two workshops on “How to access to the E-Resources” were organized for students in February 2016.
- A special-Talk was organized on the topic of “Expressing the Freedom in a Democratic Nation: A Nationalistic Discourse” on 26th February 2016 and Professor Sunil Choudhary of Delhi University was invited as speaker.
- Department organized ‘National Youth Parliament Competition’, on 28th February 2015 sponsored by Ministry of Parliamentary Affairs, Government of India.
- A Seminar was organized on “Challenges to India’s Foreign Policy in the 21st Century”, on 13th March 2015. Eminent scholars including Prof. Veena Kukreja and Prof. Swaran Singh were invited.
- A Seminar was organized on “Violence: History and Politics” in 2014 in collaboration with Department of History, Bharati College. It was funded by College and Primus Books, Delhi.
- One day national seminar was organized on “The Role of Women in Gandhi’s Life” in intra-department quiz contest on the Indian Freedom Struggle (1905-1942).
- An interactive session was conducted with III Year students on Indian political thought following the viewing of an episode of “Discovery of India”.
- A discussion on the issue of ‘Development Processes and Social Movements in India’ was held in the context of Prof Anand Pradhan’s interview given to BBC.
- A talk was organized on ‘Privatization and Its Impact on Labour’ by Dr. Maushoumi Basu, JNU.
- Screening of the movie Hazaron Khwahishen Aisi based on the theme of the Naxal movement and emergency politics.
- A talk on ‘Conflict and Balance of Power in South Asia’, by Dr. Amresh Dhaka, Assistant Professor, SIS, JNU.
- A talk on ‘Understanding Chinese Perception of India’, by Prof. Swaran Singh, CIPOD, SIS, JNU.
- A talk on ‘Women's Movements in India: Response to Sex Selective Abortion’, by Dr. Bijayalaxmi Nanda, Associate Professor, Department of Political Science, Miranda House, University of Delhi.
- The Department celebrated the 104th Anniversary of International Women’s Day by organizing a series of competitions throughout the day, like essay writing, slogan writing, poster/collage making, short story writing and debate.

Details of Students Project

Students bring out a broadsheet in Hindi called ‘Bharati Times’, researched, written and printed entirely on their own initiative.

Students also prepared documentary films on social evils such as child labour, female foeticide, etc.

They scripted and shot their films, then self-edited them using Windows Live Movie Maker.

Subsequently, the films were screened in the theatre room.

On the basis of this work one student was offered a job at the Kingdom of Dreams.

Sanskrit Department

The department of Sanskrit organized a two days Kalidasa aMahotsava and National Seminar in joint collaboration with Rastriya Sanskrit Sansthan and Kalidasa Academy of Sanskrit, Music and Fine Arts. .

Day 1 (13th Feb): A number of papers were presented on the theme “Women Empowerment in the Works of Kalidasa” and “Environment Protection: Ancient and Modern Prospective”.

Dr Kanta Rani Bathiya, the principle of the college, presented a key note on both of the themes. The other members of the department also presented the papers in the seminar.

The department of Sanskrit was selected by the Sanskrit Academy for a full play presentation and received one lakh rupees. The play “स्वप्नवासवदत्तम् ” was organized by the Academy on 3rd Feb.

Under the guidance of our principal Dr. kanta Rani Bhatia The list of the recipients of various prizes is:

Sr. No.	Recipient's name	Position held	Prize amount
1	Joyti	1 st	Rs. 3000/-
2	Yaachana	2 nd	Rs. 2500/-
3	Shivani	3 rd	Rs. 2000/-
4	Prema	4 th	Rs. 1500/-
5	Shweta	5 th	Rs. 1000/-
6	Rachna	Consolation	Rs. 5000/-
7	Preeti	Consolation	Rs. 500/-
8	Twinkle	Consolation	Rs. 500/-
9	Tulsi	Consolation	Rs. 500/-
10	Bhumika	Consolation	Rs. 500/-
11	Pooja	Consolation	Rs. 500/-
12	Monika	Consolation	Rs. 500/-
13	Neha	Consolation	Rs. 500/-
14	Jyoti	Consolation	Rs. 500/-
15	Shweta	Consolation	Rs. 500/-
16	Pooja	Consolation	Rs. 500/-
17	Usha	Consolation	Rs. 500/-
18	Nirmala	Consolation	Rs. 500/-
19	Jaya	Consolation	Rs. 500/-

All the faculty members of the department attended a three days National Seminar during 26-29 Sep. 2015 on the theme of Vedic Chronology which was organized by the department of Sanskrit, Delhi University in joint collaboration with Maharshi Sandipani Rashtriya Veda Vidya Pratishthanam.

The students of the department also received various prize in different competitions organized by the Delhi Sanskrit Academy.

1. The students of the department won 2nd prize in a one-act play inter-college competition organized by Satyvati College of Delhi University.
2. Sanskrit SlokaSangeet – The recipients of the consolation prizes are: Chandani, Shweta, Srishti, Aarti, Kanchan, Tanisha.
3. Sanskrit Kavyali- The recipients of the Encouragement prizes are: Shweta, Srishti, Kalpana,
4. Farha, Jyoti, Soni.
5. Sanskrit Quiz Competition- Jyoti received consolation prizes.
6. On the Spot Essay writing competition- consolation prizes received by Jyoti and Shweta.
7. Sanskrit Debate Competition- The recipients of the Encouragement prizes are: Sangeeta and Meenakshi (2nd year)
8. Verse writing competition (Poster Imitation) - The recipients of the consolation prizes are: Himaanshi and Nirmala.

9. Sarasvati Vandana (Shloka gayan competition) - The team of Sanskrit department received consolation prize. The Recipients are: Deepti, Sunita, Chandani, Monika, Shweta, Rachna.
10. Deepti and Sunita, the students of 3rd year, won first and second prize respectively in the speech competition which was organized by Rastriya Sanskrit Sansthan during “Sanskrit Week Celebration “.
11. Chandani, the student of Sanskrit (hons.) 2nd year, received second prize in poster – making competition organized by Kirori Mal College.

Under the aegis of Vivekanand Foundation, the Department of Sanskrit conducted lectures and different programmes for the students to improve their overall personality. A number of students received prizes in different competitions.

1st prize – Srishti and Savita in slogan writing competition based on the theme ‘Save Environment’. Sunita, Deepti and Chandani in poem composing competition based on the theme “Grow more Trees to Save the Earth”.

A study circle is being formed in the college with the help of the aforesaid foundation which makes students aware of our social, moral values and leadership qualities. The students of Sanskrit (hons.) 3rd year won first, second and third prize in the inter-class shloka recitation competition.

Individual Achievements of Faculty Members

Commerce Department

1. Dr Poonam

- i) **Developed a Module for M.Com. (Delhi University)** on ‘Functions of a Manager’ for e-content at e-PG Paathshala Govt of India Project NMEICT.
- ii) **Developed two modules** on ‘Capital Budgeting’ for paper on ‘Financial Management’ for **B.Com. Honours** e- learning at Institute of Life Long Learning, University of Delhi.
- iii) Attended a two-day workshop on ‘**Increasing Student Engagement in Classroom Teaching**’ conducted by Bharati College in collaboration with American Centre-Regional English Language Office(RELO) on 27-28 May,2015
- iv) Participated in **ECORUN** on the occasion of **World Environment Day** on June 5, 2015 organized by Greenlco Eco Foundation at Dilli Haat, Janak Puri.
- v) Attended 7th **Business Responsibility Summit** (BRS) on “Leveraging Business Responsibility-Towards a Sustainable Nation” on June 23, 2015 organized by AIMA at New Delhi.
- vi) Conducted **Extended Orientation Program** for our First Year Students on July 16-17, 2015.
- vii) Attended FDP on ‘**Computerised Accounting System using Tally. ERP 9**’ on Aug.6, 2015 organized by DDU College.
- viii) Conferred **Bhagirathi award** for educational, social and cultural contribution 16th Bhagirathi Samman Samaroh by **Dr. Anita Arya, Ex-Mayor**, Delhi on September 18, 2015.
- ix) Attended a 10-day **PEACE EDUCATION PROGRAM** conducted by Prem Vrat Foundation in Sept 2016.
- x) Attended 12th **National Competition for Young India** on “Make in India-Enabling Supportive Ecosystem” held on 23rd Sept. organized by AIMA.

- xi) Attended 42nd **National Management Convention** on “Making it Happen: Leadership in Times of High Expectations” Sept 30 - Oct.1, 2015 organized by AIMA.
- xii) Attended a **FDP** on ‘**Formulation of Lesson Plan**’ on Nov. 23, 2015 organized by Bharati College.
- xiii) Attended a workshop on ‘**NAAC Accreditation**’ conducted by Alert Knowledge Services at Hyderabad on Nov. 24, 2015.
- xiv) Attended AIMA’s **13th National HRM Summit** on “HR2.0: Re-inventing HR Practices for the new workforce” on Dec. 10, 2015.
- xv) Attended a **workshop on ‘Capacity Building**’ for e-content creation in Commerce conducted by Institute of Life Long Learning held on Feb.3, 2016.
- xvi) Attended 10th **National Management Day** on ‘**Smart India**’ organized by All India Management Association on February 20, 2016.

2. Dr. Saloni Gupta

Publication of Research Articles:

- i) Base Erosion and Profit Shifting: The new framework of international taxation”. an Article published in Journal of Business Management and information Systems(JBMIS), ISSN: 2394-3130 Vol 2(2), JULY-DEC, 2015 pp. 108-114
- ii) Payment Banks: Bare Essential Banking for Most Essential Goal of Banking inclusion, an article published in Indian Journal of Applied Research (IJAR), ISSN No. 2249-555X, Vol. 5(11), Nov 2015, pp 315-318
- iii) Small Finance Banks: The Big Institutional Move in Banking and Financial Inclusion Arena, an article published in an international interdisciplinary research journal, “VEETHIKA”, ISSN:2454-342X, Vol-1,No.-3, Oct-Dec 2015, pp-13-22.
- iv) Derivative Instruments: Understanding the working of Options, Futures, Swaps and Portfolio Insurance Contracts with Reference to Indian Securities Market, Indian Journal of Applied Research (IJAR), Vol. 5(11), Nov 2015 Vol. 5(11), Nov 2015, pp-60-63
- v) Mudra: Financial Inclusion of the Missing Middle, an article published in Indian Journal of Applied Research (IJAR), ISSN No. 2249-555X, Vol. 5(11), Nov 2015, pp-277-279

Faculty Development Programme Organized:

- i) Course convenor of Faculty Development Programme organized by Bharati College from 16th november to 21st november 2015 on “Advanced Research Techniques in Finance”.

Faculty Development Programme attended:

- i) Faculty Development Programme on Computerised Accounting System using Tally. ERP 9, organized by DeenDayalUpadhyaya College, D.U., 1 Day workshop(6th August 2015)

- ii) Faculty Development Programme on Leveraging Research Tools for Quality Research, organized by Deptt of Financial Studies, D.U., Ramanujan College, D.U. & Indian Accounting Association, 1 Week (15 June to 21 June 2015)

3. Dr. Rajni

Seminar Organised

In collaboration with Bombay stock broker association organized 3 seminar on stock market for imparting practical knowledge to the students.

Publication of Research Articles:

- i) Rajni, Kalpana Kataria. "Future Perspectives of Innovative Financing in the global economic outlook" in conference proceeding of Gyanodaya-2015, Changing Technological and Managerial Scenario-Aspects and Prospects, Organized by IEC group of institutions, Greater Noida, on 28 November, 2015 Page no-236-242. ISBN: 978-93-84869-94-6.
- ii) Rajni, Priyanka Chaddha. "Innovative Financing: An Anecdote from India" in Asian Journal of Multidisciplinary studies, Volume-4, No-4. January 2016. ISSN No-2321-8819(online), 2348-7186 (Print).
- iii) Rajni. "Environmental Ethics: A link between Business and Environment" in International Journal of Entrepreneurship and Business Environment Perspectives, Volume-5, Number-5, January-March 2016. Issue. Page No-1987-1993, ISSN(P): 2279-0918, (O)-2279-0926.
- iv) Rajni, Priyanka, Chaddha, "Education Financing in India" in International Journal of Applied Financial Management Perspectives, Volume-5, Number-5, January-March 2016. Issue. Page No- 2073-2085. ISSN(P): 2279-0896, (O)-2279-090X.

Paper Presented

- i) "Education Financing in India" in a National Conference entitled "Emerging challenges and opportunities in Business and economic environment" organized by Department of Commerce and Economics, Zakir Husain Delhi Evening College, University of Delhi on 3-4th November, 2015.
- ii) "India's Perspectives towards Sustainability of Millennium Development Goals" in a National conference on Sustainable Growth of Business: Strategies and Challenges Organized by IIS University, Jaipur on 16-17 October 2015.
- iii) "Innovative Financing for Development: An Anecdotes from India" in a National Conference on Competency Building for Excellence, Innovation and Social Change organized by Lingaya's Lalita Devi Institute of Management and Sciences, New Delhi on 6-7 November 2015.
- iv) "Future Perspectives of Innovative Financing in the global economic outlook" in International conference of Gyanodaya-2015, Changing Technological and Managerial Scenario-Aspects and Prospects, Organized by IEC group of institutions on November 28, 2015..
- v) "Innovative Financing-More than Money in International Conference organized by Ideal Institute of Management, Delhi on 21 January, 2016
- vi) Digital Financial Services-Mobile Money in a International Conference on Booming Service sector, Organised by Guru Gobind Singh College of Commerce, Delhi University on 5-6 February, 2016.

4. Dr. Kalpana Kataria

Publication of Research Articles:

- i) KalpanaKataria. "Future Perspectives of Innovative Financing in the global economic outlook" in conference proceeding of Gyanodaya-2015, Changing Technological and Managerial Scenario-Aspects and Prospects, Organized by IEC group of institutions, Greater Noida, on 28 November, 2015 Page no-236-242. ISBN: 978-93-84869-94-6.
- ii) KalpanaKataria " Millenium Development Goals- A Step Towards Sustainable Development with Reference to India" in "Abhinav National Monthly Refereed Journal of Research in Commerce and Management , Vol. 4, Issue-12, Dec, 2015.
- iii) KalpanaKataria" Impact of Demographics Variables on the Organisation Management of Women Entrepreneurs in NCR" with "International Journal of Engineering and Management Research", Vol-5, Issue-5, October 2015.

English Department

1. Dr. Nandini C. Sen

- i) Awarded the prestigious VishishtSikshaSamman for contribution to higher education by the Vishisht Institute Indore on the 5th December 2015.
- ii) Chaired Session titled Diaspora and Migration Literature in the International Conference on Migration, Diaspora and Development held on the 20th of February 2016 in the India International Centre, New Delhi.
- iii) Co -Edited special edition of "*Alternation: Interdisciplinary Journal for the Study of the Arts and Humanities in South Africa*" Vol 15. 2015 with Professor and Singh. This is an India South Africa venture
- iv) Article titled "*The Dragon in Africa: A Study of China's Trade Links with Africa*" pp 44-55 published in Alternations.Vol 15.
- v) Article titled "*Gender, Migration and Human Trafficking: The Untold Story of the Gurgaon Maid's Migration from Sunderbans*" published in The Oriental Anthropologist. No.2 Volume 15. 2015.

Chapters in Book

- i) The Power of numbers in the game called life: A Study of Usha Ganguly'sRudali. Published in *Representation and Resistance*. Edited by GourhariBehera&SunitaMurmu. Delhi: Adhyayan Books, 2015.
- ii) "The Homeland via Bollywood: A Study of Indian Diaspora in Durban, South Africa" published in *India and South Africa Forging ahead through Partnership*. Ed. Paramjeet Singh Sahni. Delhi:ICWA,2015.

E Texts

- i) Written Chapters on the authors Chinua Achebe, Ama Ata Aidoo and Bessie Head for Institute for Lifelong Learning,, University of Delhi.

2. Dr. Rakhi Jain

- i) Paper Presentation in an international conference titled "A Woman: Longing for Belonging" in a National University of Ireland, Galway organised by European Network of Comparative Literary Studies in August, 2015.
- ii) An article published titled "Seeking Justice for the Extreme Marginalised Social Class: A Study of Hijra in India" in the Delhi Journal of Humanities and Social Sciences in February, 2016.
- iii) Paper published titled " A bComapartive Study of Auchitya Theory with special Reference to Shakespeare's Plays: Othello and Macbeth in the Book "Global

World of Shakespeare, Translations, Adaptations, Transformations” in July, 2015.

3. Dr. Sonali Jain

Paper in Refereed International Journal

- i) “*Miss Julie: A Psychoanalytic Study*”, by Sonali Jain, *Epiphany* Vol. 8, No. 2 (2015): pp. 161-176. ISSN 2303-6850.

E-lessons

- i) “Gustave Flaubert: *Madame Bovary*”, uploaded on DU’s e-learning portal, URL <http://vle.du.ac.in/mod/resource/view.php?id=13263>. ISSN 2349-154X.

‘Sylvia Plath: Two poems’, slated for uploading on DU’s e-learning portal. ISSN 2349-154X.

4. Dr. Anavisha Banerjee

Publications:

Report: “Three-day International Conference titled ‘Yeats and Kipling: Retrospectives, Perspectives,’ 10th, 11th and 12th March 2015 at Bharati College (University of Delhi) in FORTELL. Issue No: 31, July 2015. ISSN No: 2229-6557.

Paper Presentation:

Paper presented titled “Public and Private Space in Othello”, in a National Seminar organized by Shakespeare Society of India on “Shakespeare and the Street,” held at Ashoka University, Sonapat, Haryana, on 20 March 2015.

Conference Participation:

- i) International Conference on “Yeats and Kipling: Retrospectives, Perspectives,” 10-12 March 2015, organized by the Department of English, Bharati College (University of Delhi).
- ii) National Conference on “Indian Vernacular: Languages, Literatures and Histories,” September 7-9, 2015, Department of English, University of Delhi.

Workshop Participation:

- i) Workshop on “Cultural Diversity, Linguistic Plurality and Literary Traditions in India,” Department of English, University of Delhi, 28 April, 2015, coordinator, Dr. BodhPrakash.
- ii) Workshop on “Teaching Academic Writing” (Organized by RELO and Bharati College), conducted by Ms. Jackie Van Tilburgh, May 4-6, 2015.
- iii) Participated in a week long “Peace Education Programme” organized by “The PremRawat Foundation” hosted by Bharati College (University of Delhi), 24 April, 2015.

5. Dr. Shivani Jha

BOOK PUBLISHED: Eco Critical Readings: Rethinking Nature and Environment. By Partridge with ISBN 978-1-4828-4420-7.

Paper Presentation:

- i) "Environment Protection: Ancient and Modern Ethos and Literary Criticism" at the National Seminar “Environment Protection: Ancient and Modern Perspective” organized by Bharati College, University of Delhi on 14th February 2016.

- ii) "FROM CHAINS TO WINGS: THE SAGA OF THE INDIAN WOMAN" at the National Seminar " Exploring The Journey From Chains To Wings : Through The Chariot Of History" organized by K.B College of Arts & Commerce for Women, Thane East, Maharashtra on 21st November 2015.

6. Mr. Chetan

- i) Paper Published - "Serious Men: Psychoanalytical Reading of Dalit Repression" *Muse India - the literary ejournal* - ISSN - 0975-1815, 2015.
- ii) International Conference Paper Reading – "The Light that Failed – War and Sexuality" – Yeats and Kipling: Retrospectives, Perspectives at Bharati College, University of Delhi, Delhi. (10, 11, 12 March 2015)
- iii) Workshop – (a) Teaching and Evaluation of Language and Culture Diversity, Department of English (Delhi University) -2015
- iv) Academic Writing at Bharati College 2015

7. Mr. AnkurBetagiri

Article Published

- i) "Glimpsing a Revolution through the Chinks of the Text: Deconstructing *Mrichbhakatika*" in *New English Review*, Jan 2016.
- ii) "Reality as the Idea of Reality: How the Image of Reality Show Constructs the Reality," in *Osmania Journal of English Studies*, 2015.
- iii) "A Pragmatic Approach to the Conceptual Tangle of Caste," (with AteethBetageri) in *New English Review*, December 2015.
- iv) "Leaving Hinduism to Embrace Equality" in *New English Review*, November 2015.
- v) "Hindutva Brigade's Love for Cow is a Pretext for Muslim Hatred" in *Huffington Post*, November 2015.
- vi) "Intuition, Belief and Lostness," in *New English Review*, October 2015.
- vii) "Sita's Suicide: How the Ideology of Pativrata Sati Destroys Indian Women," in *New English Review*, July 2015.
- viii) "Atheism as a Value System" in *New English Review*, June 2015.
- ix) "Religion: an Outroduction" in *Queen Mobs Tea House*, 18 May 2015.
- x) "Is a Hindu Science Possible?" in *Countercurrents*, 14 March, 2015.

Poems

- i) "Saffron Rain" in *New English Review*, Jan 2016.
- ii) "Perfect Image," in *New English Review*, December 2015.
- iii) "Ignorance" in *In Like Company: The Salt River Review and Porch Anthology*, ed. James Cervantes, North Carolina: MadHat Press.

Economics Department

1. Ms. Loveleen

Books Published

- i) Micro Economics I : A Primer with Mr. PradeepKumar Panda, DPS Publishing House, New Delhi, 2015, ISBN. 978-93-830-4649-2
- ii) Micro Economics II : A Primer with Mr. PradeepKumar Panda, DPS Publishing House, New Delhi, 2015, ISBN. 978-93-830-4645
- iii) 17 E-Content in UGC Project : Pathshala, Paper : Fundamentals of Micro Economics

Environmental Science Department

1. Dr. Rashmi Kumari

(A) Academic work – Reviewer of article, Paper presentation and participation of workshop

- i) Reviewed article titled “Improving the microbial production of biodiesel by expanding microbial metabolic pathways” for journal of Biotechnology and Applied Biochemistry, Wiley Blackwell in February 2016
- ii) Reviewed one research article titled “ Characters of interests for the selection of *Cleome gyandra L.* in the vegetable gardens in Burkina Faso” for Journal of Experimental Biology and Agricultural Science (JEBAS) in April 2015.
- iii) Review or prepare course materials for the online certificate courses titled ‘Biomass to energy’ department of Energy and Environment during March to April 2015, Teri University, New Delhi
- iv) Prepared question bank as a expert for the online certificate courses titled ‘Biomass to energy’ department of Energy and Environment during 24th April to 15th May 2015, Teri University, New Delhi.
- v) Participated and presented a paper titled ‘Perspectives of biodiversity and environment conservation over the period of human civilization and demography advancements’ in Kalidas Mahotsava and National Seminar at Bharati College, University of Delhi, New Delhi on 14-02-2016.
- vi) Participated in India international science festival at IIT Delhi New Delhi from 4-12-2015 to 8-12-2015 organized by Ministry of Science & Technology and Earth Science, Government of India, Delhi.
- vii) Participated in workshop on Faculty Development Program (formation of lesson plan and how to take up research projects) at Bharati College, University of Delhi on 23rd November 2015.

(B) Organized Academic Activities on Environmental Studies as a Co-ordinator/Convener

- i) Organized Inter college competition on Impact of air pollution on human beings on 29th October 2015 sponsored by Sanrakshan 2015, Govt. of Delhi at Bharati College, University of Delhi. News of this event has been published in local newspaper
- ii) Organized workshop on Environmental Studies titled ‘Wildlife Conservation’ (sponsored by Conservation Education Centre Asola Bhatti Wildlife Sanctuary, Department of Forest and Wildlife, Government of Delhi) on 23rd March 2015 at Institute of Home Economics College, University of Delhi, Delhi.
- iii) Organized lecture series on ‘Emerging Issues on Environmental Studies’ on 23rd March 2015 at Institute of Home Economics College, University of Delhi, Delhi.
- iv) Organized poster presentation competition on Environmental Studies on the topic of Fossil fuel versus Biofuel’ on 1st April 2015 at Institute of Home Economics College, University of Delhi, Delhi.
- v) Organized Quiz competition on ‘Emerging Issues on Environmental Studies’ on 23rd March 2015 at Institute of Home Economics, University of Delhi, Delhi.

(C) Extracurricular activities / Social Work

- i) Guided students of Political science (hons.), History(hons.) and English(hons.) of Bharati College, University of Delhi to do study on flora and fauna and their conservation in their local community/residential area
- ii) Organized academic tour for History (Hons) students of Bharati College, University of Delhi to Rashtrapati Bhavan Biodiversity park on 18-02-2016 for study of different functions of biodiversity.
- iii) Organized field trip to Yamuna biodiversity park on 30-09-2015, 01-10-2015, 06-10-2015 and 08-10-2015 for first semester students of Hindi, Sanskrit and Commerce of Bharati College, University of Delhi, Delhi to study ecosystem.
- iv) Guided first semester students (Commerce, Hindi and Sanskrit) of July to Dec 2015 batch to do project on waste management (Rain water harvesting and biocomposting) of Bharati College, University of Delhi.
- v) Participated in green drive organized by Delhi parks and garden society, Department of Environmental, Government of NCT of Delhi on 14 -08-2015 at Bharati College, University of Delhi, Delhi.
- vi) As a representative from Bharati College taken students of Bharati college, given talk and participated in discussion panel on 'Depression' sponsored by NGO, humanity & Angel Dipty foundation at Aiwan – E – Ghalib Auditorium on 25 September 2015.
- vii) Participated in social work for improvement of awareness about environment every Sunday during November and December 2015 organized by Community Engagement Cell, Jawaharlal Nehru University (JNU), New Delhi for upliftment of slum area.

FCW Department

1. Dr. Rekha Sapra

- i) Completed and submitted the major Research project funded by the UGC in October 2015
- ii) The title of the project : 'Intervention Strategies to Enhance Social Emotional Competence in young Children'
- iii) Conducted workshops for teachers in Delhi Schools on topics: Behavioural problems in classroom and how to handle it? In April 2015
- iv) Edited series of chapters on Child Development, Children with special needs and Early Childhood Care and Education for National School of Open Learning In December 2015
- v) 'Mukta Vani Programme' live international audio telecast of series on child development of NIOS. Presented chapters on cognitive and emotional development of children during early years on 9th January 2016
- vi) Conducted a workshop in Shyama Prasad Mukherjee College on 'Cognition during Adulthood' on 20th January 2016.

Hindi Department

1. Dr. Sangeeta Rani

Research paper in national seminar (Media, Sahitya aur Samajik Sarokar) Title-Media aursahitya

2. Dr. Kavithendru

- i) "Hindi ki Sankagrast Duniya" published in Hindi journal Samyanatr, March 2015.
- ii) "Dalit Streevad Ummiden Aur Aashankayen" published in book entitled Dalit Streejivan Se Judi Aalochana. Editor Anita Bharati & Bajrang Bihari Tiwari, samyak Prakashan, Delhi, 2015.
- iii) Participated in three days national seminar on Ambedkarvad Aur Marxvad Parasprikata Ke Dharatal, 2-4 October, 2015, Banda, UP

History Department

1. Dr. Sutapa Das

- i) Awarded Degree of Doctorate of Philosophy from Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University on 17th June, 2015 for the thesis titled : Continuous Displacements: Rehabilitation of Bengali Hindu Refugees from Erstwhile East Pakistan at Dandakaranya and Delhi (1958-1979).
- ii) Participated in 10-day Peace Education Programme conducted by PremRawat Foundation, Los Angeles held at Bharati College on April, 2015.
- iii) Presented a research paper titled: Beyond Official History: Unattached Bengali Women's Narratives of Displacements and Rehabilitation at Kasturba Niketan Home of Delhi at National Conference on Emerging Perceptions Of Historical Writings In India, organised by Department Of History & Indian Culture and Centre for Rajasthan Studies, University of Rajasthan, Jaipur (29-30 January, 2016)
- iv) Participated in a Capacity-Building Workshop on e-content creation in History by Institute Of Lifelong learning, held on 1 February, 2016.

Political Science Department

1. Dr. Sangit Sarita Dwivedi

- i) Paper published in edited book, "Rediscovering Nepal's Relationship with South Asia and East Asia: India and China in Comparative Perspective", in *Unique Asian Triangle: India, China Nepal* (eds.) GeetaKochhar and PramodJaiswal, G. B. Books, 2016.
- ii) Contributed an *e-lesson* "The Emergence of the Third World", International Relations in ILL, University of Delhi, January 2016.
- iii) Contributed an *e-lesson* "World War II: Causes and Consequences", International Relations in ILL, University of Delhi, January 2015.
- iv) Paper published in edited book, "Democracy and Human Rights in India", in *Human Rights in India: Problems and Prospects*, (ed.) Dr. DinkarTripathi, MangalamPrakashan, 2015.
- v) Paper published in journal, "India's Policy on Afghanistan", *Mangalam: Half Yearly Journal of Humanities and Social Science*, Volume. X, Number.1, February 2015. (ISSN 0976-8149).
- vi) "The Rise of China: Pakistani Perspectives", *Griffith Asia Quarterly*, Volume. 3, Number.1, 2015.
- vii) Presented a paper on "Enabling Good Governance through e-Governance in India: Moments for Retrospection", in International Conference on *Governance: Changing Paradigms* organized by Rotary Club of Delhi Maurya, Delhi School of Professional Studies and Research, Society for Human Transformation and Research, and Divine International Group of Institutions on 03 – 04 January 2015.
- viii) SangitSaritaDwivedi's published paper "Alliances in International Relations Theory", has been included in syllabus of Monash University: Business and Economics, Australia.
- ix) SangitSaritaDwivedi's published paper, "International Organization and Global Governance", has been included in East China Normal University for Institute of International Relations and Regional Development.
- x) Her Published paper, 'North Korea-China Relations: An Asymmetric Alliance', is being taught in Australian National University for the paper U.S. SECURITY POLICY IN THE ASIA-PACIFIC.

Mathematics Department

1. Ms. Anubha Bhargava

- i) Attended a workshop at ILLI on using the e-portal created by them on 27th Jan 2016.
- ii) Attended a workshop on the lab activity on optimization using excel solver organizational at Venketeshwara College on 5th Feb 2016. It was conducted by DrSatishVara from Khalsa College.

Sanskrit Department

1. Dr. Kanta Bhatia

The Principal of Bharati College visited twice as a Chief Guest in at Delhi Sanskrit Academy and FICCI Auditorium.

A series of lectures is going to deliver at U.G.C on concept of Sanskrit Grammer for national and international graduates and post graduates students. Two lectures have already been delivered on the same concept.

2. Dr. Asha Tiwari

Dr. Asha Tiwari attended a three days seminar which was conducted by Sanskrit Academy; presented a paper entitled “Arvacheen Sanskrit Sahitya: IlaGhoshMahabhagayahYogdanam” and also participated as a convenor for the two sessions.

She attended a ten-day workshop on “Self Discovering” during 19-29 April organised by the International Peace Foundation and also attended a four-day workshop conducted by SCRT during 15-18 April as a refresher course for PGT and delivered lectures in all four sessions.

Attended a three-day workshop conducted by JNU on the topic entitled “उपनिषदों में लोकधर्म” and presented a paper entitled “कठोपनिषदों गुरु शिष्य परंपरा .”

3. Dr. Bindiya Trivedi

Trivedi, Bindia “Dash Mahavidya” in an international magazine “Vak-Sudha”

4. Dr. Praveen Bala

Bala Praveen, “ PracheenBharatiyaVideshNeetiVishayaktatvokiSamiksha” an international magazine “Vak-Sudha”

Course	Year	Total Students	I Division	II division	III division
B. A. (Hons) Economics	II	69	37	20	0
B.A. Hons english	II	69	9	32	21
B.A. Hons english	II	129	46	53	26
B.A. Hons english	III	51	39	10	1
B. A. (Hons) Hindi	I	65	5	28	31
B. A. (Hons) Hindi	II	85	36	39	9

B. A. (Hons) Hindi	III	62	52	6	3
B. A. (Hons) History	I	93	0	3	76
B. A. (Hons) History	II	106	2	20	82
B. A. (Hons) History	III	61	30	0	0
B. A. (Hons) Mathematics	II	28	22	4	2
B.A (Hons) Political Science	I	84	21	52	8
B.A (Hons) Political Science	II	106	13	40	53
B.A (Hons) Political Science	III	53	53	0	0
B.A. (Hons) Sanskrit	I	38	15	12	6
B.A. (Hons) Sanskrit	II	28	7	7	12
B.A. (Hons) Sanskrit	III	23	9	8	3
B. A. Prog	III	176	141	13	4
B. Com	I	157	84	40	28
B. Com	III	145	127	0	0
B. Com (Hons)	I	105	78	19	6
B. Com (Hons)	II	195	143	36	10
B. Com (Hons)	III	106	74	2	0

Course	Year	Name of Students	Max Marks	Secured Ma
B.A(HONS)ECONOMICS	2	YASHIKA SHARMA	900	749
B.A(HONS)ENGLISH	1	MANISHA VISHWAKARMA	600	406
B.A(HONS)HISTORY	2	KARUNA MUDGAL	800	547
B.A(HONS)HINDI	1	HEENA	600	400
B.A(HONS)HINDI	2	KAJAL	800	624
B.A(HONS)SANSKRIT	3	CHEETNA	2200	1745
B.A(HONS)HINDI	3	RUPAM	2200	1495
B.A(HONS)ENGLISH	3	ARCHANA SOOD	2200	1624
B.A(HONS)POLITICAL SCIENCE	1	MEENU	700	456