

KESHAV MAHAVIDYALAYA

NAAC ACCREDITED 'A' GRADE
(UNIVERSITY OF DELHI)

ANNUAL REPORT

(2019 - 2020)

SILVER JUBILEE YEAR

VISION

To be a premier institute that nurtures creativity amongst students and instils moral values along with quality education to enable them to take on real life challenges with confidence.

MISSION

- *To inculcate positivity in attitude and thought.*
- *To nurture creativity and problem solving skills.*
- *To sensitize students toward gender issues and respect for all human beings.*
- *To bring about awareness related to ecological enrichment and environmental factors.*
- *To encourage students to have vision and courage to initiate and manage change.*
- *To help in recognizing the challenges of a competitive world and learn to adapt.*
- *To create a clean and conducive atmosphere for the promotion of education.*
- *To give impetus to women empowerment.*

KESHAV MAHAVIDYALAYA

Annual Report 2019-20

Prof. Madhu Pruthi – Principal

Dr. V. K. Verma – Vice Principal

Bursar	: Dr. (Ms.) Dr. Kanupriya Goswami
Public Information Officer (PIO)	: Dr. (Ms.) Dr. Kanupriya Goswami
Assistant Public Information Officer (APIO)	: Mr. Raj Kumar
Online RTI Nodal Officer	: Dr. Vinita Jindal
Secretary, Staff Council	: Mr. Praveen Kumar
NSS Program Officer	: Dr. Amanjot Sachdeva
Nodal Public Grievance Officer	: Dr. (Ms.) Dr. Kanupriya Goswami

Editorial Board

Dr. Bhavna Gupta
Dr. Vandana Arora
Dr. Ritu Arora
Dr. Amanjot Sachdeva
Ms. Astha Kanjlia
Mr. Himanshu Kushwah
Ms. Nidhi Passi
Mr. Hemant Yadav
Dr. Richie Aggarwal
Mr. Rakesh Kumar
Ms. Akanksha Mendiratta

Table of Contents

PRINCIPAL'S REPORT	1
SILVER JUBILEE EVENT	8
COURSES RUNNING IN THE COLLEGE	9
STUDENT STRENGTH 2019-2020	9
CUT-OFF SCORES 2019-20	10
TOPPERS FOR ACADEMIC SESSION 2018-19	10
SPORTS ACHIEVEMENTS	13
PLACEMENTS 2019-20.....	14
DEPARTMENTS AND DEPARTMENTAL EVENTS.....	16
DEPARTMENT OF CHEMISTRY	16
DEPARTMENT OF COMMERCE	16
DEPARTMENT OF COMPUTER SCIENCE	16
DEPARTMENT OF ELECTRONICS	17
DEPARTMENT OF ENGLISH	18
DEPARTMENT OF MANAGEMENT STUDIES	18
DEPARTMENT OF MATHEMATICS	19
DEPARTMENT OF PHYSICAL EDUCATION.....	19
DEPARTMENT OF PHYSICS.....	19
DEPARTMENT OF PSYCHOLOGY	20
DEPARTMENT OF EVS	20
DEPARTMENT OF HINDI.....	21
LIBRARY	21
HOSTEL	22
NCWEB	22
ACADEMIC ACHIEVEMENTS: FACULTY	23
ACHIEVEMENTS: LIBRARY STAFF	29
ACHIEVEMENTS: NON-TEACHING STAFF	29
EXTRA-CURRICULAR ACTIVITIES	30
SPORTS	30
ALUMNI COMMITTEE	30
CULTURAL EVENTS	30
SPIC MACAY	30
INITIATIVES AND PROGRAMMES	31
EQUAL OPPORTUNITY CELL	31
SC/ST/OBC/MINORITIES SCHOLARSHIPS	31
INTERNAL COMPLAINTS COMMITTEE	31

WOMEN DEVELOPMENT CELL	31
DWARIKA - THE ANNUAL COLLEGE MAGAZINE	32
THE ENTREPRENEURSHIP DEVELOPMENT CELL (EDP)	32
COLLEGE PLACEMENT CELL	32
GENDER CHAMPIONS	33
INTERNAL QUALITY ASSURANCE CELL (IQAC)	33
TOBACCO CONTROL PROGRAM	33
GARDEN COMMITTEE	34
RADIO BROADCASTING	34
THE ENVIRONMENT CLUB	34
NIVESH.....	34
ENACTUS	37
NSS UNIT	37
KMV STUDENTS UNION	39
ANUBHAV-THE INTERNSHIP CELL OF PSYCHOLOGY DEPARTMENT	39
COLLEGE COMMITTEES	40
STAFF COUNCIL COMMITTEES.....	40
OTHER COMMITTEES.....	42
FACULTY MEMBERS	45
NON – TEACHING MEMBERS.....	47

PRINCIPAL'S REPORT

Hon'ble Chairperson of our Governing Body Prof. Daman Sulaja, Hon'ble Treasurer of our Governing body Dr. Satish K. Awasthi, other respected members of Governing Body, my colleagues from teaching and non-teaching fraternity, dear students and their parents and all stakeholders of this august institution, it is a privilege to share the e-annual report of the college with you all. These are unprecedented times as Covid -19 has impacted our lives drastically and this report which otherwise would have been presented during our College Annual Day is being launched in its e-avatar.

Keshav Mahavidyalaya is a premier institution of academic excellence under the aegis of University of Delhi. Adhering to its motto 'ऋते ज्ञानात् मुक्तिः' (Only Knowledge Can Provide Salvation), the college is committed to enabling its students gain true knowledge as it is only through true knowledge that the spirit is liberated. The year 2020 is of special significance to us as we have completed 25 years of excellence in education ever since the inception of the college in 1994. We take immense pride in sustained excellence and pioneering achievements of our staff and students. The college celebrated the Silver Jubilee function on October 22, 2019 to mark 25 years of excellence in education. The Chief Guest for the event was Padma Bhushan Prof. (Emeritus) P. Balaram, Former Director, Indian Institute of Science, Bangalore. The Guests of Honour were Shri Raj Shekhar Vyas, Addl. Director General, AIR, Doordarshan, New Delhi, Prof. Tarun Das, Registrar University of Delhi and Prof. Payal Mago, Joint Dean of Colleges, University of Delhi. The Chief Guest and the other dignitaries released the Silver Jubilee Souvenir on the occasion. The entire staff, students and alumni of the college celebrated this grand moment with pride and much fanfare.

We strongly believe that education is the most powerful tool that can bring about a positive change in individuals around the world. It has been our earnest endeavour to be a centre of rigorous thinking and high-impact transformative education. With a stellar record of 25 years in the academic and extra-curricular domains, the college is amongst the best off-campus colleges of University of Delhi. Our college started its journey under the able guidance of our founder Principal Dr. K.P. Chinda whose vision laid a strong foundation for this institution as a centre for knowledge and learning. The college had its humble beginnings in a school building in Keshavpuram and was nurtured to grow holistically by painstaking efforts of enthusiastic and dedicated staff and students. Today the institution stands tall, capitalizing on its strong foundation and consolidating its position over the years as a much aspired hub of learning. Initially, the college started with only two courses namely B.Com. (H) and B.Sc. (G) Computer Science. It currently offers nine undergraduate courses in the disciplines of Science, Commerce, Management Studies, Maths, Psychology and Computer Science. The college also offers Certificate and Diploma courses in French and German Languages and an add-on course in Radio Broadcasting. With sincere and collective efforts of authorities and Shri R.K. Singh, former Chief Engineer, AIR, a state of art Radio Broadcasting room has been built in Keshav Mahavidyalaya. The room with acoustic soundproof walls and doors has a mini-studio so that students may run a Community Radio and groom their talent. The college is also a centre for Non Collegiate Women's Education Board (NCWEB), University of Delhi, with more than 1100 students and 42 faculty members. The college aims to fulfil the aspirations of more than 1800 students under the able supervision of more than 100 faculty members and 60 non-teaching staff. It has been accredited as a grade "A" institution by NAAC and this year the National Institute Ranking Framework (NIRF), MHRD, Govt. of India has placed the college at 77th position amongst all the colleges of the country.

The institution seeks to continue to serve the society by adding more courses and opportunities for learning for its stakeholders. The college is proud of the accomplishments of its staff and students who have earned a name for themselves in different areas of expertise and brought numerous laurels to this institution. We remain committed to continually nurture our student's talents, channelizing them to become responsible citizens of the country and to continue raising the benchmarks we have set for ourselves.

As I place the Annual Report before you, I feel privileged and honoured to present the myriad achievements of both the students and faculty members in academic and extra-curricular activities. A perusal of the report will highlight the contribution of all stakeholders in the successful implementation of all events and activities conducted in the college.

With the best of faculty and infrastructure, the college has been churning out toppers year after year. To facilitate the girl students coming from different parts of the country and abroad the college also has a girls' hostel running for the past six years. Like every year, the college welcomed its freshly enrolled students with an Orientation Program on the opening day, followed by 'Freshers' Welcome' about a month later. The students in the girls' hostel also organized a 'Freshers' Welcome' and other events to create an atmosphere of bonhomie in their new home away from home. A host of other events, seminars, webinars and workshops etc. were held during the academic year. To ensure the democratic process, the administrative authorities of the college along with faculty members have student representation in the form of KMV Student Union members who now participate in relevant decision making processes. The KMV Student Union had been actively organising various events throughout the year. A cultural fair, 'Winter Carnival' was organized on November 8, 2019, where students got a chance to showcase their talent.

I would like to share now a brief summary of the achievements of our students and staff and in both curricular and extracurricular domains.

I present to you the names of academic toppers from various courses: B.Sc. (H) Computer Science (III year) Ms. Riya Goel (II year) Mr. Madhav Kaushik (I Year) Mr. Klinshuk Vasisht; B.Sc. (H) Electronics (III year) Mr. Atul Khanna (II year) Ms. Isha Aggarwal (I Year) Mr. Vansh Makhija; B.Sc. (Prog.) Physical Sc. (III year) Mr. Pranjal Mishra (II year) Mr. Ankit Ahlawat (I Year) Ms. Sakshi Ahlawat; B.Sc. (H) Mathematics (III year) Ms. Priya (II year) Mr. Siddharth (I year) Ms. Shweta Singh; B.Sc. (Prog.) Mathematical Science (III year) Ms. Pratima Singh (II year) Mr. Vijay Verma, (I year) Mr. Tushar Bhola; B.Com. (H) (III year) Ms. Bhavna Gupta (II year) Ms. Neha Chawla (I year) Ms. Sakshi; B.A. (H) Psychology (III year) Ms. Dakshita Kapoor (II year) Ms. Atufa Khan (I year) Ms. Khushi Grover; B.Sc. (H) Physics (III year) Mr. Umang Jain (II year) Mr. Akash (I year) Ms. Deepika Goel, Ms. Gouri and Ms. Supriya Garg; B.M.S. (III year) Ms. Shalini Mittal (II year) Mr. Tushar Agarwal (I year) Ms. Shivani Garg; Diploma Course in German Mr. Ruban Bhardwaj ; Diploma Course in French Ms. Divya Khera, Certificate Course in German Mr. Basant Verma; and Certificate Course in French Ms. Riya Bansal.

Further, I present several other laurels achieved by our students. Nemank Yadav from B. Sc. (H) Mathematics, final year, participated in 2nd Sangrur Heritage International Tournament 2019 held at Sangrur, Punjab, and won cash prize worth Rs. 3,000. He also secured second position and cash prize worth Rs. 55,000 in Lake City Winter Chess Tournament 2019 held at Udaipur, Rajasthan. Shrey Walia from B. A. (H) Psychology secured fourth position in Inter College Taekwondo Championship 2019-20 and first position in East District Taekwondo Competition 2019-20. Rohit Mittal from B. Sc. Mathematical Science, final year, secured fourth position in Inter College Taekwondo Championship 2019-20 and first position in West District Taekwondo Competition 2019-20. Our students also participated in various Delhi

University Inter College Tournaments 2019-20: Table Tennis (Men & Women) , Basketball (Men & Women), Athletics (Men), Volleyball (Men), Cricket (Men), Badminton (Men), Netball (Women), Swimming (Men), Football (Men), Kabbadi (Men) and Shooting (Men). From B.Sc. (H) Comp. Sc., Somya Gupta and Manav Arora of first year secured second position in Inter College Poster Paper Competition held on March 4, 2020 organized by Indraprastha College for Women, University of Delhi. The topic for the research poster was 'ML Applications in Cancer Prognosis and Prediction'. Yashnit Kalra of final year made his place at 2,304th position out of 13,650 contestants internationally in the Google Kick Start, Online Google Platform. Shrishti Vaish of final year has been awarded a National Scholarship of Rs. 10,000 per annum for her graduation. From B.M.S., Anansh Gupta of final year scored 99.77 percentile in CAT and made it to IIM Calcutta; Aditya Garg scored 98.21 percentile and will soon be joining IIM Indore; Tushar Aggarwal scored 98.93 percentile. From B.Sc. (H) Maths, Siddharth of final year has authored a book titled 'Mysterious Path to Success'. Ankit Goyal and Amit Yadav have cleared IIT-JAM exam with good ranks. Akhil Mittal of final year has secured 99.57 percentile in XAT examination. Aditya Jain of second year cleared papers CS-1 and CB-1 in Auctorial Science. From B.Sc. (H) Physics, Animesh Shah of final year has been selected for an integrated Ph.D. in 'High Energy Physics' at Tata Institute of Fundamental Research (TIFR). Aakash of final year has qualified Joint Admission Test (IIT-JAM) and Joint Entrance Screening Test (JEST). Devansh of final year has cleared the Combined Defense Services Examination (CDS) conducted by Union Public Service Commission (UPSC). From B.A. (H) Psychology, Priyanshi Madan of final year participated in the Ozone Day Celebration held at Delhi Secretariat on September 16, 2019 and was declared the runner up. The student members of 'Nivesh', the Finance and Investment Cell of our college actively participated in many inter-college competitions and secured 31 wins at over 17 colleges of University of Delhi.

In order to promote gender equality in our institution and as per UGC directives, the college has been appointing Gender Champions since 2017-18. Gender Champions for this year are Ms. Monika Dalal and Mr. Mohammad Owais, both from B.Sc. (H) Physics.

Industries are always on the lookout for students who are vibrant, energetic and ready to accept challenges, and students want an opportunity to keep learning even at work. Start@KMV, the Placement Cell of the college works around the objective of facilitating contacts between firms, industrial establishments and graduates. The cell comprises highly ambitious students from all courses who are shortlisted diligently at the beginning of every academic year. The academic session 2019-20 began with a workshop on the topic *Ace and Excel Your Job Interview* by Dr. Vandana Gambhir Chopra, Assistant Professor, Department of Psychology, Keshav Mahavidyalaya, on September 24, 2019. Another workshop on the theme *New India New Skills: Future of Artificial Intelligence* was conducted in association with T.I.M.E. Education on October 1, 2019. A workshop on *CV Building* was organized on October 4, 2019, by Ms. Meenal Narula, Image Consultant & Soft Skills Trainer. On October 18, 2019, another workshop was organized on *Group Discussion* by Mr. Abhijeet Singh, Founder of Stepvue. Thirty three students from B.Sc. (H) Comp. Sc., thirteen from B.M.S., ten from B.Com (H) and one from B.Sc. Mathematical Science have been successfully placed with organisations such as Deloitte USI Consulting, EY GDS, TresVista Financial Services, Infosys, TCS, FIS Global Vodafone & Google Team, TravClan, Wipro and LIDO Learning. This year the highest package of Rs.10 lakhs per annum has been bagged by Ms. Heena Makhija of B.M.S. and the average package is Rs. 4, 07,153 per annum. *Anubhav - The Psychology Internship Cell* which has now expanded Pan College aims to bridge the academia industry gap. The cell organized workshop *Transactional Analysis with Gestalt Work* on August 22 - 23, 2019 with resource

persons, Dr. Avinash Desousa and Ms. Pragya Lodha from Mumbai. The other events organized were workshops on *Expressive Arts Therapy*, curated by Ms. Manju Jain from USA, *IQ Testing* and *Rorschach Inkblot Test* by the iconic Dr. Dwarka Pershad, on February 12, 13 & 14, 2020, respectively.

Internal Quality Assurance Cell (IQAC) of the college is association with ICT Academy (non-profit society), a Government of India initiative, organized a seminar on April 5, 2019 to empower the students on the topic 'Employability Skills for Future'. A two-day digital literacy workshop for non-teaching staff was also organized on April 4 & 5, 2019. Several other power seminars were organized in collaboration with ICT Academy, one such seminar on the topic 'Start-up Conclave' took place on August 8, 2019, one on 'Stress Management' was held on October 15, 2019, another one on "Striding from Campus to Corporate World" was organized on January 28, 2020. For the teaching and non-teaching staff, a seminar on 'Roadmap to Achieving Financial Goals' was organized on November 11, 2019. In addition to the above activities IQAC has taken various other initiatives towards quality enhancement, such as result analysis of all academic courses running in the college and conducting a student satisfaction survey, to name a few.

A strong bonding with alumni is utmost important for the growth of any institution. The process of formal registration of the Alumni Association has been initiated and is underway.

The students are always encouraged to think creatively and come up with innovative ideas. The Entrepreneurship Development Program Cell aims at providing a platform to the students to help bring their ideas to life. During this academic year, the cell collaborated with E-cell of DTU to conduct an E-summit wherein the students sent a delegation of over 30 members to DTU to participate in the summit.

The college has always endeavoured to instill a sense of community service amongst the students by actively engaging them in socially responsible initiatives. Under the aegis of NSS unit of the college, the students organised and participated in a number of activities: International Yoga Day, Jal Shakti Abhiyaan, Swachhta Hi Seva Campaign, Rashtriya Ekta Diwas, FIT India Movement, Constitution Day, National Voters' Day, Gandhi Jayanti Celebrations, Swachhta Pakhwara, Voters' Awareness Programme, to name a few. To celebrate the Vigilance Awareness Week, a Declamation Competition followed by Integrity Pledge was organized in association with the Cultural Committee.

Students are always encouraged to create a better society by promoting social innovation. 'Enactus', the Social Entrepreneurship Cell of our college provides an experiential learning platform for developing next generation of entrepreneurial leaders and social innovators. The cell is working on three projects namely, Project Ehsaas, Project Sahaytaa and Project Pehl. Project Ehsaas has made significant strides in managing plastic waste produced in schools and colleges. Project Pehl has brought skill development, employment and self-reliance to the under privileged women of Tarun Enclave, Pitampura, Delhi. Project Sahayta has voiced the struggles of 'kumhars' who are striving to make a living out of the dying art of pottery. The society has also collaborated with 'Chintan', an NGO that works for environmental sustainability. In November 2019, a plant visit was organized to 'Paragon' Noida, a recycling factory which makes yarn for its T-shirts from recycled plastic. A collection drive was also organized by the cell wherein the students and staff donated clothes, bags, shoes for the marginalised people. The students of the cell participated in Diwali Mela held at BEL Colony and Shivaji College, University of Delhi, to showcase the art work of potters of Kumhar Colony residing in Uttam Nagar. Enactus-KMV organized a CSR based workshop in Association with

Tatsat Foundation. On the occasion, Ms. Sumi Gupta, Founder, Tatsat Foundation, delivered a talk on environment friendly sustainable practices.

In order to build financial acumen amongst college students, 'Nivesh' the Finance and Investment Cell of our college conducts various in-house weekly activities like presentations, group discussions, mock stocks, quizzes and technical sessions on various finance based themes such as 'Current Economic Slowdown', 'The Great Economic Depression of the 1930s', 'Technical and Fundamental Analysis of Stock Market', 'Effects of the Automobile Slowdown', to name a few. The cell organized its annual finance fest 'Arthvyawastha' on February 3, 2020, on the theme 'Spectrum of Indian Economy - a look at the past and what lies ahead'. The event was graced by speakers such as Mr. Pavan Choudhary, CEO, Vygon India and Mr. Kundan Kishore, Head of Equity Research, Wealthian.

The college is registered on NSP 2.0 portal and District portal for student scholarships. In the year 2019-20, 14 (fresh) and 18 (renewal) applicants have benefitted under NSP 2.0 portal.

The aim of the Garden Committee of the college is to maintain green and clean environment in the college campus with a variety of seasonal and perennial plants. The committee organized a plantation drive on August 14, 2019 to expand green spaces and nurture native tree/shrub vegetation cover in the college and its surrounding areas under Varsha Vriksharopan Drive 2019.

'Prakriti', the Environment Club works with the aim to promote and monitor environmental activities of the college. The club in collaboration with EVS Department and NSS unit of the college organized an event based on the initiative launched by WWF-India in partnership with UN Environment, 'The Young Leaders Plastic Challenge' on September 24, 2019.

At Keshav Mahavidyalaya, students are encouraged to hone their leadership and managerial skills by allowing active participation in various cultural activities. The Cultural Committee along with the students of various cultural societies actively organised different cultural events throughout the year: The Orientation Day, Freshers' Welcome Party, Constitution Day and Spic Macay. The Spic Macay event witnessed a mesmerising Odissi dance recital by renowned artiste Padma Shri Ms. Madhavi Mudgal, one of the leading classical dancers of India, and her disciples Ms. Shobha Bisht and Ms. Shalakhya Ray.

Various departmental activities were also held during the year. BIZWORLD, the Commerce Society organised an orientation programme for the newly enrolled students of the department. BLITZ, the Computer Science Society organized various events throughout the year. A seminar on 'Python' was conducted on September 27, 2019, by one of our own faculty members, Mr. Pradeep Kumar, Assistant Professor, Department of Computer Science. Coding competitions 'Code Combat' and 'Practice Coding Competition Series' were held to encourage students to practice coding. On January 22, 2020, Mr. Mohit Uniyal, a mentor at Coding Blocks and also an alumnus of the college organised a one-day workshop on 'Machine Learning'.

METAMORPHOSIS, the society of the Department of Management Studies organized the tenth edition of its school outreach event *Challenge. Enrich. Outperform (C.E.O.)* on October 24, 2019 with the theme, *Dusk of a Decade, Dawn of Another*. A successful Digital Entrepreneur, Mr. Pravin Wadalkar, Co-founder & CEO at Technizer IIT, addressed the students on the occasion. The society also organized the eleventh edition of the Annual Corporate Seminar and inter-college management festival of the department, Cognizance 2020, with the theme *Reinventing Enterprise and Society*, on February 27 & 28, 2020. The invited speakers for the seminar on Day 1 were Mr. Navin Gulia, Ex-Army Officer, Author, Social

Worker, Founder ADAA; Dr. Nanditesh Nilay, Author, Consultant, Speaker, Founder TraNc; Mr. Pratik Gauri, India CEO, 5th Element Group, TED X Speaker, Greenbiz 30 under 30. The department magazine '*Perspective*' was also released during the event.

The Department of Mathematics organized a talk on 'Demystifying Artificial Intelligence' and 'Careers in Augmented and Virtual Reality' on November 4, 2019. The expert speakers on the occasion were Mr. Shashidhar from INTEL and Mr. Madhur Gupta from UNITY. The students of Mathematical Society organized a workshop on Rubik's Cube on October 18, 2019.

The Department of Physical Education under the guidance of its Head, Dr. Surender Singh (Convenor, Tournament committee) organized Delhi University Inter College Volleyball (Men) and Athletics (Men & Women) tournament this academic year.

COSMOS, the Physics society organized its annual Physics Festival 'Curiosity' in the month of February 2020. A special lecture on 'Modern Astronomy - Strategies to meet the Challenges' was delivered by Prof. H. P. Singh from the Department of Physics & Astrophysics, University of Delhi.

The Department of Psychology organised an interactive session on 'Suicide Prevention' on October 3, 2019. 'Consulenza', the Counselling and Training Cell was initiated by the department this year with an aim to provide counselling services to the students of the college. On February 5, 2020, Consulenza collaborated with Children First India for a panel discussion on 'Depression: Let's Talk' and a session on 'Careers in Psychology: India and Abroad' was also organized for the students.

The EVS Department organised a field trip to 'Yamuna Biodiversity Park' to encourage students about biodiversity conservation, protection and development of the environment.

Non Collegiate Women's Education Board (NCWEB) Centre of the college began the year by organising an 'Orientation Programme' to welcome the freshly enrolled students. A 'Cultural Fest' was organized on February 29, 2020. The occasion was graced by Dr. Geeta Bhatt, Director, NCWEB and Dr. Uma Shankar, Deputy Director, NCWEB.

The COVID-19 pandemic has presented a global crisis in the educational field too due to which most of the departments/ cells/ committees/ clubs could not organise events and activities that were scheduled for the semester ending April 2020. It's a challenge today to reduce as much as possible the negative impact this pandemic will have on learning and teaching process. There has to be a renewed sense of responsibility of all stakeholders to ensure that the learning remains a continuous process virtually. Our staff has continually made efforts to connect to students through digital platforms. This experience has taught us that we have to accept technology in order to make teaching learning process more efficient and productive.

Now, I would like to inform that our faculty members, besides doing their professional duties, are also engaging themselves in curriculum upgradation, pursuing research, attending workshops and seminars. Two faculty members have successfully completed their Ph.D. The college congratulates Dr. Richie Aggarwal and Dr. Ruchi Goyal for the same. Some faculty members have presented papers and have publications in various journals of national and international repute. Some of our faculty members are supervising Ph.D. students. Dr. Geetanjali Sageena has received the 'Paryavaran Ratna Award' at 4th Global Nature Film Festival 2019 organized by Vishwa Mitr Parivaar. Dr. Vandana Gambhir nee Chopra has been awarded with 'Outstanding Career Practitioner Award' at APCDA Awards Ceremony 2020 and Member Meeting for providing Career Services for Students and the wider Community.

I would like to share with you all that our non-teaching staff members also have made great efforts in acquiring skills for professional competence. Many of our non-teaching staff members from Library, Administration Section and Accounts Section participated in various

workshops and training programmes held from time to time on different topics of interest. Dr. Rittu Sethi (Librarian) attended Refresher Course in Library and Information Science organized by University of Delhi. She also attended two days Faculty Programme on 'Digital Literacy' conducted by ICT Academy, Keshav Mahavidyalaya and one week Faculty Development Programme on Co-creating Moocs at Ramanujan College on April 4-5, 2019 and February 10-16, 2020, respectively. Mr. Ravinder Singh Mehra (Library), Mr. Pawan Kumar (Library) completed M. Lib. Sc. and B. Lib. Sc., respectively from Swami Vivekanand Subharti University, Meerut. Mr. An Singh Mehra (Accounts) and Mr. Ravi Dutt Kaushik (Admin), attended two days Faculty Programme on 'Digital Literacy' conducted by ICT Academy, Keshav Mahavidyalaya, on April 4-5, 2019.

There are many other initiatives and achievements of the college which cannot be detailed in my report but are highlighted in the college report.

I would like to express my gratitude to all the stakeholders of this august institution who have ensured smooth functioning of the institution. I would like to express my sincere appreciation and gratitude to the Director and other members of Department of Higher Education for their unstinting support and for so graciously granting the fund for the **sewage treatment plant** in the college. I owe my gratitude to all the engineers from PWD Civil and Electrical wing for their support to ensure the smooth functioning of the college and for installation of a much desired **rain water harvesting system** in the college. I am also grateful to the Govt. of NCT of Delhi for their generous contribution in granting funds for installation of **grill fencing in the garden**. My gratitude is due to our local area Police Team headed by ACP, SHO, IO, Beat Officers etc. whose strong and consistent support allows us to hold important events and maintain discipline. The local Police Personnel need a special mention for ensuring their presence and constant patrolling to keep us safe. Our Proctorial Committee headed by Dr. Shalini Kumar ensures that discipline is maintained in the college throughout the year. My thanks are also due to our housekeeping and gardening staff who work tirelessly around the year to maintain a clean and green campus. Our Hostel Warden, Ms. Anju Tyagi and her associate staff ensure that the needs of the hostel residents are taken care of and the girl students get a safe, happy and healthy environment. I am also thankful to our visiting lady doctor, Dr. Akshi Mittal, for her weekly visits and availability for consultation on phone. We are grateful to Dr. Alka Aggarwal, Medical Superintendent and the Doctors at our neighbouring Bhagwan Mahavir Hospital for being there always to provide immediate medical care to our staff, students and hostel residents. I also extend my gratitude to the General Manager and Staff of Canara Bank for providing us necessary services and banking facilities at our doorstep. I thank all members of the Governing Body who have extended their wholehearted cooperation and extensive support in managing the affairs of the institution. I also wish to place on record my sincere appreciation to my colleagues from both teaching and non-teaching staff, our students, alumni and all our well-wishers for their all-round support and commitment.

I also appreciate the efforts of and thank the Convenor Dr. Bhavna Gupta and members of the Annual Report Committee for preparation of this report. I shall seek pardon for failing to acknowledge anybody whose contribution I may have left unintentionally. I would like to affirm that we will continue making efforts to keep serving the society to the best of our ability and carry our legacy forward in our chosen direction fulfilling the aspirations of our stakeholders.

Thank you all!
Prof. Madhu Pruthi
(Principal)

SILVER JUBILEE EVENT

After a series of activities and events were held to commemorate the 25th year of its existence, the college brought down the curtains on the celebrations by organising the Silver Jubilee function of the college in 2019 to celebrate 25 years of excellence in education. The Chief Guest for the event was Padma Bhushan Prof. (Emeritus) P. Balaram, Former Director, Indian Institute of Science, Bangalore. The Guests of Honour were Shri Raj Shekhar Vyas, Addl. Director General, AIR, Doordarshan, New Delhi, Prof. Tarun Das, Registrar, University of Delhi and Prof. Payal Mago, Joint Dean of Colleges, University of Delhi. The entire staff, students and alumni of the college celebrated this grand moment with pride and much fanfare.

On this special day, the radio broadcasting room was inaugurated by the Chief Guest Prof. Balaram and Guest of Honour Shri Vyas.

The function started with the lamp lighting ceremony. Illustrious alumni of the college were felicitated by the dignitaries. It was a trip down the memory lane for the alumni. Father of Martyr Sqn Ldr Meet Kumar was also honoured on the occasion. The illustrious alumnus was remembered with a standing ovation.

The Chairperson and Treasurer, Governing Body congratulated the staff and students of the college on achieving this milestone. Prof. Payal Mago addressed the audience and congratulated the staff and students of the college. She encouraged the students and advised them not to be afraid of challenges in life but 'to enjoy the rain more'. The Principal of the college Prof. Madhu Pruthi also addressed the audience expressing her happiness for being part of the momentous occasion and its journey of growth. She too congratulated the staff and the students for their glorious accomplishments and bringing the institution to eminence by the dint of their sincere efforts.

Shri Vyas shared incidents from his life with poems and interesting anecdotes. He reminded the audience that it is human mind that had created 'google' and it is the youth who can be instrumental in thinking differently. He reminded the students to be humble and be thankful for what they have.

Chief Guest Prof. Balaram talked about the importance of scientific thought. He said that science pervades human existence and there is a great need for everybody today to know a little bit about science. He talked about two great Indians namely Nobel laureate C.V. Raman and Dr. Shambhunath Dey to explain the importance of science to the students. In his speech, he talked about the 'Raman Effect being the vindication of quantum theory of matter', Darwin's Natural Selection and Oral Rehydration Therapy. He reminded the audience that chemistry and biology are great levellers and they tell us that there is no difference between us and others. Nothing distinguishes us but these are myths created by human mind. He reiterated that education requires a broad understanding of subjects, interdisciplinary mode of thinking and openness to ideas. He advised the students to go beyond their subjects and ask hard questions. He concluded by wishing the college a wonderful future and hoped that some of the students would come back to the college twenty five years hence as illustrious personalities.

The Chief Guest and the other dignitaries released the Silver Jubilee Souvenir. The function culminated with a dance performance by the students of the college. The auditorium reverberated with energetic dance and music symbolising the zest of the students and staff to do much more in the years to come. The event was a grand success paving the way for many new chapters to be written in the college history and many new milestones to be reached.

COURSES RUNNING IN THE COLLEGE

A) THREE YEAR UNDER GRADUATE PROGRAMMES

1. B.A. (Hons.) Psychology
2. B.Com. (Hons.)
3. Bachelor of Management Studies
4. B.Sc. (Hons.) Computer Science
5. B.Sc. (Hons.) Electronics
6. B.Sc. (Hons.) Mathematics
7. B.Sc. (Hons.) Physics
8. B.Sc. (Prog.) Physical Science with Computer Science
9. B.Sc. (Prog.) Mathematical Science

B) SHORT-TERM COURSES

1. Diploma Course in French
2. Diploma Course in German
3. Certificate Course in French
4. Certificate Course in German
5. Add-on Certificate Course in Radio Broadcasting

STUDENT STRENGTH 2019-2020

THREE YEAR UNDER GRADUATE PROGRAMMES				
COURSE	I YEAR	II YEAR	III YEAR	TOTAL
B.A. (Hons.) Psychology	34	57	31	122
B.Com. (Hons.)	159	163	153	475
Bachelor of Management Studies	55	48	46	149
B.Sc. (Hons.) Computer Science	103	91	87	281
B.Sc. (Hons.) Electronics	46	26	29	101
B.Sc. (Hons.) Mathematics	47	52	51	150
B.Sc. (Hons.) Physics	25	36	22	83
B.Sc. (Prog.) Mathematical Science	42	40	63	145
B.Sc. (Prog.) Physical Science with Computer Science	42	42	33	117
Total	553	555	515	1623
SHORT TERM COURSES				
Diploma Course in French	25			
Diploma Course in German	08			
Certificate Course in French	36			
Certificate Course in German	52			

CUT-OFF SCORES 2019-20

COURSE	GEN %	OBC %	SC %	ST %	Pwd %	EWS %	Kashmiri Migrants %
B. A. (Hons.) Psychology	94	83.50	79.50	75.50	73	93.75	84
B. Com. (H)	94.50	84	80	50	50	93	84.50
B. Sc. (Hons.) Computer Science	93	88.50	81	65	55	92	83
B. Sc. (Hons.) Electronics	87.66	83	73	55	55	86	77.66
B. Sc. (Hons.) Mathematics	92.50	88.50	79	61	66	91	82.50
B. Sc. (Hons.) Physics	93	91	80	58	52	92.33	83
B. Sc. (Prog.) Physical Science with Computer Science	86.66	83.33	71	50	50	86.33	76.66
B.Sc. (Prog.) Mathematical Science	89.25	84.50	69.50	60	63	88	79.25

TOPPERS FOR ACADEMIC SESSION 2018-19

COURSE	POSITION	NAME OF STUDENT	CGPA/MARKS OBTAINED
B. A. (Hons.) Psychology - I Year	I	Ms. Khushi Grover	8.95
	II	Ms. Kritika Channa	8.59
	III	Ms. Gunveen Anand	8.50
B. A. (Hons.) Psychology - II Year	I	Ms. Atufa Khan	8.36
	II	Ms. Amya Madan	8.14
	III	Ms. Manasvini Singh	8.11
B. A. (Hons.) Psychology - III Year	I	Ms. Dakshita Kapoor	8.81
	II	Ms. Tanya Sardana	8.78
	III	Ms. Kirti Garg	8.24
B. Com. (Hons.) - I Year	I	Ms. Sakshi	9.36
	II	Mr. Anish Goel	8.86
	III	Ms. Eshita Behal	8.73
B. Com. (Hons.) - II Year	I	Ms. Neha Chawla	8.96
	II	Ms. Prachi Mehndiratta	8.68
	III	Ms. Jyoti Pruthi	8.64
	III	Ms. Saumya Kapoor	8.64
	III	Mr. Shivam Singhal	8.64

COURSE	POSITION	NAME OF STUDENT	CGPA/MARKS OBTAINED
B. Com. (Hons.) - III Year	I	Ms. Bhavna Gupta	9.17
	II	Mr. Aman Ahuja	8.98
	III	Ms. Ruchika Garg	8.94
Bachelor of Management Studies - I Year	I	Ms. Shivani Garg	9.50
	II	Ms. Khsuhi Sharma	9.32
	III	Mr. Hridank Sethi	8.91
Bachelor of Management Studies - II Year	I	Mr. Tushar Agarwal	9.25
	II	Mr. Shivam Garg	9.14
	III	Ms. Kriti Tyagi	9.04
Bachelor of Management Studies - III Year	I	Ms. Shalini Mittal	8.67
	II	Mr. Onkar Garg	8.23
	III	Ms. Nikita Singh	8.16
B. Sc. (Hons.) Computer Science - I Year	I	Mr. Kinshuk Vasisht	10.00
	II	Ms. Ritika Jindal	9.64
	III	Ms. Neha Chauhan	9.55
B. Sc. (Hons.) Computer Science - II Year	I	Mr. Madhav Kaushik	9.46
	II	Mr. Anubhav Goel	9.36
	II	Ms. Muskaan Gupta	9.36
	II	Mr. Tushar Aggarwal	9.36
	III	Mr. Gaurav Sharma	9.18
B. Sc. (Hons.) Computer Science - III Year	I	Ms. Riya Goel	9.39
	II	Ms. Tanya Garg	9.13
	III	Mr. Arshdeep Singh	9.12
B. Sc. (Hons.) Electronics - I Year	I	Mr. Vansh Makhija	8.27
	II	Mr. Krish Gulati	8.09
	III	Mr. Lakshay Kumar	7.86
B. Sc. (Hons.) Electronics - II Year	I	Ms. Isha Aggarwal	9.26
	II	Mr. Mohit Jain	8.96
	III	Ms. Anupama	8.57
B. Sc. (Hons.) Electronics - III Year	I	Mr. Atul Khanna	8.89
	II	Mr. Himanshu Mahara	8.35
	III	Mr. Raj Kumar	8.01

COURSE	POSITION	NAME OF STUDENT	CGPA/MARKS OBTAINED
B. Sc. (Hons.) Mathematics - I Year	I	Ms Shweta Singh	8.82
	II	Ms. Astha Kanthariya	8.73
	II	Mr. Guarav	8.73
	II	Ms. Shivani More	8.73
	III	Mr. Anurag Jogi	8.68
B. Sc. (Hons.) Mathematics - II Year	I	Mr. Siddharth	9.50
	II	Mr. Ankit Goyal	9.46
	III	Ms. Anjali Moyal	9.14
B. Sc. (Hons.) Mathematics - III Year	I	Ms. Priya	9.64
	II	Mr. Vishal Gupta	9.55
	III	Ms. Divya Goyal	9.23
B. Sc. (Hons.) Physics - I Year	I	Ms. Deepika Goel	9.00
	I	Ms. Gouri	9.00
	I	Ms. Supriya Garg	9.00
	II	Ms. Sweti Yadav	8.95
	III	Ms. Rupali	8.73
B. Sc. (Hons.) Physics - II Year	I	Mr. Akash	9.82
	II	Mr. Animesh Sah	9.75
	III	Mr. Aamir Saifi	9.07
B. Sc. (Hons.) Physics - III Year	I	Mr. Umang Jain	9.21
	II	Mr. Kangan Goswami	8.85
	III	Mr. Shashank Mishra	8.64
B. Sc. (Prog.) Math. Sc. - I Year	I	Mr. Tushar Bhola	9.36
	II	Mr. Dev Tomar	9.18
	III	Mr. Abhiraj	9.14
B. Sc. (Prog.) Math. Sc. - II Year	I	Mr. Vijay Verma	8.91
	II	Mr. Saksham Saxena	8.82
	III	Ms. Chetna Singla	8.68
B. Sc. (Prog.) Math. Sc. - III Year	I	Ms. Pratima Singh	9.22
	II	Ms. Juhi Arora	9.15
	III	Mr. Anmol Paliwal	9.09
B. Sc. (Prog.) Physical Science with Computer Science - I Year	I	Ms. Sakshi Ahlawat	9.55
	II	Ms. Aditi	9.27
	III	Ms. Anjali Joshi	8.91

COURSE	POSITION	NAME OF STUDENT	CGPA/MARKS OBTAINED
B. Sc. (Prog.) Physical Science with Computer Science - II Year	I	Mr. Ankit Ahlawat	9.64
	II	Mr. Anubhav Jain	9.00
	III	Ms. Uma	8.73
B. Sc. (Prog.) Physical Science with Computer Science - III Year	I	Mr. Pranjal Mishra	9.13
	II	Ms. Samridhi Agrawal	9.12
	III	Mr. Mukul Wadhwa	9.07
Certificate Course in French	I	Ms. Riya Bansal	242/300
	II	Ms. Mahak Narula	241/300
	III	Ms. Gurusha Thakkar	225/300
	III	Ms. Isha Aggarwal	225/300
Diploma Course in French	I	Ms. Divya Khera	215/300
	II	Ms. Amya Madan	211/300
	III	Ms. Bhavya Grover	189/300
	III	Ms. Mishtha Kapoor	189/300
Certificate Course in German	I	Mr. Basant Verma	257/300
	II	Mr. Shubham Pandey	251/300
	III	Ms. Malvika Arora	228/300
Diploma Course in German	I	Mr. Ruban Bhardwaj	242/300
	II	Ms. Arshdeep Singh	217/300
	III	Ms. Juhi Arora	201/300

SPORTS ACHIEVEMENTS

Nemank Yadav of B.Sc. (H) Mathematics III year participated in 2nd Sangrur Heritage International Tournament 2019 held at Sangrur Punjab and won cash prize of Rs. 3000. He also secured II position in Lake City Winter Chess Tournament 2019 held at Udaipur and won cash prize of Rs. 55000. Shrey Walia of B.A. (H) Psychology secured IV position in inter college Taekwondo championship 2019-20 & I position in East District Taekwondo competition 2019-20. Rohit Mittal of B. Sc. Mathematical Science III year secured IV position in inter college Taekwondo championship 2019-20 and I position in west District Taekwondo competition 2019.

Our College also participated in Delhi University Inter College Tournament 2019-2020 for: Table Tennis (Men & Women), Basketball (Men & Women), Athletics (Men), Volleyball (Men) Cricket (Men), Badminton (Men), Netball (Women), Swimming (Men), Football (Men), Kabbadi (Men) & Shooting (Men).

PLACEMENTS 2019-20

Deloitte USI Consulting (Off-campus Pool Drive), Position - Associate Analyst (Consulting), Package - Rs. 3,82,000 p.a.		
Sr. No.	Name of the Student	Course
1	Rochak Pandey	B.Sc. (H) Computer Science
2	Bhavya Batra	
3	Muskan Goel	
4	Lakshay Gahlot	
TresVista (Off-campus Pool Drive), Position - Financial Analyst, Package - Rs. 6,40,000 p.a.		
1	Tushar Agarwal	B.M.S.
2	Himani Gupta	
3	Sahil Mehta	
4	Vivek Pathak	
5	Pulkit Daga	
6	Vanshika Goswami	
7	Aditya Garg	
8	Kriti Tyagi	
9	Shivam Garg	
EY GDS (Off-campus Pool Drive), Position - Assurance, Package - Rs. 3,33,333 p.a.		
1	Nishant Arora	B.Com. (H)
2	Arjun Singh	
3	Nitish Sachar	
4	Karan Madhok	
5	Saumya Kapoor	
6	Divya Dewan	
7	Shreya Jhanjee	
8	Amit Sachdeva	
9	Shruti Goyal	
FIS Global Vodafone Team (Off-campus Pool Drive), Position - SEO Team Member, Package - Rs. 3,20,000 p.a.		
1	Deepti Kiran	B. Sc. Mathematical Sciences
2	Arpit Yadav	B.Sc. (H) Computer Science
3	Muskaan Gupta	
4	Ishita Bansal	B. Com. (H)
LIDO Learning (Off-campus Pool Drive), Position - Business Development, Package – Rs. 10,00,000 p.a.		
1	Heena Makhija	B.M.S.
TravClan (Off-campus Pool Drive), Position - Business Development, Package - Rs. 3,21,200 p.a.		
1	Ishu Goel	B.Sc. (H) Computer Science
2	Heena Makhija	B.M.S.

FIS Global Google Team (Off-campus Pool Drive), Position - SEO Team Member, Package - Rs. 3,50,000 p.a.		
Sr. No.	Name of the Student	Course
1	Kirti Goel	B.M.S.
2	Pulkit Daga	
3	Vanshika Goswami	
4	Heena Makhija	
5	Sidhi Singh	B.Sc. (H) Computer Science
6	Madhav Kaushik	
Infosys (Off-campus Pool Drive), Position - Operations/ Testing Executive, Package - Rs. 2,22,000 p.a.		
1	Shrishti Vaish	B.Sc. (H) Computer Science
2	Abhishek Biswas	
3	Yashnit Kalra	
4	Deepti Kiran	
5	Ishu Goel	
6	Pratishtha Budhiraja	
7	Shubham Kumar	
8	Gourav Yadav	
9	Sidhi Singh	
10	Simran Yadav	
11	Shivam Singh	
12	Prince Sharma	
13	Rishabh Jain	
14	Muskaan Arora	
15	Ritika Saini	
16	Shivani	
17	Namit Kapoor	
TCS (Off-campus Pool Drive), Position - IT Application, Development & Maintenance, Package - Rs. 1,93,000 p.a.		
1	Abhishek Biswas	B. Sc. (H) Computer Science
2	Shashank Jain	
3	Varsha Nagar	
4	Pankaj Pant	
5	Shreya Bhatnagar	
6	Sidhi Singh	
7	Rakesh Kumar	
8	Tushar Agarwal	
9	Samiksha Chugh	
Wipro (Off-campus Pool Drive), Position - Business Development, Package - Rs. 3,21,200 p.a.		
1	Sanu Chauhan	B.M.S.

DEPARTMENTS AND DEPARTMENTAL EVENTS

DEPARTMENT OF CHEMISTRY

The Department of Chemistry has two very well equipped laboratories for Organic, Inorganic, Physical, and Analytical experiments. These labs are well furnished and have the following modern instruments: UV-Visible Spectrophotometers, Flame Photometer, Water Deionizer, Triple Water Distillation unit, Digital pH meters, Digital Potentiometers, Digital Conductivity meters, Digital TDS meters, Naphelometer, Rotary evaporators etc. Lab has instruments for carrying out biological chemistry/biology based experiments. These include Vertical Laminar Flow, Microscopes (Monocular, Binocular with Projection system), Autoclav etc. Computer facility is also available in both the laboratories for student's use.

DEPARTMENT OF COMMERCE

The Department of Commerce is one of the biggest departments in the college, with 21 faculty members. The Department has its society by the name of "Bizworld", which provides the students with a platform to enhance their management and public speaking skills. Bizworld conducts frequent discussions on various economic and financial topics as well as on changes in the current market trends, thus helping spread financial and economic literacy among the students.

Every year Bizworld conducts an orientation programme for new students. The society also organizes its annual commerce fest under the name of "Fledgling", which includes a plethora of events, like Stock market simulations, out of the box quizzes, and many more, which witnesses a footfall of more than 700 students from various colleges of Delhi. The society also releases its annual commerce magazine, "Genesis".

DEPARTMENT OF COMPUTER SCIENCE

The Department of Computer Science aims to equip students with knowledge of the foundations of this subject area and the skills necessary to apply their discipline to real-world problems. The Department has always motivated the students to bring out the best in themselves and break their own records. Due to the reputation built over the years, Keshav Mahavidyalaya has become one of the most sought after colleges for B.Sc. (H) Computer Science course in the University of Delhi. The Department has recently purchased 40 Computer Systems and two ACs for its Computer Laboratories as an effort to provide the best facilities to its students. The Department has also upgraded a huge setup of UPS (Uninterrupted Power Supply) that provides power back up to its all Computer laboratories. The Department is also publishing its annual e-magazine 'e-Blitzine' as an initiative towards saving paper and the environment since 2017. As a continuous effort, the departmental magazine e-Blitzine 2020 of the academic session 2019-20 is available on the college website.

This year's core team of the Blitz Computer Society, consisting of 11 students was headed by Prashant Arora, a B.Sc. (H) Computer Science student. The team organized various events throughout the year under the guidance and support of the faculty and laboratory staff members of the Department. A seminar on "Python" was conducted on September 27, 2019 by Mr. Pradeep Kumar, Department of Computer Science, Keshav Mahavidyalaya. "Practice Coding Competition Series" was initiated on 'HackerRank' platform in end-of-semester break. This

initiative was taken by the team to encourage students to continue with coding and to help them to maintain consistency. There were three practice competitions in the series. The first competition was held on December 19, 2019 from 6:00 pm to 10:00 pm, second on December 25, 2019 from 6:00 pm to 9:00 pm and third on December 29, 2019 from 3:00 pm to 6:00 pm. Each competition comprised of ten questions which tested the logical thinking along with the coding skills of participants. A coding competition- “CODE COMBAT” was conducted on January 17, 2020. A one-day workshop on “Machine Learning” was organized on January 22, 2020, where the speaker was Mr. Mohit Uniyal, a mentor at Coding Blocks and also an alumnus of the college.

Somya Gupta and Manav Arora from B.Sc. (H) Computer Science, First-year secured the second position in Inter College Poster Paper Competition held on March 4, 2020, which was organized by Indraprastha College for Women, University of Delhi. The topic for the research poster was ‘ML Applications in Cancer Prognosis and Prediction’. Yashnit Kalra (Final year) has made his place at 2,304 out of 13,650 contestants internationally in the Google Kick Start, online Google platform. Shrishti Vaish (Final year) has been awarded a National Scholarship of Rs.10,000 per annum for her graduation.

In co-curricular events too, our students have brought laurels to the college. Yashnit Kalra (Final Year) and Rohit Sharma (Final year) secured the first position in Mind Coder held at VIPS, IP University in October 2019, and the second position in Cipher Swap, Cynosure at Hansraj College in February 2020. Yashnit Kalra (Final year) secured the first position in Code-Uncode at Kirori Mal College in February 2020 and Dazzle Coding at PGDAV College in February 2020. Aatif Nisar (Final year) secured the second position in Hackrcdu held at Ramanujan College in 2020. Ayushi Mittal (Second year) secured the second position in HackDUCS, a hackathon held at the Department of Computer Science, University of Delhi. This academic session, in the category of extra-curricular activities, Sagar Yadav, (First year) was part of the finalist team in Mime Time (nonverbal theatre competition) in Mood Indigo 2019, IIT Bombay. Simran Yadav (Final year) stood second in Costume Designing competition held at Sri Guru Gobind Singh College of Commerce.

DEPARTMENT OF ELECTRONICS

The Department of Electronics of the college offers B.Sc. (H) Electronics course under the new CBCS scheme. It is an under-graduate course of six semesters that equips the students with a broad foundation on the fundamentals and advancements in the area of electronics. The programme teaches papers such as: Fundamentals of Analog Electronics, Electromagnetics, Communications, Optoelectronics, Digital System Design and Mathematics. The department invites eminent professors / scientists to deliver lectures on various relevant topics. It also includes a technical society named Elektronika- The Electronics society for all round development of its students. The society through its members encompasses a diverse range of technical activities devoted to the various applications under Electronics. The society organizes workshops and technical competitions for exuberant minds. The Elektronika Society also organizes an inter college annual technical fest known as “Elexonia” which involves various technical events and workshops.

The Department of Electronics also started a robotics club in year 2018-2019 which provides students a platform to work on projects related to robotics and electronics.

DEPARTMENT OF ENGLISH

The Department of English of the college is actively engaged in developing critical reasoning among students through the analysis of literatures from across the world. The department deploys a variety of pedagogic strategies to direct the student's capabilities for independent thought, based on logical and refined judgement. Group discussions, debates and panel discussions are conducted to structure their ideas and formulate opinions. The department endeavours to impart excellent communication-skills crucial for carving a distinguished niche in the world. The cognitive and affective boundaries are challenged and continuously shifted through rigorous questioning. It enables them to view education, and its final play in the social arena as inextricably tied up with issues of humanity, equality, and just practices.

DEPARTMENT OF MANAGEMENT STUDIES

With the theme, *Dusk of a Decade, Dawn of Another*, the student society *Metamorphosis* organized the tenth edition of its school outreach event *Challenge. Enrich. Outperform (C.E.O.)* on October 24, 2019. A successful Digital Entrepreneur, Mr. Pravin Wadalkar, Co-founder & CEO at Technizer IIT, addressed the students on the occasion. A plethora of creative and competitive events based on functional areas of management were organized for school students to give them a peek into the world of business management. The event witnessed an overwhelming participation of around 800 students from schools across Delhi/ NCR. The society also organized the eleventh edition of the Annual Corporate Seminar and Inter-College Management Festival of the department, Cognizance 2020, with the theme *Reinventing Enterprise and Society*, on February 27 & 28, 2020. The invited speakers for the seminar on Day 1 were Mr. Navin Gulia, Ex-Army Officer, Author, Social Worker, Founder ADAA; Dr. Nanditesh Nilay, Author, Consultant, Speaker, Founder TraNc; Mr. Pratik Gauri, India CEO, 5th Element Group, TED X Speaker, Greenbiz 30 under 30. The seminar was well-received by the participants. On Day 2, different inter-college competitive activities were organized. Over 250 students from around 38 colleges of the University of Delhi participated and made the event a grand success. The department magazine '*Perspective*' was released during the event.

The students of the department organize workshops, competitions, and creative activities throughout the year. *Inceptum*, the Entrepreneurship Cell of the department organized '*What-If*', on February 7, 2020. As a farewell keepsake for the outgoing batch, the first-year students organized a *Quiz Competition* on February 11, 2020. Mayank Bhasin, Shivam Garg, and Aditya Garg, final year students organized a discussion on the Union Budget 2020-2021 on February 28, 2020.

The department has a long list of student achievements in both academic and extra-curricular activities. Every year our students pursue internships from organizations of repute to gain hands-on industry experience. They also experience a successful placement process and are offered varied job profiles. Some students choose to pursue higher education before taking a deep dive into the corporate realm. Sanchit Gambhir of the final year scored 750 in GMAT. Aastha Sharma of second-year cleared A1 certification in the German language. Devesh Aggarwal of second-year cleared Mutual Funds Distributor Certificate Examination from NISM. Anansh Gupta of the final year scored 99.77 percentile in CAT and made it to IIM Calcutta; Aditya Garg scored 98.21 percentile and will soon be joining IIM Indore; Tushar Aggarwal scored 98.93 percentile.

DEPARTMENT OF MATHEMATICS

The Department of Mathematics has eminent teachers who have full command on their subjects. Apart from teaching the subjects concerned, they have also published many research papers at the national and international level. The faculty members participate in various national and international conferences as well as workshops and seminars. The faculty members guide the students on their career paths. They are integrally associated with various committees of the college.

A talk on Demystifying Artificial intelligence and Careers in Augmented and Virtual Reality was organised by the Department on November 04, 2019. The expert speakers, Mr. Shashidhar from INTEL and Mr. Madhur Gupta from UNITY, gave a very informative lecture and enlightened the students about the role and applications of Artificial Intelligence and Virtual Reality and its career prospects. The students of Mathematical Society organized a workshop on Rubik's Cube on October 18, 2019. This workshop was headed by Siddharth, a final year student of B.Sc. (Hons) Mathematics, who shared his extensive knowledge about puzzle solving Rubik's cube with simple tricks and techniques. He also wrote a book entitled "Mysterious Path to Success" for which he was very much appreciated by Y.U.V.A on November 2, 2019.

Bhavyaa Sharma of B.Sc. Hons mathematics final year won Blitz Chess tournament held at Zakir Hussain College. Ankit Goyal and Amit Yadav have cleared IIT JAM exam with good ranks. Akhil Mittal of final year has secured 99.57 percentile in XAT examination. Aditya Jain of second year has cleared the papers CS-1 and CB-1 in Acturial Science. Hariom Kushwaha of B.Sc. Mathematical Science final year student won Tarkshehra Parliamentary Debate competition, held at Daulat Ram College.

DEPARTMENT OF PHYSICAL EDUCATION

A healthy mind resides in a healthy body, and a healthy and strong body is not possible without sports and physical activities. The college sports committee under the able guidance of Dr. Surender Singh (Convenor) encourages and motivates the students to get involved in various sports and physical activities. The College has many sports facilities like basketball, football, cricket, badminton, netball, volleyball, and athletics. Besides outdoor games, students can choose various indoor games like – table tennis, chess, etc. The college has a gymnasium hall with various machines. This year Delhi University Inter college volleyball (M) 2019-20, athletics (M&W) 2019-20, was organized by Dr. Surender Singh (Convenor, Tournament committee) at Keshav Mahavidyalaya.

DEPARTMENT OF PHYSICS

Physics lies at the core of all scientific and technical disciplines. The goal of the department is to ignite and promote enthusiasm, interest, and passion for the field of physics in the students in order to produce well-prepared graduates who are confident in their abilities and understanding of physics. Teachers of the Department of Physics constantly strive to stay updated by attending various orientation programs, refresher courses, seminars, workshops, etc. The department motivates and also provides recommendations to deserving students for higher studies in Indian and International institutions. Animesh Shah of the final year has been selected for an integrated Ph.D. in 'High Energy Physics' at Tata Institute of Fundamental Research (TIFR). Aakash of final year has qualified Joint Admission Test (IIT-JAM) and Joint

Entrance Screening Test (JEST). Devansh of the final year has cleared the Combined Defense Services Examination (CDS) conducted by Union Public Service Commission (UPSC).

The Physics society 'COSMOS' organized its annual Physics Festival 'Curiosity' in the month of February 2020. A special lecture on "Modern Astronomy-Strategies to meet the challenges" was delivered by Prof. H. P. Singh from the Department of Physics & Astrophysics, University of Delhi. Students also participated in various competitions like quiz, puzzle, debates, etc.

DEPARTMENT OF PSYCHOLOGY

The Department of Psychology believes in the holistic development of the students and this is the mission of the entire department. Besides academics, workshops, interactive sessions with experts, presenting papers, and attending conferences as well as internships are also kept in mind.

INPSYCH – The Society of Department of Psychology, organized the department's annual fest - Psyphoria, and a 2- Day's Psychology Carnival. The Investiture Ceremony 2019-20 was held on August 9, 2019, where the core student team was officially bestowed with their roles and responsibilities for carrying forward the department's endeavors. An interactive session on 'Suicide Prevention', on October 3, 2019, dispelled various myths about suicide and created a safe space for an insightful discussion on the same.

Consulenza – The Counselling and Training Cell of Keshav Mahavidyalaya, was initiated with the aim of providing counselling services to the students of the college. This Cell also aims to enrich the knowledge and skills of psychology students in the field of counselling. On February 5, 2020, Consulenza collaborated with Children First India for a panel discussion - 'Depression: Let's Talk', where the myths surrounding depression were dealt with, and a session on 'Careers in Psychology: India and Abroad' was also organized for the students.

Anubhav-The Psychology Internship Cell of Keshav Mahavidyalaya was established on August 28, 2018, with an aim to bridge the academia-industry gap by forming a liaison between students and various organizations. A workshop on 'Transactional Analysis with Gestalt work' with resource persons, Dr. Avinash Desousa and Ms. Pragya Lodha from Mumbai, was organized on August 22 & 23, 2019. A workshop on 'Expressive Arts Therapy', curated by Ms. Manju Jain from the USA was organized on February 12, 2020. Furthermore, workshops on 'IQ Testing' on February 13, 2020, and 'Rorschach Inkblot Test' on February 14, 2020, by the iconic Dr. Dwarka Pershad were also organized by Anubhav.

DEPARTMENT OF EVS

With the implementation of CBCS (Choice Based Credit System), the subject of Environmental Studies was introduced as an interdisciplinary discipline in the year 2014 designed to equip the students with knowledge of the exemplary diverse field. The subject is categorized under AECC (Ability Enhancement Compulsory Course) as a 4-credit paper undertaken compulsory during the first academic year. It strives to impart comprehensive education to students from various disciplines for understanding fundamental yet complex, manifold environmental issues. In order to equip students with the requisite knowledge, the endeavor is to inculcate the awareness with a positive attitude which is much needed to address our challenges now for a better future.

The curriculum emphasizes on integrated learning with classroom lectures facilitated by quality and quantity interactive sessions which creates conducive space for effective learning. Every academic session, the students are provided with an opportunity for the exchange of ideas by

means of field visits to gain knowledge beyond the subject. The field trip for the students is conducted every semester to inspire personal and collective responsibility in building an environmentally conscious society for the achievement of sustainable development. Last year students were taken to Yamuna Biodiversity Park to encourage students and staff about biodiversity conservation, protection, and development of the environment. The topical push of the gathering was to honor nature, promote the cause of environmental protection. This gathering aimed to cultivate a myriad of conversations among academicians, researchers, and a range of stakeholders, introducing viable working solutions for the environmental challenges.

DEPARTMENT OF HINDI

हिन्दी विभाग का उद्देश्य भारतीय गौरवशाली परम्परा को बताना, हिन्दी भाषा के द्वारा भारतीय साहित्य एवं संस्कृति से अवगत कराना। हिन्दी भाषा विचार एवं अभिव्यक्ति का सशक्त माध्यम है, जिसके द्वारा लोकप्रिय संस्कृति एवं लोकप्रिय साहित्यकारों के अवदान से परिचित कराना, जिसके द्वारा विद्यार्थी कवि सम्मेलन एवं काव्य परम्परा को जान सकेंगे। विद्यार्थियों के अंदर रचना कौशल एवं रचनाशीलता को विकसित करना जिसके द्वारा उनके अंदर लेखन के क्षेत्र में सृजनशीलता आ सके। अनुवाद आज के समय में बहुत महत्वपूर्ण विषय है। इसके अध्ययन से विद्यार्थियों के लिए विश्व बाजार में रोजगार के महत्वपूर्ण अवसर हैं। हिन्दी का उद्देश्य वैश्विक स्तर पर हिन्दी साहित्यकारों के योगदान का प्रचार प्रसार एवं साहित्य की संवेदना से परिचित कराना। हिन्दी भाषा युवाओं के लिए रोजगारपरक है। वाद-विवाद, भाषण, काव्य प्रतियोगिताओं इत्यादि के द्वारा छात्रों की प्रतिभा को विकसित करना।

दिल्ली विश्वविद्यालय द्वारा निर्धारित (GE) हिन्दी ऐच्छिक पाठ्यक्रम CBCS के अंतर्गत लोकप्रिय साहित्य, रचनात्मक लेखन, हिन्दी में व्यावहारिक अनुवाद एवं हिन्दी का वैश्विक परिदृश्य पढ़ाया जाता है।

LIBRARY

The college maintains a well-stocked double storey, spacious, fully automated library comprising a large reading room. It is a web-based Library. The data of the Library is available on NIC Cloud through e-Granthalaya software. Presently college becomes a member of N-List –Database. Various e-resources (e-books and e-journals) provided by N List are now available for Keshav Mahavidyalaya. The library has various sections consisting of around 28000 books. It has a rich collection of textbooks, reference materials, and encyclopedias of various fields. A large number of dailies, weeklies, and periodicals of various subjects are being subscribed on a regular basis. Around 38 Magazines and 18 Newspapers are subscribed to by the library for the readers. The library has more than 740 CDs and DVDs which are issued to various departments of the college. Besides, it also provides the facility of accessing about 30,000 e-journals and research articles provided by the Delhi University Library System (DULS) through the internet to staff members and students. The library also provides various services to its users like Circulation Service, Technical Services, Reservation Service, Internet Service, etc. The library has a separate Internet Lab for students and faculty. For security purposes, there are 16 CCTV Cameras in the college library. Keshav Mahavidyalaya Library has Braille Materials also for visually impaired users. Furthermore, the library also has one Lez Air Camera Scanner along with a laptop with Lex Air VAD software as well as Braille face and Devnagri Software.

HOSTEL

Keshav Mahavidyalaya Girls' Hostel is a blessing, a stay in care, and harmony for the out-stationed girl students. The Hostel has now all basic facilities which include Wi-Fi connectivity, TV, Refrigerator, Microwave, Iron, and above all a clean, peaceful, and beautiful ambience. The Hostel residents celebrate all occasions enthusiastically with the Principal, Teachers, Warden, and other Hostel Staff. Like all previous sessions, this year too, the residents celebrated Janmashtmi on August 24, 2019, Ganesh Chaturthi on August 22, 2019, Fresher's Party on Sept 7, 2019, Diwali on October 27, 2020, Lohri on January 13, 2020, and Holi on March 5, 2020.

NCWEB

The Non-Collegiate Women's Education Board (NCWEB) centre was founded in 2016 under the vision of our honorable Principal, Prof. Madhu Pruthi, in order to enable thousands of young women who are unable to join regular college for various reasons to attend classes during Saturdays/Sundays and academic breaks to obtain an undergraduate degree from the University of Delhi. At present, there are 42 teachers imparting some insightful lessons to the students of B.A. Prog and B.Com. under the guidance of Dr. Deepak Srivastava, Assistant Professor, Department of Commerce, who has been successfully carrying out the responsibility of Teacher-in-Charge of NCWEB since its inception in July-2016. Along with the teaching staff, 12 members of non-teaching staff are also involved diligently in this centre under the guidance of Mr. Rajkumar. Due to the combined efforts of everyone involved, the first batch (2016-2019) graduated quite successfully last year. The centre this year organized its 'Orientation Programme' to welcome all the students and to entitle them to begin the new phase of their educational journey with utmost positivity and excitement. Moreover, to provide the learners with an opportunity to showcase their aesthetic skills and talent, the centre conducted the 'Cultural Fest' on February 29, 2020 and the occasion was graced by the Director, Dr. Geeta Bhatt, and the Deputy Director, Dr. Uma Shankar. The NCWEB centre always strives to impart quality education to the learners, therefore, even during the COVID- 19 pandemic, the centre has been acknowledged as the first teaching center to take the initiative of starting the 'online classes' as per the time table and guidance of the higher authorities. The NCWEB centre has emerged as an important academic option for female students.

ACADEMIC ACHIEVEMENTS: FACULTY

Ms. Akanksha Mendiratta (Department of Psychology)

- Participated in the International Seminar on “Health: Issues, Challenges & Remedies in Uttarakhand” jointly organized by the Department of Applied Psychology, Shyama Prasad Mukherji College for Women, University of Delhi and Health Education Art Life Foundation (Heal) at Bhimtal (Nainital), March 30, 2019 - April 2, 2019.

Dr. Anjali Thukral (Department of Computer Science)

- Completed Four Week Course on “Software Testing”, NPTEL Swayam Portal, January 2019 - April 2019.
- Completed Twelve Week Course on “Artificial Intelligence: Knowledge Representation and Reasoning”, NPTEL Swayam Portal, January 2019 - April 2019.

Dr. Amanjot Sachdeva (Department of Management Studies)

- Completed ARPIT Refresher Course under SWAYAM (Ministry of HRD Initiative) on “Human Rights, Environment and Ethics”, June 2019.
- Attended the 17th Refresher Course in Commerce & Management Studies conducted by the Human Resource Development Centre, Jamia Millia Islamia, November 18-30, 2019.

Dr. Ashish Bansal (Department of Mathematics)

- Worked as Centre-Coordinator in the College for the Madhava Mathematics Competition (Funded by National Board for Higher Mathematics) jointly organised by Department of Mathematics, S. P. College, Pune and Homi Bhabha Centre for Science Education, T.I.F.R., Mumbai, January 2020.
- Participated in One Week Faculty Development Programme on “Understanding the Connection of Mathematics with the World Around Us: An Application Based Learning” jointly organised by Mahatma Hansraj Faculty Development Centre and Department of Mathematics, Hansraj College, University of Delhi, June 20-26, 2019.

Ms. Astha Kanjlia (Department of Management Studies)

- Participated in World Environment Summit 2020 (ESDACON 2020) jointly organized by Environment and Social Development Association, Delhi, January 18-19, 2020.
- Completed ARPIT Refresher Course under SWAYAM (Ministry of HRD initiative) on “Management”, February 2020.

Ms. Chetna (Department of Physics)

- Completed Two Weeks Refresher Course in “Leadership Building and Communication Skills” (IDC) from CPDHE, University of Delhi, September 17-30, 2019.
- Completed ARPIT Refresher Course on “History of Indian Science and Technology”, February 2020.

Dr. Daisy Sharma (Department of Psychology)

- Supervised following MA dissertation: Study of Job Involvement and Employee Motivation among Private and Public Sector Employees; The Impact of Workplace

Environment on Employee Job Performance; A Correlational Study of Academic Performance & Emotional Maturity of Higher Secondary Students; Correlational Study of the Self-Efficacy and Psychological Wellbeing among Rural and Urban School Children.

Dr. Dhanpal Singh (Department of Mathematics)

- Singh, D., Kumar, S., & Tyagi P.K. (2019). Robust Estimation with Geometric Distribution Under a Class of Period. *International Journal of Agricultural and Statistical Sciences*, 15(1), 433-438.

Dr. Geetanjali Sageena (Department of Environmental Studies)

- Nisar, S., Hashem, S., Macha, M.A., Yadav, S.K., Muralitharan, S., Therachiyil, L., Sageena, G., Al-Naemi, H., Haris, M., & Bhat, A. A. (2020). Exploring Dysregulated Signaling Pathways in Cancer. *Current Pharmaceutical Design*, 26(4), 429-445.
- Hashem, S., Nisar, S., Sageena, G., Macha, M.A., Yadav, S.K., Krishnankutty, R., Uddin, S., Haris, M., & Bhat, A.A. (2020). Therapeutic Effects of Curcumol in Several Diseases; An Overview. *Nutrition and Cancer*, 1- 15.
- Participated in a three days workshop on “Research Based Pedagogical Tool” jointly organized by Center of Excellence in Science and Mathematics Education at Indian Institute of Science Education and Research, Pune held at IIT Sonipat Haryana, February 28-March 1, 2020.
- Awarded Best Oral Paper Presentation at World Environment Summit 2020 organized by Environment and Social Development Association held at Vallabhbhai Patel Chest Auditorium, University of Delhi, January 19, 2020.
- Received Paryavaran Ratna Award at 4th Global Nature Film Festival 2019 organized by Vishwa Mitra Parivaar at Vishwa Yuva Kendra, Teen Murti Marg, Chanakyapuri, New Delhi, December 30, 2019.
- Participated in International Ozone Day Celebration organized by Department of Environment, Govt. of NCT of Delhi held at Delhi Secretariat, September 16, 2019.
- Participated in International Exhibition and Conference on World Environment Expo 2019 jointly organized by Green Society of India and Indian Exhibition Services, Pragati Maidan, June 5-7, 2019.

Dr. Harpreet Bhatia (Department of Psychology)

- Deepak S., Bhatia H. & Chadha N.K. (2019). A Psychological Study on the Positive Impacts of Experiencing Love. *IAHRW International Journal of Social Sciences Review*, 7(3), 513-518.
- Chaudhary S. & Bhatia H. (2019). Passion and its Outcomes: Implications on Positive Psychology. *IAHRW International Journal of Social Sciences Review*, 7(5-III), 1702-1705.
- Paper presented by Kaur M. & Bhatia H. Mass Rationalization and Terrorism, *ICSSR sponsored 3-day conference “Perspectives on peace and sustainable development in a World of Conflict”* at Vivekananda College, University of Delhi, February 13-15, 2020.
- Attended online course on “Suicide Prevention” by MHE, April 12, 2019 – May 5, 2019.
- Attended one day workshop on CBT & REBT by Shishir Pulsapure (Morphic Minds), September 29, 2019.

- Completed “Training of Master Trainers” (ToMT) conducted by Management & Entrepreneurship & Professional Skills Council, conforming to National Skills Qualification Framework Level-6, December 2019.
- Completed Academic Writing Course from Swayam Portal, University of Delhi, July 2019 - October 2019.
- Under the guidance three students were awarded their PhD, November 2019.
- Presently supervising one student for PhD.
- Presently supervising two MA dissertations for students from IGNOU.

Dr. Jasmeet Singh (Department of Physics)

- Kaur, S., Baluja, K.L., Singh, J. & Bharadvaja, A. (2019). Vibrationally-Resolved Excitation and Dissociation Collision Strengths of AlO^+ by Electron-Impact Using the *R*-matrix Method. *The European Physical Journal D*, 73, Article no. 142.
- Attended 17th Refresher course in Physical Sciences & Nano Sciences sponsored by University Grants Commission, Jawaharlal Nehru University, Delhi, November 18-30, 2019.
- Awarded The Royal Society International Exchange Award for doing Research in collaboration with University College London, UK, March 2020.

CA Kritee Manchanda (Department of Management Studies)

- Faculty Development Programme on “The Use of Contemporary Tools, Techniques and Analysis Software Packages in Research” organized by Shaheed Sukhdev College of Business Studies, University of Delhi, May 4 - 6, 2019.
- Completed ARPIT Refresher Course under Swayam (Ministry of HRD initiative) in Management, October 2019 - February 2020.

Dr. Mona Ranga (Department of Psychology)

- Ranga, M., Saini, M., Apoorva. (2020). Consumer Perception Towards Genetically Modified Food. *UGC sponsored National conference on Food safety, Nutritional Security and Sustainability*, March 6-7, 2020.
- Ranga, M., Kaur, M. & Sonkar, S. (2020). The Neuropsychological Functions of Memory and Intellectual Processes in Patients with Cancer. *UGC sponsored National Seminar on Psychology of Health and the well-being*, Department of Psychology, University of Delhi, India, February 28-29, 2020.
- Ranga, M., Kaur, M. (2020). Waste Management of Disposed Sanitary Napkins. *World Environment Summit 2020*, Delhi, India, ESDA, 171. (Abstract published)
- Attended workshop on Training in Cognitive Behavior Therapy and Rational Emotive Behavior Therapy by Dr. Shishir Palsapure, September 9, 2019.

Dr. Mukesh Gupta (Department of Chemistry)

- Completed Swayam’s Annual Refresher Programme in Teaching (ARPIT) in Chemistry for Higher Education Faculty offered by TLC, Sri Guru Tegh Bahadur Khalsa College, Delhi, November 1, 2018 - March 3, 2019 (Proctored exam held on March 30, 2019).

- Completed Swayam's Annual Refresher Programme in Teaching (ARPIT) in Chemistry for Higher Education Faculty offered by TLC, Sri Guru Tegh Bahadur Khalsa College, Delhi, September 1, 2019 to December 31, 2019.

Dr. Padmasai Arora (Department of Commerce)

- Arora P. and Arora H. (2019). Efficiency of Thrift Agents of Small Urban Borrowers: The Case of Scheduled Urban Cooperative Banks (SUCBs) in India. *International Journal of Indian Culture and Business Management*, 19(4), 434-451.

Dr. Pardeep Kumar (Department of Commerce)

- Kumar, P. (2019). Ethical Perspective of Leadership in Modern Organisation. *Universal Review*. 8(6), 299.
- Kumar, P. (2020). Systematic View of Organizational Structure. *Adalya Journal*. 9(3), 736-745.
- Kumar, P. (2020). COVID-19: Challenges for Management -A Study on Corona Virus Challenges Faced by Management. *Journal of the Social Sciences*, 48(2), 1919-1934.
- Kumar, P. (2020). Eclectic Approach of Administrative Management-Transition from Traditional to Modern Approach of Management. *Journal of the Social Sciences*, 48(2), 0253-1097.

Ms. Rajat Arora (Department of Mathematics)

- Arora, R., Tandon, A., Aggarwal, A.G., & Verma, V. (2019). Testing Resource Based Optimal Release Policy for Software System Incorporating Fault Reduction Factor and Change Point. *International Journal of Recent Technology and Engineering*, 8(4), 1909-1920.

Ms. Rashmeet Kaur (Department of Computer Science)

- Participated in a two days International workshop on "Emerging Trends in IOT and Machine Learning" organised by South Asian University, New Delhi, May 4-5, 2019.

Dr. Richie Aggarwal (Department of Mathematics)

- Awarded the Degree of Philosophy (Ph.D.) from Faculty of Mathematical Sciences, Department of Operational Research, University of Delhi, October 19, 2019.
- Anand, A., Aggarwal, R., & Singh, O. (2019). Using Weibull Distribution for Modeling Bimodal Diffusion Curves: A Naive Framework to Study Product Life Cycle. *International Journal of Innovation and Technology Management*, 16(7), 1-17.
- Aggarwal, R., Anand, A., Singhal, S., & Bisht, M. (2019). Dependency and Time Delay based Innovation Adoption Modeling, *Mathematics in Engineering, Science & Aerospace*, 10(2), 281-290.

Dr. Ritu Arora (Department of Mathematics)

- Arora, R. & Gupta, K. (2019). Multi-level Integer Programming Problem with Multiple Objectives at Each Level. *Investigacion Operacional*, 40(3), 313-329.

- Participated in One Week Faculty Development Programme on “Biomathematics” jointly organized by Shivaji College, University of Delhi and Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi, August 1-7, 2019.
- Participated in One Week Faculty Development Programme on “Recent Trends in Research Methodology, E-content, Mathematical and Statistical Methods in Open Education World” jointly organized by Kalindi College, University of Delhi and Mahatma Hansraj Faculty Development Centre, Hansraj College, University of Delhi, December 17-23, 2019.

Dr. Ruchi Goyal (Department of Commerce)

- Awarded the Degree of Philosophy (Ph.D.) on Corporate Governance in Airline Industry in India from Department of Commerce, University of Delhi, November 4, 2019.
- Goyal, R. (2019). Empirical Evidences of Corporate Governance and Performance of Airline Sector, *Corporate Governance Insight*, 1(1), 54-70.
- Ramchandani, S. and Goyal, R. (2019), Impact of Employee Engagement on Stakeholders: A Review Study. *Think India Journal*, 22(14), 51-60.
- Presented Two Papers entitled Corporate Governance in Airline Industry from Employees Perspective: An Empirical Evidence and Impact of Employee Engagement on Stakeholders: A Review Study, *First International Conference on Corporate Governance: Issues, Challenges & Changing Paradigms* organized by Global Research Foundation for Corporate Governance at India International Centre, New Delhi, India. September 07-08, 2019.
- Participated in One Week Faculty Development Programme entitled “Basic Research Methodology” organized by Guru Angad Dev Teaching Learning Centre of MHRD, SGTB Khalsa College, University of Delhi, June 01-06, 2019.

Dr. Shalini Devi (Department of Commerce)

- Participated in One Week Faculty Development Programme on “Emerging Trends in Research Methodology” organized by Mata Sundri College for Women, University of Delhi, October 7-12, 2019.
- Participated in One Week Faculty Development Programme on “Recent Trends in Research Methodology, E-Content, Mathematical and Statistical Methods in Open Education World” jointly organized by Kalindi College, University of Delhi and Mahatma Hansraj Faculty Development Center, Hansraj College, University of Delhi, December 17-23, 2019.

Ms. Sonu Mehta (Department of Management Studies)

- Completed Refresher Course in Business Management, Economics and Commerce (SRC) organized by Centre for Professional Development in Higher Education, Delhi, June 28, 2019 – July 11, 2019.
- Completed ARPIT Refresher Course under SWAYAM in “Data Analysis for Social Science Teachers”, October 1, 2019 - January 20, 2020.

Dr. Subedar Ram (Department of Mathematics)

- Chaudhary, J.P., Ram, S.D., & Singh, L.P., (2019). The Plane Piston Problem with Weak Gravitational Field in a Dusty Gas. *Journal of King Saud University-Science*, 31(4), 1027–1033.

Dr. Subodh Pandit (Department of Management Studies)

- Completed ARPIT Refresher Course under SWAYAM in “Economics”, September 2019 - December 2019.
- Completed ARPIT Refresher Course under SWAYAM in “Data Analysis for Social Science Teachers”, October 1, 2019 - January 20, 2020.

Mr. Sudhir Gupta (Department of Computer Science)

- Jha, A.K., Gupta, S.K., Kumar, A., Chaubey, M.K., & Singh, J. (2019). Big Data Analytics: An Indian Perspective. *International Journal of Recent Technology and Engineering*, 8(3), 2943-2949.

Dr. Vandana Gambhir nee Chopra (Department of Psychology)

- Maggo, U. & Gambhir, V.C. (2019). Effects of Pranic Psychotherapy on Depression: An Experimental Study. *Indian Journal of Psychology*. Special Issue on Mental Health, 163-168.
- Gambhir Chopra, V. Vashist, R., & Gupta, A. (2020). Multidimensional Measure of Employee Ethics. *International Conference on “Industry 4.0: Impact of Technology on Business Environment”* organised by Delhi Institute of Advanced Studies. Awarded Best Paper.
- Committee member of APCDA Standards Taskforce (2019-2020). Published: APCDA Career Services Competencies.
- Faculty Development Programme on “Research Methods and Business Analytics using SPSS and R-Studio” organized by the Internal Quality Assurance cell, Delhi Institute of Advanced Studies, Delhi. June 4 - 11, 2019.
- Awarded Outstanding Career Practitioner Award at 2020 APCDA Awards Ceremony and Member Meeting for providing Career Services for Students and the wider Community, and for Sustained Commitment to APCDA, March 27, 2020.
- Awarded Certificate of Appreciation for contributions to APCDA Glossary project at International conference at RMIT University, Ho Chi Minh City, Vietnam, May 22, 2019.
- Resource Person for conducting a workshop on “Exploratory Factor Analysis” in the Department of Applied Psychology, South Campus, University of Delhi, April 20, 2019.

Dr. Vinita Jindal (Department of Computer Science)

- Jindal, V., & Bedi, P. (2019). Parameter Tuning in MACO for Actual Road Conditions. *Wireless Personal Communications*, 106(3), 1309-1323.
- Bedi, P., Gupta, N., & Jindal, V., (2020). Siam-IDS: Handling Class Imbalance Problem in Intrusion Detection Systems using Siamese Neural Network. *Procedia Computer Science, Elsevier*, 171, 780-789.
- Jindal, V., & Bedi, P. (2020). An Improved HAPO Algorithm Using GPU Harness (IHAPO-G) for Rapid Responses in VANETs. *International Conference on Recent Innovations in Electrical, Electronics & Communication Engineering*, Bhubaneswar, India, 1150-1155.
- Gupta N., Bedi P., & Jindal V. (2020), Effect of Activation Functions on the Performance of Deep Learning Algorithms for Network Intrusion Detection Systems. *International Conference on Emerging Trends in Information Technology*, IITM, Janakpuri, Delhi, India, Lecture Notes in Electrical Engineering, Springer, Cham, 605, 949-960.

- Jindal, V., & Bedi, P. (2020). CUDA Accelerated HAPO (C-HAPO) Algorithm for Fast Responses in Vehicular Ad Hoc Networks. Asset Analytics, P. K. Kapur et al. (Eds): Strategic System Assurance and Business Analytics, 491348_1_En, (chapter-23), Springer India.
- Bedi, P., Gupta, N., & Jindal, V. (2020). Dark Web: A Boon or a Bane. In M. Khosrow-Pour D.B.A. (Ed.), Encyclopedia of Criminal Activities and the Deep Web. Hershey, PA: IGI Global, 152-164.
- Completed UGC-sponsored Refresher Course in Computer Science and Information Technology organized by JNU, Delhi, September 16 - 28, 2019.
- Completed ARPIT Refresher Course on “A Practical Refresher in Computer Science”, February 2020.
- Appointed as Joint Supervisor for one Ph.D. Student, Department of Computer Science, University of Delhi.
- Delivered a talk on Artificial Intelligence to the Students of Shyam Lal College (Evening), University of Delhi, February 19, 2019.

ACHIEVEMENTS: LIBRARY STAFF

Dr. Rittu Sethi nee Batta (Librarian)

- Attended Refresher Course in Library and Information Science organized by University of Delhi, May 31, 2019 - June 14, 2019.
- Attended two days Faculty Programme on “Digital Literacy” conducted by ICT Academy, Keshav Mahavidyalaya, University of Delhi, April 4-5, 2019.
- Participated in One Week Faculty Development Programme on Co-creating Moocs at Ramanujan College, University of Delhi, February 10-16, 2020.

Sh. Ravinder Singh Mehra

- Completed Masters in Library Science with First Division from Swami Vivekanand Subharti University, Meerut, 2019-20.

Sh. Pawan Kumar

- Completed B. Lib. Sc. from Swami Vivekanand Subharti University, Meerut, 2019-20.

ACHIEVEMENTS: NON-TEACHING STAFF

Sh. An Singh Mehra

- Attended two days Faculty Programme on “Digital Literacy” conducted by ICT Academy, Keshav Mahavidyalaya, University of Delhi, April 4-5, 2019.

Sh. Ravi Dutt Kaushik

- Attended two days Faculty Programme on “Digital Literacy” conducted by ICT Academy, Keshav Mahavidyalaya, University of Delhi, April 4-5, 2019.

EXTRA-CURRICULAR ACTIVITIES

SPORTS

The college sports committee under the guidance of Dr. Surender Singh (Convenor), Dr. Vinod Kumar Sharma, Dr. Jasmeet Singh, Dr. Vinita Jindal, and Mrs. Chetna, provides indoor and outdoor games facilities for the students. The Department of Physical education has a gymnasium hall with various machines, various Indoor games like table tennis, chess, etc. Besides this, the students can choose from a variety of outdoor games like – Basketball, Swimming, Football, Netball, Shooting, Volleyball, Cricket, Badminton, and Athletics. This year Delhi University Inter College Volleyball (M) 2019-20, Athletics (M & W) 2019-20, was organized by Dr. Surender Singh (Convener, Tournament Committee) at Keshav Mahavidyalaya and Delhi University Sports Council.

ALUMNI COMMITTEE

The process of formal registration of the Association with ‘The Office of Registrar of Societies’, Govt. of N.C.T. Delhi has been initiated and is underway, under the convenorship of Dr. Priti Sehgal.

CULTURAL EVENTS

The cultural committee of the college was headed by Dr. Richa Sharma. It organized two events for the newly enrolled students, namely, Orientation Day on July 20, 2019 and Freshers' Welcome on August 30, 2019.

Cultural Committee in association with NSS organized a talk on the topic, “मौलिक कर्तव्यों एवं मौलिक अधिकारों के परिपेक्ष्य में भारतीय संविधान की प्रासंगिकता” to commemorate the Constitution Day on November 26, 2019. Dr. Virender Yadav, Assistant Professor, Department of Hindi, Keshav Mahavidyalaya was the speaker for the event. The staff, students and NSS Volunteers took the pledge by reading out the Preamble to the Constitution.

SPIC MACAY

SPICMACAY stands for “Society for Promotion of Indian Classical Music and Culture Amongst Youth”. It is a voluntary organization spread across the nation. It was founded with an aim to disseminate the beauty, grace and wisdom embodied in the traditional and classical Indian art forms among the youth of the nation with a hope that the ancient art shall become an integral part of their lives, dreams and aspirations.

Keshav Mahavidyalaya, has had a close association with SPICMACAY. Every year, the college invites distinguished artists from all over the country under the aegis of SPIC MACAY. This year too, under the Virasat series of SPICMACAY, the college organized an Odissi dance recital by renowned artiste Padma Shri Ms. Madhavi Mudgal on January 23, 2020. Ms. Mudgal, one of the leading classical dancers of India, and her disciples Ms. Shobha Bisht and Ms. Shalakra Ray, mesmerized the audience with their graceful mudras and expressions. Ms. Mudgal's elucidation of various nuances of the dance form was also appreciated by all. She was also accompanied by other worthy artists, namely, Mani Kuntala Bhowmik, Mr. Yar Mohammad and Mr. Jitendra Kumar Swain.

INITIATIVES AND PROGRAMMES

EQUAL OPPORTUNITY CELL

With the objective of making it Disabled Friendly, Delhi University has set up a cell called Equal Opportunity Cell (EOC). In its Disability Statement, the University reiterates its commitment towards sensitizing the environment of the university and general public regarding the problems of “the not-so-abled people” by bringing forth their strengths and problems. It looks into the matter of alleviating any level of discrimination done on the basis of physical challenges and nature of impairment. The Statement also points out its objective of removing the physical barriers and making education accessible to all by making improvements in the infrastructural facilities. It also aims at generating resources for the provision of tuition assistance and special equipment, educational and vocational counselling, and availing trained readers and writers to these students.

The college has an equal opportunity cell to fulfil the above objectives set up by the University of Delhi led by Dr. Deepak Srivastava. It has infrastructure for differently abled students like ramps at every entry of the college, wheelchair, lift and special toilets for making teaching learning friendly for these students. Students are guided and their problems are solved one to one by the EOC COORDINATOR and college authorities.

SC/ST/OBC/MINORITIES SCHOLARSHIPS

NSP 2.0 portal wing helps the students in obtaining scholarships from numerous schemes run by Government of India, Department of Higher Education. Dr. Ritu Arora was appointed as the nodal officer for NSP 2.0 Portal. For 2019-20, 14(fresh) and 18(renewal) applicants have been benefitted under NSP 2.0 portal. Scholarship on e-district portal: This wing deals with assisting the students in procuring scholarships from various schemes run by Government of NCT of Delhi. Dr. Dhanpal Singh worked as nodal officer for e-district portal. These are the two schemes under which the students can apply scholarships.

INTERNAL COMPLAINTS COMMITTEE

The University of Delhi is committed to creating and maintaining a community in which students, teachers and non-teaching staff can work together in an environment free of violence, harassment, exploitation and intimidation. To achieve this objective, the Internal Complaints Committee (ICC) is set up in the college for the Prevention, Prohibition, and Redressal of Sexual Harassment of Women at Workplace. The Internal Complaints Committee (ICC) of the college under the convenorship of Dr. Arpana Sharma, addresses issues related to gender violence, sexual harassment and discrimination.

WOMEN DEVELOPMENT CELL

The Women’s Development Cell of the college is a mandated body as per section 3.2(15) of UGC Guidelines (Prevention, Prohibition and Redressal of Sexual Harassment of Women and Employees and Students in Higher Educational Institutions) Regulations, 2015. Under the convenership of Dr. Manjari Singh, it aims to create a gender aware and gender just environment within the campus. It endeavours to highlight Gender Discrimination as a systematic framework which treats individuals unfairly on the basis of their gender

The Cell creates gender awareness by initiating debates on domestic violence, sexual harassment, and other issues faced by women through organizing essay/ poster competitions, movie screenings and holding talks and seminars. Over the years there have been many stellar speaker sessions, debates, poetry and poster making competitions, for expressing issues pertinent to women's lives and realities. Prominent speakers like Ms. Susheela Kaushik, Prof. Indira Nath, Dr. Sumathi Rao Mehta and many more have visited our campus and have helped us further the outreach goals of the cell. As such it attempts to increase the student participation and visibility in all realms of the academic and non-academic life of the college and strives to capacitate young minds with adequate perspectives and abilities to work towards creating gender just spaces.

DWARIKA - THE ANNUAL COLLEGE MAGAZINE

DWARIKA the college magazine is a platform for Keshavites to share their thoughts, ideas and outlook. The magazine under the convenership of Dr. Daisy Sharma highlights the curricular and extracurricular journey of college and provides an opportunity for the students to showcase their talents and explore their creative potential. As the saying goes, a mind like a parachute works best when opened. This humble initiative is to set the budding minds free and allow them to roam free in the realm of imagination and experience to create a world of beauty in words.

THE ENTREPRENEURSHIP DEVELOPMENT CELL (EDP)

The Entrepreneurship Development Program cell provides the students with a platform to enhance their entrepreneurship skills. The convenor Dr. Jagneet Kaur Anand and the other society members conduct frequent discussions on various entrepreneurial topics involving sales, marketing, and product management as well as on current start-up trends, thus helping the students in generating their own start-up ideas and working on them. This year Entrepreneurship Development Program Cell collaborated with E-cell of DTU to conduct an E-summit wherein the students sent a delegation of over 30 members to DTU to participate in the summit. It also organized a Webinar on the topic "How to turn an idea into a start-up?" with Yashraj Bhardwaj, Co-Founder Zenith Vipers being the chief Speaker.

COLLEGE PLACEMENT CELL

Industries are always on the lookout for students who are vibrant, energetic and ready to accept challenges, and students want an opportunity to keep learning even at work. Start@KMV, the Placement Cell of the college works around the objective of facilitating contacts between firms, industrial establishments and graduates. The cell comprises highly ambitious students from all courses who are shortlisted diligently at the beginning of every academic year.

Several workshops and training sessions were organized under the guidance of convenor Dr. Rubina Mittal along with Tushar Agarwal, BMS Final Year (President), Heena Makhija, BMS, Final Year (Vice President) at regular intervals to help students develop skills to become industry ready. The session of 2019-20 began with a workshop on the topic Ace and Excel Your Job Interview by Dr. Vandana Gambhir Chopra, Assistant Professor, Department of Psychology, Keshav Mahavidyalaya, on September 24, 2019. Another workshop on the theme New India New Skills: Future of Artificial Intelligence was conducted in association with T.I.M.E. Education on October 1, 2019. A workshop on CV Building was organized on October 4, 2019, by Ms. Meenal Narula, Image Consultant & Soft Skills Trainer. On October

18, 2019, another workshop was organized on Group Discussion by Mr. Abhijeet Singh, Founder of Stepvue. The workshops witnessed huge participation and the students benefitted immensely.

The Placement Cell of the college has always worked in tandem with the Central Placement Cell (CPC) of the University of Delhi. The students are informed from time to time about placement drives organised by CPC. The cell also assists and motivates students to participate in other off-campus hiring processes and pool drives. The highest package this year has been Rs.10 lakhs per annum and the average package is Rs. 4, 07,153 per annum.

GENDER CHAMPIONS

In order to promote gender equality in our institution and as per UGC directives, Dr. Kanupriya Goswami and Dr. Arpana Sharma were designated as nodal officers for Gender Champions. Also, two gender champions were appointed in our college w.e.f March 2019 after a due selection process. The names of the Gender Champions for year 2019-20 were; Ms. Monika Dalal, a student of B.Sc. (H) Physics, Semester IV and Mr. Mohammad Owais a student of B.Sc. (H) Physics, Semester II.

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Internal Quality Assurance Cell, Keshav Mahavidyalaya organized various seminars under the vision of Dr Anju Arora as the Co-ordinator. IQAC organized a seminar to empower the students on April 5, 2019, in collaboration with ICT Academy on the topic of “Employability skills for future”. ICT Academy is a non-profit society, endeavours to train the teachers of higher education, students and other staff members. A two-day digital literacy workshop for non-teaching staff was also organized by IQAC on April 4-5, 2019. Another student power seminar on the topic “Start-up Conclave”, in collaboration with ICT academy took place on August 8, 2019. The cell also organized a student’s power seminar on “Stress management” in collaboration with the ICT academy on Tuesday, October 15, 2019. A seminar on “Roadmap to achieving financial goals” for the teaching and non-teaching staff took place on November 11, 2019, where speakers from the HDFC mutual fund were invited to deliver a talk. Another student’s power seminar on the topic of “Striding from campus to corporate world” in collaboration with ICT Academy took place on January 28, 2020. In addition to the above activities IQAC has taken various initiatives towards quality enhancement, such as result analysis of all academic courses followed in college, student satisfaction survey, etc.

TOBACCO CONTROL PROGRAM

In the Tobacco Control Program, Dr. Dhanpal Singh was appointed as convenor to implement policies prohibiting the use of any tobacco product, within and outside the college campus location. Sale of tobacco products must be banned within 500 yards (457.2 m) of educational institutions. The major objectives of Tobacco Control Program is to bring greater awareness about the harmful effects of tobacco use and to facilitate effective implementation of the tobacco control laws formed by the Ministry of Health and Family Welfare (MoHFW). **Tobacco free zone** boards and **No smoking** signages can be seen at various places in the college and hostel premises. In case of any violation of the tobacco control measures, appropriate action may be taken as per Comprehensive Tobacco Control Legislation Act, 2003. The motto- "**Say No to Tobacco**" is followed attentively to lay the foundation of a healthier India.

GARDEN COMMITTEE

The aim of the garden committee of the college is to maintain the green and clean environment in the college campus with a variety of seasonal and perennial plants. The garden committee ensures the requirements for development and maintenance of greenery in the college campus by skilled and trained gardeners. Under the convenorship of Dr. Dhanpal Singh, the garden committee organized plantation drive in the college on August 14, 2019 to expanding green spaces and nurturing native tree/shrub vegetation cover in the college vicinity under Varsha Vriksharopan drive-2019, University of Delhi and planted various variety of fruits tree and flowers plants in the different area of the college campus.

RADIO BROADCASTING

With sincere collective efforts of authorities, respected Principal Madam, Prof. Madhu Pruthi and Shri R.K. Singh, former Chief Engineer, AIR, a state of art Radio Broadcasting room was built in the college. The room with acoustic soundproof walls and doors has a mini-studio so that students may run a Community Radio from it, and groom their talent with the guidance and support of Dr. Anjali Thukral as its convenor.

THE ENVIRONMENT CLUB

The Environment Club of Keshav Mahavidyalaya, 'Prakriti' worked under the convenorship of Dr. Harpreet Bhatia with the aims to promote and monitor the environmental activities of the college. The green landscaping is done to maintain the greenery of the college campus. The herbal garden established in 2017 is maintained as a conservatory to species of aromatic medicinal herbs. The green cover of the college is raised carefully for maintenance of the aesthetics and flora in college campus. The pruning of the trees is done on a regular basis. For effective on-campus waste disposal, the composting pits are functional to convert waste into green manure.

The students of the college participated in the Ozone Day celebration held at Delhi Secretariat on September 16, 2019. Priyanshi Madan, a student of Psychology (Hons.) Semester VI got awarded as runners up. The EVS Department in collaboration with NSS and the Environment Club of the college, organized an event based on the initiative launched by WWF-India in partnership with UN Environment, "*The Young Leaders Plastic Challenge*" held on September 24, 2019. The challenge was an initiative engaging youth across the country to address the issue of plastic pollution threatening life in oceans, rivers and on land. The initiative intended to educate young individuals on single use plastics leading to action that will reduce land and marine plastic pollution. This can also lead to a sense of personal fulfilment in taking responsibility for the planet's well-being. This initiative offered an opportunity for college students to take a leadership role to inspire and engage their peers in collective action within their communities or institutions to tackle the menace of single-use plastic. The students of the college took this up as a project to reduce usage of plastic in the college as well as at their homes.

NIVESH

Nivesh is the finance and investment cell of the college that aims at building the financial acumen amongst the college students by conducting various learning and practice sessions in the various sub areas of finance. Under the guidance and leadership of Dr Arpana Sharma

(Convener) and Dr Rajni Mendiratta (Convener), the cell conducted various in-house weekly activities such as presentations, group discussions, mock stocks, quiz, and technical sessions. The themes covered were “Current Economic Slowdown”, ‘The Great Economic Depression of the 1930s’, ‘Technical and Fundamental Analysis of Stock Market’, ‘Effects of the Automobile Slowdown’, ‘Coronavirus and its impact on India and the World’ and many more topics. They are writing blogs on various current topics. The links of the same are as follows

Nivesh's Blog Page	
Title	Blog link
Blockchain- Technology of Tomorrow	https://niveshfic.home.blog/2019/08/31/blockchain-technology-of-tomorrow/
Vision of the Decade	https://niveshfic.home.blog/2019/07/10/vision-of-the-decade/
Franklin Templeton	https://niveshfic.home.blog/2020/05/10/franklin-templeton/
The Facebook Jio Deal	https://niveshfic.home.blog/2020/04/26/the-facebook-jio-deal/
WTI Crude Oil Price Crisis	https://niveshfic.home.blog/2020/04/21/wti-crude-oil-price-crisis/
A costly Bushfire	https://niveshfic.home.blog/2020/01/11/a-costly-bushfire/
Tracing India's Automobile Slowdown	https://niveshfic.home.blog/2019/11/08/tracing-indias-auto-slowdown/
The NBFC Crisis	https://niveshfic.home.blog/2019/10/02/the-nbfc-crisis/
Bank Merger - A Support or Resistance	https://niveshfic.home.blog/2019/09/06/bank-merger-a-support-or-resistance/
Finance Minister's Mini Budget	https://niveshfic.home.blog/2019/08/25/finance-ministers-mini-budget/
Fed Rate Cut - A Calculated Move?	https://niveshfic.home.blog/2019/08/08/fed-rate-cut-down-a-calculated-move/
Is The Indian Economy Moving Towards A Slowdown	https://niveshfic.home.blog/2019/08/01/is-the-indian-economy-moving-towards-a-slowdown/

Nivesh organized its annual finance fest on February 3, 2020, Arthvyawastha 2020 on the theme “A Spectrum of Indian Economy - a look at the past and what lies ahead”. The event was graced by the enlightening sessions by honourable Guest Speakers: Mr. Pavan Choudhary, CEO, Vygon India and Mr. Kundan Kishore, Head of Equity Research, Wealthian. Mr. Pavan Choudhary gave us motivation and learnings on entrepreneurship opportunities and how current government policies are in support of the same. Mr. Kundan Kishore illuminated the participants on the technical aspects of market analysis, investments and financial opportunities. The session was followed by competitive events with enthusiastic participation of around 400 students from various colleges and universities.

A few of achievements of the cell from the past year are mentioned in the table below:

Name	Course	Event Name	College	Position
Aamna	BMS	Investrix	St. Stephen's College	II
Aarushi Gupta	BMS	Investrix	St. Stephen's College	I
Anansh Gupta	BMS	Vindication	Hansraj College	II
		Bid For Dead	Ramanujan College	II
		Rogue Trader	SBSC	I
AnujBatra	B.Com. (Hons.)	Knows It All	Kirori Mal College	III
Anurag	B.Sc. Maths Science	TUB-G	IIC	III
Bharat Kumar	BMS	Lyons Range 7.0	Kirori Mal College	I
		The Gekko	CVS	I
		The Downturn	SGGSCC	I
		Stockathon	Motilal Nehru College	I
KritiTyagi	BMS	Adhyayan: Case Study competition	Faculty of Management Studies and Research, AMU	III
		Social Standing	LBB (Social Initiative Group)	I
Milan	BMS	Azkaban files	DCAC	I
		Biztopia	JMC	I
Pankhuri	B.Com. (Hons.)	Markage 4.0	Delhi College of Arts and Commerce	II
Parth	BMS	Investrix	St. Stephen's College	I
Sahil Mehta	BMS	Quiz	KMV	I
		Auction Replay	Aryabhatta college	I
		world war 3	SGGSCC	II
		Finflix	SSCBS	I
		Suits up	JMC	III
		The Banking rip off	SGGSCC	I
Vaastav Sardana	B.Com. (Hons.)	Trade IT	KMV	II
		Live Exchange	SGGSCC	II
Vansh Bhatia	BMS	Investrix	St. Stephen's College	II
Vanshika Goswami	BMS	Adhyayan: Case Study competition	Faculty of Management Studies and Research, AMU	III
		Social Standing	LBB (Social Initiative Group)	I
Yash Bhardwaj	B.Com. (Hons.)	Lyons Range 7.0	Kirori Mal College	I
		Stockathon	MotiLal Nehru College	I
		Markage 4.0	Delhi College of Arts and Commerce	II

ENACTUS

Enactus-KMV provides an experiential learning platform to students and is dedicated to creating a better society by promoting entrepreneurial leaders and social innovators that can impact society through a socio-economic and a sustainable route. Enactus-KMV under the guidance of Dr. Rubina Mittal as its convenor, has been working on three projects, namely, Ehsaas, Sahaytaa and Pehl. All these projects cater to creative and divergent solutions to this problem. Project Ehsaas has made significant strides in managing plastic waste produced in schools and colleges. Project Pehl has brought skill development, employment and self-reliance to the ladies of Tarun Enclave. Project Sahayta has voiced the struggles of “kumhars” who are striving to make a living out of the dying art of pottery. The society also collaborated with Chintan, an environmental NGO that works for environmental sustainability and social justice with diverse stakeholders. Enactus wants to battle the menace of plastic waste head on by conducting a workshop on the topic of plastic waste management to spread awareness about the issue and provide practical solutions. A plant visit was organized to the factory - 'Paragon'; in Noida. It is a recycling factory which makes the yarn for its T-shirts from recycled plastic. The team visited their plant in early November to get a close view of their operations. They were accompanied by the Heads of the Organization. They were told about the entire mechanism followed from procuring the plastic bottles to creating t-shirts and other apparels from them. The initiative made by them is indeed a great one as it substantially reduces the amount of plastic in the environment. A collection drive was also organized in college premises where we urged students and staff to donate any sort of fabric in the form of clothes, bags, shoes etc., all of which served the purpose of donation to the underprivileged. As a part of our Project Sahayta, took the initiative to uplift the lesser known community of potters of Kumhar colony residing in Uttam Nagar. We decided to exhibit their art and products to people at the stalls in Diwali Mela of BEL Colony and Shivaji College. Enactus-KMV Team organized a CSR based workshop on making under-privileged people more employable in environment friendly sustainable practices. This was done in association with the Tatsat Foundation, an organisation conceptualised around professionalising the social responsibility sector conducted an enlightening session with the students of Enactus KMV. The Tatsat Foundation was founded by Ms. Sumi Gupta, a seasoned professional known for her expertise in corporate social responsibility, corporate communications, corporate affairs, and brand and reputation management. The Tatsat Foundation advocates dignity and respect of those working in the social service space. The discussion focussed on environment friendly sustainable practices that help in managing various environmental issues. An eco-friendly resort for this is to use Seed Paper, a biodegradable alternate made from recycled paper waste and embedded with plant seeds. It serves the purpose of recycling discarded paper & increases the green cover. Experts also discussed the different alternate energy sources to wood in pottery kilns; this was to aid the Kumhar community whose operations have been limited due to pollution from the traditional wood-fired kilns. The foundation also proposed to initiate CSR based projects with the Enactus KMV team in the future to train the students for implementing the environmental friendly sustainable practices. The students will share this knowledge with the selected under-privileged community as a future plan of action.

NSS UNIT

NSS Unit of the college with its motto, “Not Me, But You”, has been organizing various activities as proposed by the Regional Directorate of NSS and also voluntarily undertaken by the NSS Unit during the session 2019-2020 under the following office bearers: Dr. Amanjot

Sachdeva (Programme Officer), Mr. Sachin Chhikara, B.Sc Mathematical Science IIIrd year (President) Ms. Nikita Yadav, B.Sc Maths (Hons.) II year (Vice-President), Ms. Gouri, B.Sc. Physics (Hons.) II year (Secretary), Ms. Preethi Rathod, B.Sc. Maths (Hons.) II year (Treasurer). The unit celebrated a few days of international and national importance. A Lecture cum Demonstration on “Health Benefits of Yoga” was organized to celebrate the International Yoga Day on June 21, 2019. An awareness cum signature drive under the event “Jal Shakti Abhiyaan” took place on July 29, 2019. NSS celebrations took place on September 23-24, 2019. On September 23, 2019, Swachhta Hi Seva Campaign, Presentation competition on Plastic Waste Management and Best out of Waste Competition were organized. On September 24, 2019, Padyatra and a Session on Plastic Tide Turners Challenge in association with WWF-India and UNEP were organized. To mark the birth anniversary of Sardar Vallabhbhai Patel on October 31, 2019, the NSS unit organized “Rashtriya Ekta Diwas” with the following events: A Lecture on the life and times of Sardar Patel by Dr. Virender Yadav, Unity Pledge and Unity Run. In order to celebrate the National Education Day on November 11, 2019, marking the birth anniversary of Maulana Abdul Kalam Azad, an intra-college bilingual debate competition was organized by the team. A seminar by Dr. Virender Yadav from the Department of Hindi was organized who enlightened the audience on the topic, “मौलिक कर्तव्यों एवं मौलिक अधिकारों के परिपेक्ष्य में भारतीय संविधान की प्रासंगिकता” highlighting the importance of the Constitution Day on November 26, 2019. On National Voters’ Day, January 24, 2020, a pledge taking ceremony was held to ensure ethical participation of voters in the election process.

Other events directed by Regional Directorate are as follows: FIT India Movement events took place to celebrate the FIT India Movement Launch on August 29, 2019, and had the following events: Oath ceremony, Physical Exercises, Walk around the campus, Talk on a healthy lifestyle by Principal Prof. Madhu Pruthi and Live Webcast of the launch of Fit India Movement. The following activities were organized to mark the celebration of 150th birth anniversary of Mahatma Gandhi: Declamation Competition on September 20, 2019, Padyatra on September 24, 2019, Gandhi Jayanti Celebrations on October 2, 2019, where three activities were organized, namely: plogging, awareness drive and pledge, Awareness Drive in the adopted slum. On the same theme, another set of activities took place in January namely: plogging on January 17, 2020, poster Making Competition on January 22, 2020, and cleanliness drive in the college campus, hostel, and outside the college. To celebrate the Vigilance Awareness Week on October 31, 2019, a Declamation Competition followed by Integrity Pledge was organized in association with the Cultural Committee. Swachhta Pakhwara was organized covering aspects of personal, family, and community hygiene. The pakhwara was organized twice during the session, from August 1-15, 2019, and January 16- 30, 2020. Also, a FIT India Movement – Walkathon was organized on January 17, 2020 to spread awareness on the importance of fitness followed by a walk around the campus. In order to make the students aware of the importance of voting, voters’ Awareness Programmes were organized where students learned about the Electoral Verification Programme on September 19-23, 2019. The students also received training regarding the same on January 7, 2020, and a Poster Making and Essay Writing Competition was also held on January 17, 2020, followed by a Signature Campaign and Awareness Drive from February 1-3, 2020.

During the lockdown period, NSS organized activities on the following topics: Signs and symptoms of COVID 19, Mode of transmission, Preventive measures, Do’s and Don’ts, Pledge, Online Covid-19 quiz series, Mask making and mask donation drive, Awareness regarding AarogyaSetu app and IGOT. Furthermore, some activities that were organized and attended by unit members in the last year are Orientation Day on August 28, 2019, Road Safety Event at IIT Delhi, on September 7, 2019, Dengue Awareness Rally on 19th September 19, 2019,

German Ambassador's Session on September 25, 2019 and Annual Donation Drive from February 1-7, 2020.

KMV STUDENTS UNION

The Keshav Mahavidyalaya Students' Union Council, consisting of 25 members, was officially sworn in by Principal and Patron, Prof. Madhu Pruthi, in the presence of the Student Advisory Committee on September 25, 2019, for a tenure of one year. Mohit Jain, fifth semester, B.Sc. (H). Electronics was elected as the President, Mohammed Owais, third semester, B.Sc. (H). Physics was elected for the post of Vice-President, Abhishek Kumar, third semester, B.Sc. (Prog.) Mathematical Science as the Secretary and Vyom Birla, first semester, B.Com (H) as the Joint-Secretary along with other students who were elected as members of the central council of DUSU and executive members. The Union has actively contributed in organizing various extra-curricular and co-curricular activities in the college throughout the year.

A talk show 'Convention' organized in the college on October 31, 2019, was marked by the benign presence of eminent speakers- Mr. Neeraj Bhatt, a media journalist, Mr. Ravi Kalra, founder of The Earth Saviours Foundation and Mr. Avinash Tikku, a motivational speaker at the Art of Living organization. The speakers enlightened and motivated the young students to realize their role in making a new India.

A cultural fair, Winter Carnival was organized on November 8, 2019, where students got a chance to display their varied talents. Cultural panoramas accompanied with various fun activities were organized. Talent hunt show became the attention seeker. Various stalls were set up on this day and the college campus was exquisitely decorated.

A bilingual inter-college debate competition on the topic, "Are Fundamental Duties laid down in the Indian Constitution as important as Fundamental Rights?" was organized in the college on January 23, 2020. It provided a forum for the students to voice their views both in favour and against the motion. Enthusiastic participation by several colleges was witnessed. Winners were felicitated with exciting prizes. The audience took immense pleasure in listening to all the participants. The event was extraordinarily successful with everyone's contribution and efforts.

ANUBHAV-THE INTERNSHIP CELL OF PSYCHOLOGY DEPARTMENT

Anubhav- The Psychology Internship Cell of the college was established on August 28, 2018, under the guidance of Dr. Harpreet Bhatia as its convenor. The aim of this cell is to bridge the academia industry gap by forming a liaison between students and various organizations. The following students from the department of psychology were appointed as the office bearers in the last academic year: Jahnvi Goswami (President), Shagun Dora (Vice President), Disha Jaiswal (Treasurer), Aastha Arora (Secretary), and Amya Madan (Corporate contact). A workshop on 'Transactional Analysis with Gestalt work' was organized on August 22- 23, 2019, with resource persons, Dr. Avinash Desousa and Ms. Pragya Lodha from Mumbai. A workshop on 'Expressive Arts Therapy', curated by Ms. Manju Jain from the USA was organized on February 12, 2020. Furthermore, workshops on 'IQ Testing' on February 13, 2020, and 'Rorschach Inkblot Test' on February 14, 2020, by the iconic Dr. Dwarka Pershad were also organized by Anubhav.

COLLEGE COMMITTEES

STAFF COUNCIL COMMITTEES

SECRETARY STAFF COUNCIL

Mr. Praveen Kumar

ACADEMIC AFFAIRS COMMITTEE

Mr. Praveen Kumar - C
Ms. Sonu Mehta
Ms. Meenakshi
Mr. Ravi Kumar Yadav
Dr. Mukesh Gupta

CENTRAL ADMISSION COMMITTEE

Mr. Praveen Kumar – C
Dr. Shalini Devi
Ms. Maulein Pathak
Dr. Harpreet Bhatia

CENTRAL PURCHASE COMMITTEE

Dr. Arpana Sharma – C
Dr. Jagneet Kaur Anand
Ms. Anita Mendiratta
Ms. Maulein Pathak

CENTRAL TIME TABLE COMMITTEE

Dr. Kanupriya Goswami – C
Dr. Arpana Sharma
Dr. Jagneet Kaur Anand
Dr. Anjali Thukral
Dr. Subodh Pandit

COMMITTEE FOR ORGANIZATION OF SILVER JUBILEE CELEBRATION OF THE COLLEGE *

Dr. Padmasai Arora - C
Dr. Neha Sharma
Dr. Jagneet Kaur Anand
Dr. Rubina Mittal
Dr. Roli Bansal
Dr. Vipin Negi
Dr. Dhanpal Singh
Mr. Ravi Kumar Yadav
Dr. Surender Singh

Dr. Harpreet Bhatia
Dr. Subodh Pandit
Ms. Sonu Mehta
Mr. Praveen Kumar

CULTURAL COMMITTEE

Dr. Richa Sharma – C
Dr. Vandana Arora
Dr. Roli Bansal
Mr. Ravi Kumar Yadav
Dr. Surender Singh
Dr. Dhanpal Singh
Dr. Deepak Srivastava

FEE CONCESSION COMMITTEE / STUDENT AID FUND

Dr. Anju Arora – C
Dr. Kanupriya Goswami
Dr. Jyoti Anand

HOSTEL COMMITTEE

Dr. Anjali Thukral – C
Dr. Anupama
Dr. Shalini Devi
Dr. Divya Haridas
Dr. Daisy Sharma

LIBRARY COMMITTEE

Dr. Ritu Sethi – C
Dr. Neha Sharma
Dr. Manjari Singh
Dr. Deepak Srivastava
Dr. Dhanpal Singh
Ms. Richa Gupta
Dr. Surender Singh

MAGAZINE COMMITTEE

Dr. Daisy Sharma -C
Dr. A. K. Arora
Dr. Ritu Arora
Ms. Richa Gupta
Dr. Amanjot Sachdeva

*The event was cordially organised by the sincere hardwork and dedication of all staff members (Teaching and Non-Teaching).

PLACEMENT CELL

Dr. Rubina Mittal – C
Dr. Shalini Kumar
Dr. Subodh Pandit
Dr. Anita Mendiratta

PROCTORIAL COMMITTEE

Dr. Shalini Kumar –C
Dr. Roli Bansal
Dr. Harpreet Bhatia
Dr. Surender Singh
Dr. Subodh Pandit

COMMITTEE FOR RECOMMENDING T.A.(REGISTRATION) IN CONFERENCES/SEMINARS ETC

Dr. Vipin Negi – C
Dr. Vinod Sharma
Dr. Manjari Singh
Dr. Ritu Arora

SPECIAL CATEGORY ADMISSION ENABLING COMMITTEE

Dr. Deepak Srivastava – C
Dr. Richa Sharma

SPORTS COMMITTEE

Dr. Surender Singh – C
Dr. Vinod Sharma
Dr. Jasmeet Singh
Dr. Vinita Jindal
Ms. Chetna

TEACHING POST/WORKLOAD COMMITTEE

Dr. Ashish Bansal – C
Dr. Vandana Arora
Dr. Pardeep Kumar
Dr. Vinita Jindal
Ms. Sonu Mehta

GRIEVANCE COMMITTEE FOR ADMISSION

Dr. Pardeep Kumar – C
Dr. Neha Sharma
Dr. Jasmeet
Ms. Meenakshi

ANTI-RAGGING COMMITTEE COMMITTEE (COLLEGE + HOSTEL)

Dr. Anupama – C
Dr. Ashish Bansal
Dr. Dhanpal Singh
Dr. Mukesh Gupta
Ms. Chetna

STUDENT ADVISORY COMMITTEE

Dr. Richa Sharma (Student Advisor)
Dr. Padmasai Arora
Dr. Vipin Negi
Dr. Surender Singh
Dr. Divya Haridas

STAFF COUNCIL NOMINEE FOR SPORTS ADMISSION

Dr. Vinod Sharma

OTHER COMMITTEES

COORDINATOR FOR RADIO BROADCASTING COURSE

Dr. Anjali Thukral

COORDINATOR FOR GERMAN & FRENCH LANGUAGE COURSE

Dr. Vinita Jindal

COORDINATOR FOR NCWEB

Dr. Deepak Srivastava

NSS PROGRAM OFFICER

Dr. Amanjot Sachdeva

ATTENDANCE COMMITTEE

Dr. Anjali Thukral – C
Dr. Jagneet Kaur Anand
Dr. Dhanpal Singh
Dr. Deepak Srivastava

CENTRAL MONITORING COMMITTEE FOR I.A.

Dr. Roli Bansal – C
Dr. V. K. Verma (Vice Principal)
Mr. Praveen Kumar (Secretary Staff Council)
Dr. Vandana Arora

BUILDING MAINTENANCE COMMITTEE

Dr. Ashish Bansal – C
Dr. Dhanpal Singh
Dr. Surender Singh
Ms. Richa Gupta

GARDEN COMMITTEE

Dr. Dhanpal Singh-C
Dr. Arpana Sharma
Dr. Harpreet Bhatia
Dr. Mukesh Gupta
Dr. Geetanjali Sageena
Mr. Naveen Sharma

CANTEEN COMMITTEE (COLLEGE+HOSTEL)

Dr. Neha Sharma –C
Dr. Richa Sharma
Dr. Surender Singh
Dr. Dhanpal Singh
Mr. Deepak Singh Saun (Non-Teaching Member)
Ms. Pooja (Non-Teaching Member)

RUSA COMMITTEE

Dr. Kanupriya Goswami -Inst. Coordinator
Dr. V.K. Verma (Nodal Officer)
Dr. Vinita Jindal (Nodal Officer)
Dr. Arpana Sharma (Nodal Officer)
Dr. Surender Singh (Nodal Officer)

INTERNET AND WEBSITE MONITORING COMMITTEE

Dr. Kanupriya Goswami- C
Dr. Vinita Jindal
Dr. Jagneet Kaur Anand
Dr. Amanjot Sachdeva
Dr. R.S. Rajpurohit
Mr. Anand
Dr. Namita Aggarwal
Ms. Nidhi Passi
Ms. Rajat Arora

PROSPECTUS COMMITTEE

Dr. Bhavna Gupta –C
Dr. Padma Sai Arora
Dr. Vinita Jindal
Dr. Divya Haridas
Mr. Himanshu Kushwah
Dr. Geetanjali Sageena

WOMEN DEVELOPEMENT CELL

Dr. Manjari Singh- C
Dr. Padma Sai Arora
Dr. Harpreet Bhatia
Ms. Sonu Mehta

INTERNAL COLLEGE COMPLAINTS COMMITTEE (ICC)

Dr. Neha Sharma – C
Dr. Richa Sharma
Dr. Shalini Devi
Mr. Raj Kumar (Non-teaching member)
Ms. Saroj (Non-teaching member)
Mr. Mohit Jain (Students member)
Ms. Shreya Bhatnagar (Students member)
Ms. Monika (Students member)
Mr. Ankur Jain (Lawyer)

NIRF COMMITTEE

Dr. Neha Sharma – C
Dr. Ritu Arora
Dr. R.S. Rajpurothit
Mr. Himanshu Kushwah
Mr. Sumit Kumar Baberwal
Ms. Rochana Chaturvedi
Dr. Richie Aggarwal

EDP CELL

Dr. Jagneet Kaur Anand –C
Mr. Praveen Kumar
Dr. Ashish Bansal
Dr. Subodh Pandit

ALUMNI ASSOCIATION

Dr. Madhu Pruthi (Principal)-Patron
Dr. Priti Sehgal (Faculty Coordinator)
Dr. Anupama (Faculty Coordinator)
Mr. Krishan Kumar Aggarwal (President)
Mr. Ankur Jain (Secretary)
Mr. Amit Sehgal (Treasurer)
Mr. Gaurav Baudhdh (Joint Secretary)

COLLEGE SUB-COMMITTEE OF INTERNAL QUALITY ASSURANCE CELL (IQAC)

Prof. Madhu Pruthi (Principal) – Chairperson
Prof. S.K. Garg (External Member)
Prof. Daman Saluja (GB Member)
Dr. Anju Arora (Coordinator IQAC)
Dr. Anupama (Teachers from College)
Dr. Roli Bansal (Teachers from College)
Dr. Jagneet Kaur Anand (Teachers from College)
Dr. Arpana Sharma (Teachers from College)
Dr. Akshi Mittal (Nominee from Local Society)
Mr. S.K. Dogra (Senior Administrative Officer)

Mr. Rohan Rai (Senior Administrative Officer)
Ms. Aakriti Gupta (Alumni)
Mr. Manoj Kumar (Nominee from Stakeholder - Parent)
Ms. Devanshi Dubey (Student Member)
Mr. Kinshuk Vashisht (Student Member)

NODAL OFFICERS FOR REDRESSAL OF GRIEVANCE OF STUDENTS

Dr. Dhanpal Singh- OBC Students
Dr. Deepak Srivastva- Pwd Students
Dr. Arpana Sharma- North- East Students
Ms. Meenakshi- SC/ST Students
Dr. Roli Bansal - Girl Students

NODAL OFFICER FOR PMSSS, J&K STUDENTS

Dr. Roli Bansal

NODAL OFFICER FOR AISHE/MHRD

Dr. Dhanpal Singh

NODAL OFFICER FOR SWACHH BHARAT SUMMER INTERNSHIPS

Dr. Amanjot Sachdeva

NODAL OFFICER FOR TOBACCO CONTROL PROGRAM

Dr. Dhanpal Singh

NODAL PUBLIC GRIEVANCE OFFICER

Dr. Kanupriya Goswami

NODAL OFFICER FOR GENDER CHAMPIONS

Dr. Kanupriya Goswami
Dr. Arpana Sharma

RTI NODAL OFFICER

Dr. Vinita Jindal

PUBLIC INFORMATION OFFICER (PIO)

Dr. Kanupriya Goswami

**ASSTT. PUBLIC INFORMATION
OFFICER (APIO)**

Mr. Raj Kumar

IT PERSON FOR RTI

Mr. Akhilesh Sharma

LIASON OFFICERS

Dr. Arpana Sharma- EWS
Ms. Meenakshi- SC/ST Cell
Dr. Jasmeet Singh- OBC
Dr. Deepak Srivastava- Pwd

**NODAL OFFICER FOR FOREIGN
STUDENTS**

Dr. Amanjot Sachdeva

**NODAL OFFICER FOR
SC/ST/OBC/MINORITY
SCHOLARSHIPS, NSP 2.0 PORTAL**

Dr. Ritu Arora

**NODAL OFFICER FOR
SC/ST/OBC/MINORITY
SCHOLARSHIPS; E-DISTRICT PORTAL**

Dr. Dhanpal Singh

**NODAL OFFICER FOR NORTH
EAST STUDENTS**

Dr. Arpana Sharma

FACULTY MEMBERS

Department of Commerce

Dr. Shalini Kumar
Dr. Anju Arora
Dr. Pardeep Kumar
Dr. Padmasai Arora
Dr. Vipin Negi
Dr. Shalini Devi
Dr. Deepak Srivastava
Ms. Anita Mendiratta (*On SL*)
Mr. SandeepVodwal (*On SL*)
Mr. Praveen Kumar

Ad-hoc

Dr. R.S. Rajpurohit
Mr. Hemant Yadav
Dr. Anjalika Solanki
Mr. Kunal Kumar
Ms. Namita Padhy
Ms. Prama Vishnoi
Ms. Monu Chauhan
Dr. Ruchi Goyal
Ms. Snehlata Rana
Ms. Nidhi Aggarwal
Mohd. Tariq Azizy
Ms. Shivani

Department of Chemistry

Dr. Mukesh Gupta

Department of Management Studies

Dr. Subodh Pandit
Dr. Amanjot Sachdeva
Ms. Sonu Mehta

Ad-hoc

Ms. Astha Kanjlia
CA Kritee Manchanda
Dr. Nomita Sharma

Department of Computer Science

Dr. Priti Sehgal
Dr. Anjali Thukral
Dr. Roli Bansal
Dr. Bhavna Gupta
Dr. Richa Sharma
Dr. Vinita Jindal
Mr. Ravi Kumar Yadav
Ms. Richa Gupta nee Garg
Ms. Maulein Pathak (*On CCL*)

Ad-hoc

Ms. Astha Goyal

Ms. Rochana Chaturvedi
Ms. Nidhi Passi
Mr. Sumit Kumar Baberwal
Dr. Sumit Kumar Agarwal
Dr. Namita Aggarwal
Mr. Sudhir Kumar Gupta
Ms. Jyoti Kumari
Mr. Rakesh Kumar
Mr. Pradeep Kumar
Mr. Anand
Ms. Rashmeet Kaur Chawla
Ms. Disha Garg

Department of English

Dr. Manjari Singh

Ad-hoc

Mohd. Rafeeqe CK
Mr. Archit Nanda

Department of Mathematics

Dr. Rubina Mittal
Dr. Rajni Mendiratta
Dr. Arpana Sharma
Dr. Ritu Arora
Dr. Ashish Bansal
Dr. Dhanpal Singh

Ad-hoc

Dr. Richie Aggarwal
Ms. Vandana Verma
Ms. Rajat Arora
Dr. Ram Chander Verma
Dr. Panjabi Singh
Dr. Subedar Ram
Dr. Ravi Kumar
Mr. Deepak Kumar Meena
Mr. Ankit Kumar

Department of Electronics

Dr. Vinod Kumar Sharma
Dr. Neha Sharma
Dr. Jagneet Kaur Anand Dr.
Jyoti Anand

Ad-hoc

Mr. Himanshu Kushwah
Mr. Anil Sethi
Dr. Jyoti Bansal
Mr. Prashant Kumar

Department of Hindi

Ad-hoc

Dr. Virender Yadav

Department of Physics

Dr. A.K. Arora

Dr. V.K. Verma

Dr. Kanupriya Goswami

Dr. Anupama

Dr. Vandana Arora

Dr. Divya Haridas (*On ML*)

Dr. Jasmeet Singh

Ms. Meenakshi

Ms. Chetna (*On SL*)

Ad-hoc

Dr. Smita Korpai

Mr. Gagandeep Longiany

Ms. Neha Yadav

Department of Physical Education

Dr. Surender Singh

Department of Psychology

Dr. Daisy Sharma (*On ML*)

Dr. Harpreet Bhatia

Ad-hoc

Dr. Vandana Gambhir nee Chopra

Dr. Pallavi Raj

Dr. (Ms.) Mona Ranga

Ms. Pinki

Ms. Akanksha Mendiratta

Department of Environmental Studies

Ad-hoc

Dr. Geetanjali Sageena

CCL : Child Care Leave

SL : Study Leave

ML : Maternity Leave

NON – TEACHING MEMBERS

Administration Section

Mr. Raj Kumar (S.O. Admn.)
Mr. Shiv Narain
Mr. Deepak Singh Saun
Mr. Kamal Gulati
Mr. R.D. Kaushik
Mr. Narender Pal Singh
Mr. Rajender Kumar
Mr. Bhairav Dutt
Mr. Ram Sukh
Mr. Umesh Chand
Mr. Nirala Ram
Mr. Sanjay Kr. Deshbandhu
Mr. Vijay Pal Singh
Ms. Neetu Sharma
Ms. Saroj Bala
Mr. Ajay
Mr. Ashok Kumar

Accounts Section

Ms. Nidhi Sikri
Mr. An Singh Mehra
Mr. Ram Kumar
Mr. Vinod Kumar

Library

Dr. Rittu Sethi (Librarian)
Mr. Naveen Sharma
Mr. R.S. Mehra
Mr. Gajender Pal
Mr. Pawan Kumar

Electronics

Mr. Rajesh Kumar
Mr. Ram Kumar

Physics

Mr. Prem Singh
Mr. Chander Prakash

Mr. Arun Kumar Sharma
Mr. Jasbir Singh

Computer Science

Mr. Rajesh Wadhwa
Ms. Anuradha Chadha
Mr. Lovkesh Jairath
Ms. Pooja Batra
Mr. Ritesh Gupta

Contractual Staff

Mr. P.K. Bhatia (S.O. Accounts)
Mr. Arvind Kumar
Mr. Akhilesh Kumar
Mr. Amit Kumar
Mr. Suraj Kumar
Mr. Santosh Kumar
Mr. Chandra Pal
Mr. Rahul Kumar
Mr. Sanjay Kumar s/o Sh. Ram Prakash
Mr. Sanjay Kumar s/o Sh. Bhawani Prasad
Mr. Hari Chand Meena
Mr. Sangram Singh Yadav
Mr. Surender Kumar
Mr. Punit Thakur
Mr. Manish
Mr. Shakeel Ahmed
Mr. Lovkesh
Mr. Mohit
Mr. Karam Veer
Mr. Sanam Pathania
Mr. Abhishek

Girls Hostel (Contractual)

Ms. Anju Tyagi (Warden)
Ms. Himanshi Sharma
Ms. Baby
Mr. Ajay

KESHAV MAHAVIDYALAYA

**NAAC Accredited 'A' Grade
(University of Delhi)**

H-4-5 Zone, Pitampura, Delhi – 110034

Ph: 011-27018805 Telefax: 011-27018806

e-mail: principal@keshav.du.ac.in

Website: keshav.du.ac.in