

SUPPLEMENTARY REPORT FOR SSR

From the beginning of the year 2016, the College has mainly focused on its four pillars: Infrastructure, Faculty, Administrative Staff and Students.

INFRASTRUCTURE

The College has put its efforts to improve the infrastructure of the College and following works under different heads has been executed during last six months:

- a) **Construction Work:** The College constructed Boundary Wall of the College, Road from College gate to the Staff Quarters, Drivers' Room with toilet, Gardeners Room, Green House for herbal plants, Extension of College Canteen and Extension of Photo Copy Shop.
- b) **Repair and Renovation:** The College renovated Gents Staff Toilet, Sports Complex Toilets, Committee Room and Girls Common Room. Parking Area, Nursery and Transformer near the Auditorium were fenced with iron.
- c) **White Washing:** The College received several requirements from its faculty and staff for repair and white wash of various rooms and areas of the College as they were not in good positions due to seepage and wear & tear. The College without wasting any time met the requirement of faculty and staff and it awarded contract of whitewash to various contractors at the same time so that work can be completed within a short period.

Finally, the College got repaired and white washed front Area of the College and elegant tile work, Corridors in Old Building on Ground Floor, Administration Room, Accounts Room, Medical Room with elegant tile work, Room No. 20, Girls Common Room, Room of Sr. Technical Assistant, Library, Canteen, Entire Sports Complex, Staff Room, Locker Room with elegant tile work, Two Union Rooms, Two NCC Room and Dance & Drama Room, Committee Room.

- d) **Information Technology:** A separate lab has been opened for the students of Environmental Studies where they can do their practical work. The lab will equipped with Digital Board, Projector connected with Laptop. The library of the College has been digitalized and now students can download hundreds of e-books which will help the students in their study. The website of the College has also been redesigned and it covers almost all sections of the College i.e. students corner, faculty, amenities, research, alumni etc.

e) Furniture and Fixtures: Departmental Room, Administration, Medical Unit, Class Rooms etc. were furnished with furniture and fixtures. The details is as follows:

- Lockers, Tables and Chairs in 10 Departmental Rooms
- Curtains in Departmental Room, Principal's Room, P.A. Room, A.O. Room, PIO Room, Sr. Technical Assistant Room, Library
- Desk, Podium and Chairs for 10 class rooms
- Notice Boards for 10 Departmental Rooms
- Cabins for Administrative Staff in Room No.1
- Six big Notice Boards

f) Work-in-Progress: The College has awarded contract for purchase of projects and digital board so that at least four classrooms can be made Smart Class Room. The work of installing Lifts in the College is also in progress and same will be completed within a month. The College is also in the process of making Recreation room separately for teaching and non-teaching staff so that they can relax their. The rooms will be well furnished with sofa, chairs, dining table and curtains. Indoor games also be provided in the recreation rooms like Ludo, Chess, Carrom etc. The water harvesting is also being carried out in the College so that rain water can be stored for further use.

g) Future Plan: The College will renovate the Auditorium and Seminar Room before the end of the current year. The Canteen of the College will also be extended as per the requirement so that both vegetarian and non-vegetarian food can be served to the staff and students. The canteen will have two space for vegetarian and non-vegetarian food.

Further, Staff Quarters of the College will also be renovated along with the white wash of the College building. The College has already sent a proposal for the same. The College is trying its best to build the Girls Hostel in the College.

FACULTY OF THE COLLEGE

The College is blessed with eminent faculty members who are dedicated not only to provide higher education to students but also motivate them to participate in extracurricular activities and research work. The achievements of our faculty members in last few months are mentioned hereunder:

The following teachers attended the Orientation Programme/Refresher Course

1. Dr. Bhuwan Kumar Jha, Assistant Professor, Department of History
2. Dr. Swasti Alpana, Assistant Professor, Department of History
3. Dr. Pradip Kumar, Assistant Professor, Department of Political Science
4. Dr. Rajeev Singh, Assistant Professor, Department of EVS

The following teacher applied for Sabbatical Leave to undertake research work:

1. Dr. Abha Mathur, Associate Professor, Department of Commerce
2. Dr. Sudhir Kumar Goyal, Associate Professor, Department of Commerce
3. Dr. Saroj Gupta, Associate Professor, Department of Sanskrit
4. Dr. Tarun Kumar Garg, Associate Professor, Department of Mathematics

Dr. Swasti Alpana, Assistant Professor, Department of History has been appointed as Deputy Proctor in University of Delhi on deputation.

Dr. Riaz Ahamad, Associate Professor, Department of Political Science was appointed as Visiting Professor to ICCR Chair of India Studies at the University of Colombo, Sri Lanka for the period 24.02.2016 to 08.08.2016.

Lecture/Workshop/Seminar/Talk

1. A Talk on the topic, "How To Prepare For Civil Services Examination" was organized. Dr. Afzal Raza Khan was the main speaker. He interacted with the students and solved their problems.
2. An International Seminar was organized on 19.01.2016 on the topic, "India's Foreign Policy and the Neighbouring States". H.E. Mr. Deep Kumar Upadhyay, Ambassador, Nepal, Padam Shri Awardee Professor Pushpesh Pant (JNU), Professor Navnita Chadha Behera, Head, Department of Political Science, University of Delhi, Dr. K.N. Tennyson, Assistant Professor, Jamia Millia Islamia, Dr. Mallika Shakya, Assistant Professor, South Asian University, were the main speakers. Apart from the above speakers a good number of Faculty and Research Scholars from various universities and Delhi University Colleges also participated in the Seminar.

3. First Ajeet Jawed Memorial Lecture on the topic, "Women's Role in Indian National Movement" was organized on 22.02.2016. Eminent Historian Professor Mridula Mukherjee (JNU) delivered the Lecture.
4. On 29.03.2016, An International Conference on the topic, "India At 67" was organized. H.E. Mr. Adnan Abu Alhajaa, Ambassador, Palestine, Professor Satish Deshpande, Department of Sociology, University of Delhi and Professor Subrato Mukherjee, former Head, Department of Political Science, Delhi University were the main speakers. Apart from the above speakers a good number of Faculty and Research Scholars from various universities and Delhi University Colleges also participated in the conference.
5. Organized a National Seminar on the topic "Remembering Gandhi in the Era of Globalization" as Convener Gandhi Study Circle on 10th August 2016.
6. Two days National Seminar was organized by the department of Hindi on the topic "हिंदी भाषा एवं साहित्य में. अस्मितामूलक विमर्श" and it was financed by University Grants Commission.
7. A UGC-National Seminar was organized by the College on the topic "Role of Behavioral Finance in Indian Financial Market".
8. A workshop on "Stress and Time Management" was organized by Family Counselling Centre (FCC).
9. A documentary on Dalit Women was screened by Family Counselling Centre (FCC).
10. A Workshop on 'Road Safety' was organized by NSS in collaboration with Hero Moto Corporation.
11. A Workshop on 'Personality Development' was organized by NSS

Following, twelve teachers will be awarded on Teachers Day i.e. 5th September, 2016 by the Lions Club, Pitampura:

1. Dr. Riaz Ahmad, Associate Professor, Department of Political Science
2. Dr. Ashwani Kr. Sharma, Associate Professor, Department of Political Science

3. Dr. Manjula Dass, Associate Professor, Department of Hindi
4. Dr. Rachna Bimal, Associate Professor, Department of Hindi
5. Dr. Sunanda Sinha, Assistant Professor, Department of English
6. Dr. Aquil Ahmad, Associate Professor, Department of Urdu
7. Dr. Prabha Singhal, Associate Professor, Department of Economics
8. Dr. Anju Seth, Associate Professor, Department of Sanskrit
9. Dr. Tarun Kumar Garg, Associate Professor, Department of Mathematics
10. Dr. Abha Mathur, Associate Professor, Department of Commerce
11. Dr. Renu Jain, Associate Professor, Department of Commerce
12. Dr. Jyoti Prakash, Associate Professor, Department of History

Each Department of the College was provided separate well furnished and air conditioned departmental room.

The Staff Council of the College formed Research Committee to promote research among faculty and students of the College.

ADMINISTRATIVE STAFF

The College has educated efficient administrative staff who has sound knowledge of rules and regulation which help the Principal to run the College smoothly. The College aims to provide them training to learn the latest technology so that they can handle their work effectively and efficiently. The following steps were taken by the College in this regard:

1. Three days training programme was organized by the College on General 'Administration, Finance and Management from 10-12th August, 2016.
2. New cabins were constructed in the Administrative Office so that they can do their work easily and maintain privacy of the official documents.
3. Accounts Section, Administrative Office and Library were renovated as per their requirement.
4. The papers of Accounts sections were digitalized and stored in soft copy for longer preservation.
5. The Accounts Section has been provided a Store Room where they can maintain their record systematically.
6. All the software related to accounts sections have been either purchased or updated as per their requirement.
7. Following Non-teaching staff were promoted as their promotion was due for a long time:
 - a) Mrs. Ravi Kiran Kalra to the post of Administrative Officer
 - b) Mr. B.P. Singh to the post of Assistant
 - c) Mr. Sukai Prasad to the post of Assistant

8. The services of the following Non-teaching staff were confirmed as they have successfully completed their probation period:
 - a) Mr. Panni Ram, Senior Assistant
 - b) Mr. Shashi Bhushan, Senior Assistant
 - c) Mr. Shiba Lal, Assistant
 - d) Mrs. Sadhna Dash, Assistant
 - e) Mr. Arun Giri, Junior Assistant
 - f) Mr. Sunil Kumar, Junior Assistant
 - g) Ms. Richa Gaba, Assistant
 - h) Ms. Rakhi Pareek, Senior Technical Assistant

9. The College is in the process of promoting following Non-teachings staff as they have successfully cleared the required test:
 - a) Mr. Attaulah Khan
 - b) Mr. Dayal Ram
 - c) Mr. Pawan Kumar
10. Refrigerator was purchased for Administration, Accounts and Library of the College.
11. Three Micro Oven was purchased for Administration, Accounts and Principal's Room.
12. The College appointed Multi Tasking Staff on contractual basis so that work does not suffer any more:
 - a) Technical Assistant
 - b) Nurse
 - c) Plumber
 - d) Electrician
 - e) Security Guards-2
 - f) Mali-2
13. The salary of the Manager of Auditorium was increased by the Governing Body of the College on the recommendation of the Seminar and Auditorium Maintenance Committee.
14. CCTVs cameras were installed in the library of the College as per the requirement of the library staff.

STUDENTS OF THE COLLEGE

The College provides higher and better education to the students who enroll in the College. The College admits the students on the basis of the cut off list which is going to incline year by year and in some of the courses it has crossed 90% which is itself an accomplishment for the College. The achievements of the students are as follows:

I. ATHLETICS:

S.No.	Student's Name	Class	Competition	Position
1	SahilBhardwaj	B.A. (P) - IInd	Delhi State Jr. Men (under 20 years) event - 110 m Hurdles	Ist
2	SahilBhardwaj	B.A. (P) - IInd	N.C.C. Nationals - 400 m Race - 4 x 400 m Reley	IInd IInd
3	ShailBhardwaj Ashish Mann Aniruddh Anurag	B.A. (P) -IInd B.A. (P) - Ist B.A. (P) - Ist B.Com (P) - Ist	Inter-College Comp. 4 x 4000 m Reley	Ist
4	Siddharth	B.A. (P) - Ist	110 m Hurdles (Inter-College Comp.)	IIIrd
5	Deepak	B.A. (H) Hindi-IIIrd	Half Marathaon (Inter-College Comp.)	IIIrd

II. CROSS COUNTRY:

S.No.	Student's Name/Team	Class	Competition	Position
1	<u>Cross Country Team</u> Deepak Hitesh Nishant Gaurav Ravi Chhikara Dinesh Ashish Rakesh	B.A. (H) Hindi-IIIrd B.A. (H) Eng.- IIIrd B.Sc. (H) Maths-IInd B.A. (H) Pol.Sc.-Ist B.A. (Prog.) - IInd B.A. (H) Hindi- Ist B.A. (Prog.) - IInd B.A. (H) Pol.Sc.-IInd	Inter-College Competition	IIIrd
2	Deepak	B.A. (H) Hindi-IIIrd	All India Inter University	Participation

III. KABADDI:

S.No.	Student's Name/Team	Class	Competition	Position
1	<u>Kabaddi Team</u> NitinDabas Ravinder Nitish Vinay Shagun Kumar NitinRawat Vinit Pradeep Ashok Kumar SandeepDagar Dilip Kumar Mandal PankajKataria	B.A. (Prog.) -Ist B.A. (Prog.) - IInd B.A. (Prog.) -Ist B.A. (H) Eng.- Ist B.Sc. (H) Maths-Ist B.A. (Prog.) - IInd B.A. (H) Eco.- IIIrd B.A. (Prog.) - IInd B.A. (H) Hindi- Ist B.Sc. (H) Maths-IIIrd B.A. (H) Skt.- Ist B.A. (H) Hindi-IIIrd	Inter-College Competition	Ist
2	Ravinder	B.A. (Prog.) - IInd	Inter University (North Zone)	Participation
3	NitinDabas	B.A. (Prog.) - Ist	"	"

IV. WRESTLING:

S.No.	Student's Name	Class	Competition	Position
1	Sona (57 kg.)	B.A. (Prog.) - Ist	Inter College Comp.	Ist
2	Parveen Kumar (61 kg.)	B.A. (H) Skt.- IInd	"	IInd
3	SantoshYadav (70 kg.)	B.A. (Prog.) - IInd	"	IInd
4	Gopal Thakur (86 kg.)	B.A. (Prog.) - Ist	"	IInd
5	Dharmender (97 kg.)	B.A. (Prog.) - Ist	"	IInd
6	Deepak Singh (74 kg.)	B.A. (Prog.) - IInd	"	IIIrd
7	SahilChaudhary (Open)	B.A. (Prog.) - Ist	"	IIIrd
8	Sona	B.A. (Prog.) - Ist	Inter University	Participation

V. JUDO:

S.No.	Student's Name	Class	Competition	Position
1	Deepak Singh (74 kg.)	B.A. (Prog.) -IInd	Inter College Comp.	IInd
2	Kamal (100 kg.)	B.A. (Prog.) - Ist	"	IIIrd
3	Sona (56 kg.)	B.A. (Prog.) - Ist	"	IIIrd
4	Ravinder Singh (Below 56 kg.)	B.A. (Prog.) - IInd	Delhi State	Ist
5	Gopal Thakur (90 kg.)	B.A. (Prog.) - Ist	"	IInd
6	Dharmender (Open)	B.A. (Prog.) - Ist	"	IInd
7	ShreshtaKaushik (66 kg.)	B.A. (H) Eng. - IInd	"	IIIrd

VI. GYMNASTIC:

S.No.	Student's Name	Class	Competition	Position
1	Jatin	B.A. (Prog.) - Ist	All India Inter-University	Participation
2	Kuldeep	B.A. (Prog.) - IInd	"	"

VII. KHO-KHO:

S.No.	Student's Name	Class	Competition	Position
1	Gaurav	B.A. (H) Pol.Sc.-Ist	Inter University (North Zone)	IIIrd
2	Aman	B.A. (Prog.) - IInd	"	
3	SahilBhardwaj	B.A. (Prog.) - IInd	"	
4	Ashish Mann	B.A. (Prog.) - Ist	"	
5	Nikhil	B.A. (Prog.) - Ist	"	
6	Haris	B.A. (H) Hist.-Ist	"	
7	Shokat Ali	B.A. (Prog.) - Ist	"	

All these 7 students also participated in "All India Inter University".

VIII. POWER LIFTING:

S.No.	Student's Name	Class	Competition	Position
1	Kamal (66 kg.)	B.A. (H) Hindi-IIIrd	Inter College	IInd
2	Tanush Mehta (93 kg.)	B.A. (H) Pol.Sc.-Ist	"	IIIrd

IX. WEIGHT LIFTING:

S.No.	Student's Name	Class	Competition	Position
1	Kamal (59 kg.)	B.A. (H) Hindi-IIIrd	Inter College	IIIrd

X. BEST PHYSIQUE:

S.No.	Student's Name	Class	Competition	Position
1	Kamal (85 kg.)	B.A. (Prog.) - Ist	Inter College	IIIrd
2	Mainsh Kumar (70 kg.)	B.A. (H) Hindi-IIIrd	"	IIIrd

The College has purchased 12 R.O. Purifier so that students of the College can drink clean water. A 40 inch TV is going to be displayed outside Principal Room so that students can see the relevant information about the College. The College also purchased Notices Board where students can put up their notices instead of pasting them on wall of the College. The College installed 12 Dustbins to make the Cleanliness Drive a huge success in the College.

NEW COMMITTEES FORMED BY THE STAFF COUNCIL

1) **ALUMNI SOCIETY:** Alumni Society was formed by the Staff Council with following members:

1. Dr. Abha Mathur, Convener
2. Dr. Raj Rani Sharma
3. Dr. Vaneeta Jindal
4. Dr. Ashwani Kumar Sharma
5. Dr. Aquil Ahmad
6. Ms. Nidhi Bagaria
7. Mr. Sarweshwar Kumar Gautam
8. Mr. Manoj Kumar Yadav
9. Dr. Rajeev Singh
10. Ms. Uma Arya

The Committee organized its First Alumni Meet on 24th August, 2016 between 5.00 PM to 8 PM in the Auditorium of the College in which more than 200 Alumni participated.

2) **RESEARCH COMMITTEE:** The Staff Council also formed Research Committee with following members:

- 1) Dr. Ankur Bhatnagar (Convener)
- 2) Mr. Lajpat Rai
- 3) Dr. Abha Mathur
- 4) Dr. Ajay Kumar Jha
- 5) Mr. Nitin Navin
- 6) Mr. Devesh Birwal
- 7) Dr. S.S.M. Husaini
- 8) Dr. Anju Seth

The aim of the Research Committee is to promote research among the faculty and students of the College. The Committee met several times to promote research and recommendation of the Committee is as follows:

1. To make a separate link on the website of the College
2. To have a separate fund for the Research Committee
3. To have a official staff to help the Research Committee
4. To publish a Journal

The College has fulfilled all first three recommendation of the Research Committee and it is working on the fourth.

3) **INTERNAL QUALITY ASSESSMENT COMMITTEE (IQAC)** : The most important Committee of IQAC was also formed by the Staff Council with following members:

1. Dr. Manjula Dass, Principal (Chairperson)
2. Dr. Prabha Singhal, Coordinator
3. Dr. S.K. Mishra
4. Dr. Kamla Kaushik
5. Dr. Raj Rani Sharma
6. Dr. Anju Seth
7. Mr. Rajender Rathore
8. Dr. Radhey Shyam
9. Mr. Sunil Kumar Chaubey
10. Two members from outside the College are yet to be added.

The Committee met many times and gave following recommendations:

1. Requirement of Separate room for the Committee
2. Display of Notices of the ICC, Anti-Ragging and No Smoking at prominent places
3. To renovate the Gym and Sports Ground
4. Cleanliness of the whole college
5. Water Harvesting
6. Landscaping of the College
7. Meet the requirement of Library as well as EOC

4) **DISPOSAL COMMITTEE:** A Disposal Committee was formed by the Staff Council with following members:

- 1) Dr. Tarun Kumar Garg (Convener)
- 2) Dr. Prabha Singhal
- 3) Dr. Bhuwan Kumar Jha
- 4) Mr. Jiya Lal
- 5) Mr. Ishwar Dan
- 6) Bursar (Ex-officio)
- 7) A.O. (Ex-officio)

It has already in its first phase, sold the disposable items and now it will start its second phase.

FUTURE PLAN OF THE COLLEGE

1. Extension of Canteen
2. Recreation Room for Teaching and Non-teaching
3. Renovation of Green Room and Stage of Auditorium
4. Construction of Cooperative Store
5. Landscaping
6. Construction of Girls Hostel
7. Construction and Renovation of Staff Quarter
8. Centralization of ACs
9. Introduction of PG in some disciplines
10. New Computer Lab for Morning and Evening

Report of the Committees

बी. ए. (प्रोग्राम) समिति

बी. ए. (प्रोग्राम) समिति ने दिनांक 25.08.2016 मानव संसाधन मानव संसाधन मंत्रालय के तत्वधान में आजादी 70 साल याद करो कुर्बानी कार्यक्रम का सफल आयोजन किया। कार्यक्रम का शुभारंभ वन्देमातरम राष्ट्रगीत के साथ हुआ। कार्यक्रम की अध्यक्षता सुप्रसिद्ध साहित्यकार, समाजसेवी एवम् स्वतन्त्रता सेनानी-आचार्य सोहनलाल रामरंग ने करी आचार्य रामरंग ने गत एक हजार वर्ष की गुलामी के विभिन्न दौरों पर ऐतिहासिक दृष्टि से वक्तव्य देते हुए यव पीढ़ी को स्वंत्रता के प्रति सचेत किया। उन्होंने बताया भारत पर पहला विदेश आक्रमणकारी महाभारत के समय में आने वाला 'कालयवन' था जिसे जरासंध ने मथुरा पर आक्रमण के लिए आमन्त्रित किया था। अंग्रेज इस कड़ी में विदेशी शासक थे। लेकिन अब उपनिवेशों का दौर नहीं, बहुराष्ट्रीय निगमों को शिकंजे से बचने की जरूरत है जो खान-पान, रहन-सहन की आदतों एवम् अपनी भाषा के द्वारा दुनिया को गुलाम बना रहे हैं। कार्यक्रम के मुख्य अतिथि माननीय डॉ उदित राज (सांसद) जो किन्ही अपरिहार्य कारणों से अंतिम समय द्वारा सन्देश भेजकर विद्यार्थियों को जाति, धर्म, सम्प्रदाय का भेदभाव भुलाकर राष्ट्र निर्माण में योगदान देने का सन्देश दिया। अखंड भारत ही वैश्विक चुनौतियों का सामना कर सकता उनके सन्देश से विद्यार्थियों ने प्रेरणा ग्रहण करी।

सुप्रसिद्ध साहित्यिक पत्रकार श्री आशीष कंधवे जी ने स्वतन्त्रता आंदोलन में साहित्यकारों के योगदान को रेखांकित करते हुए वर्तमान समय और पत्रकारिता की स्वतन्त्र भारत निर्माण में भूमिका पर सरल, रोचक एवम् ओजस्वी शैली में उद्बोधन दिया। महाविद्यालय की प्राचार्या डॉ मंजुला दास जी ने अतिथियों का स्वागत एवम् कार्यक्रम के महत्व पर प्रकाश डाला। कार्यक्रम संयोजिका डॉ रचना बिमल ने अतिथियों का धन्यवाद और विद्यार्थियों को सफल आयोजन के लिए सुभाषीष प्रदान किया। कार्यक्रम का समापन राष्ट्रगान 'जन-गन-मन-अधिनायक-----' से हुआ। सभी प्राध्यपकों, अतिथियों और विद्यार्थियों ने ठीक 11 बजे तय कार्यक्रम के अनुरूप राष्ट्र के सभी विद्यालयों और महाविद्यालयों के साथ मानसिक एवम् प्रस्तुति में लयबद्ध होते हुए राष्ट्रगान गाया जो स्वतन्त्रता सेनानियों के प्रति सच्ची श्रधांजलि का प्रतीक है। समिति अब आगामी हिंदी दिवस पर अपना कार्यक्रम आयोजित करेगी।

Report of the History Society of Satyawati College

The academic year 2015-16 was eventful for the *Shashwat*, i.e. the History Society of the College.

It began with an **Orientation Programme for the first year students** in the month of July 2015, followed by the election of office bearers in August 2015. **Office bearers** elected for the academic year 2015-16:--

Sharad Kumar Nirala: President

Gaurav Kumar: Vice-President

Neeraj Ambavat: Secretary

Akashdeep: Joint Secretary

Ravi Prakash: Treasurer

28-09-2015: Freshers' Party Organized by the students of the second and third year students to welcome the students of the first year.

23-09-2015: Lecture by Prof. Amar Farooqui, Department of History, University of Delhi, on "**Some Aspects of Modern Delhi**" which was very enlightening for the students of the Department, especially the second and third year students.

06-11-2015: A workshop titled "**How to Ace the Examination**" was organized by the History Society for the first year students with inputs from faculty members as well as bright students of the second and third year students.

02-03-2016: Lecture by Dr. Firdos Anwar, Department of History, Kirori Mal College, University of Delhi, on "**Development of Art and Architecture in Medieval India**"

08&09-03-2016: History Festival: Heuristics 2016: A series of lectures were delivered by eminent archaeologists Dr. K.N. Dixit, the Director, Archaeological Society of India, and Prof. R.C. Thakran, Department of History, University of Delhi on "**River Saraswati: Myths and Realities**" on 8th March

On 9th March, various cultural events and competitions such as poetry competition, Ad-Mad etc. were organized during the Festival. A Manipuri dance performance, Bharatanatyam; Dance *Jugalbandi* and a North Eastern fashion show, and showcasing the traditional dresses of north-eastern states were the highlights of the Festival.

19-5-2016: Farewell Programme for the Third Year Students was organized by the students and teachers. Many cultural performances were also put by students of all the years.

New Academic session: July 2016 onwards

12-8-2016: Orientation programme for the First Year Students: This year we have more than 80 students in the first year History honours. In keeping with our tradition, an orientation programme for these students was conducted where they were addressed by all the teachers. They were explained about the facilities available in the College apart from the activities that are organized by the Department. They were encouraged to participate in these activities. These students were also informed about the importance and opportunities attached to the study of History.

19-8-2016: Educational trip for second year History students under Skill Enhancement Course for Archives and Museum: Day long visit to the National Archives and National Museum. A large number of students accompanied by three teachers of the History Department visited the National Archives of India and the National Museum in Delhi. This visit constituted an essential part of the curriculum for this course. These were guided trips and officials in these institutions took the students to various artefacts and holdings of national importance. This is one of the ways in which students can be sensitized to the priceless treasures concerning Indian heritage and freedom struggle. They became familiar with multiple archival holdings in the National Archives and numerous artefacts kept in the National Museum.

16-9-2016: Scheduled lecture by an eminent historian

19-9-2016: Cultural Programme cum Introduction: First year students

Apart from these, the Department plans to organize various activities in the current academic year. A trip of the third year History (Hons) students to the newly unveiled museum at the Rashtrapati Bhavan is being planned for September 2016. Since this museum showcases many events and processes of the modern and contemporary period, students of modern Indian history would immensely benefit from this trip.

Other educational trips shall also be organized during the course of the current academic year, e.g. trip to Archaeological Survey of India and to the American Institute of Indian Studies etc. We also plan to organize a small workshop for students to train them further in the art of making presentations and paper writing.

Apart from holding seminars at regular on subjects related to the syllabus, the Department is also planning to organize a National level Seminar on varied themes of History during Jan-Feb 2017 and teachers are already contacting funding agencies for suitable grants for this purpose.

The Department is also deliberating the possibility of organizing some short term workshop during the winter/summer vacation to the students of History. In addition to the teaching of the curriculum, these short term courses will work to enhance allied skills.

Apart from the above, the Department plans to organize some new events like quiz competition, paper presentation, essay competition etc. for our students.

It has also been decided to screen short movie related to History for students by respective teachers which would be followed by discussions on the related theme.

Department of Political Science

Memorial Talk

Due to sudden demise of Dr. Ajeet Javed and to pay a tribute to her, a Memorial Talk was organized on the topic, "Nationalism In India". Dr. Pradeep Kumar, Assistant Professor, from our department delivered the Talk on 22.10.2015.

Fresher's Party

Politikos organized a Fresher's Party on 12.09.2015. Mr. Vinit Khatri was selected as Mr. Fresher and Ms. Anuja Negi was selected as Ms. Fresher.

National Seminar

We organized a National Seminar on 19.10.2015 on the topic, "Relevance of Gandhian Thought". Professor Sunil Kumar, Department of Political Science, University of Delhi, Professor Anand Kumar (JNU), Mr. Bharat Gandhi, Gandhian Thinker and Political Reformer were the main speakers. Apart from above speakers a good number of faculty and research scholars from various universities and Delhi University colleges also participated in the Seminar.

Talk For Civil Services Preparation on 13.01.2016

A Talk on the topic, “How To Prepare For Civil Services Examination” was organized. Dr. Afzal Raza Khan was the main speaker. He interacted with the students and solved their problems.

Essay Competition

An Essay competition on the topic, “Is India Intolerant?” was organized on 15.01.2016. A large number of students participated. Mr. Saurabh Dwivedi got Ist position, Mr. Akash Kumar got IInd position and Ms. Asmi got IIIrd position. Mr. Anshu Kumar and Mr. Om Prakash got consolation prize.

International Seminar

An International Seminar was organized on 19.01.2016 on the topic, “India’s Foreign Policy and the Neighbouring States”. H.E. Mr. Deep Kumar Upadhyay, Ambassador, Nepal, Padam Shri Awardee Professor Pushpesh Pant (JNU), Professor Navnita Chadha Behera, Head, Department of Political Science, University of Delhi, Dr. K.N. Tennyson, Assistant Professor, Jamia Millia Islamia, Dr. Mallika Shakya, Assistant Professor, South Asian University, were the main speakers. Apart from the above speakers a good number of Faculty and Research Scholars from various universities and Delhi University Colleges also participated in the Seminar.

Debate

On 18.02.2016, a Debate on the topic, “Present Education System is Responsible for Increasing Suicides in India” was organized. Mr. Prince got Ist prize, Mr. Anshu got IInd prize and Ms. Megha got IIIrd prize, Mr. Anuj Dahiya got the Prize for best Interjector.

Ist Ajeet Jawed Memorial Lecture

First Ajeet Jawed Memorial Lecture on the topic, “Women’s Role in Indian National Movement” was organized on 22.02.2016. Eminent Historian Professor Mridula Mukherjee (JNU) delivered the Lecture.

Field Work

To fulfill Social Responsibility we visited Sawan Park Jhuggies on 18.03.2016 to find out the various problems faced by people.

International Conference

On 29.03.2016, An International Conference on the topic, “India At 67” was organized. H.E. Mr. Adnan Abu Alhajjaa, Ambassador, Palestine, Professor Satish Deshpande, Department of Sociology, University of Delhi and Professor Subrato Mukherjee, former Head, Department of Political Science, Delhi University were the main speakers. Apart from the above speakers a good

number of Faculty and Research Scholars from various universities and Delhi University Colleges also participated in the conference.

Movie Screening

We organized a Movie Screening on Dr. Ambedkar followed by a Talk on 08.04.2016.

Guidance Programme for JNU Entrance Exam

We have fixed April 8 to guide IIIrd year students on how to prepare for the JNU Entrance Exam. Our Department Faculty Members will provide tips for entrance examination.

Round Table Discussion

A Round Table Discussion is also being fixed on April 8 after the conclusion of Guidance Programme for JNU Entrance Exam.

Farewell Party

April 21st has been fixed for Farewell Function to IIIrd year students.

Activities/Programmes for the year 2016-17

Organized an Orientation Programme as a Convener for SC/ST Advisory Committee on 9th August 2016

Organized a National Seminar on the topic “Remembering Gandhi in the Era of Globalization” as Convener Gandhi Study Circle on 10th August 2016.

As Convener of SC/ST Advisory Committee, I am going to organize a National Seminar on the topic “Relevance of Ambedkar” to be held on 14th September 2016

I have planned the following activities/programmes for this year

1. To organize Workshop
2. To organize Study Tours
3. To organize International Seminar/Conference
4. To organize Cultural Programme
5. To organize Essay Competition
6. To organize Debates
7. To organize Field visits
8. To organize Lectures/Talks
9. To organize Panel Discussion

10. To organize Movie Screening

ड्रामाटिक सोसाइटी सत्यवती कॉलेज

मार्च 2016

सुदामा पांडेय धूमिल की लंबी कविता पटकथा का दस्तक रंगमंडल पटना और सत्यवती कॉलेज के ड्रामाटिक सोसाइटी के छात्रों के सहयोग से मंचन कॉलेज सभागार में किया गया ।

इसी महीने में सर्वेश्वर दयाल सक्सेना रचित नाटक 'बकरी' का मंचन ड्रामाटिक सोसाइटी सत्यवती कॉलेज के छात्रों द्वारा कॉलेज सभागार में किया गया ।

इस नाटक को तैयार करने में राष्ट्रीय नाट्य विद्यालय के प्रशिक्षित रंगकर्मी पुंज प्रकाश को आमंत्रित किया गया था ।

अप्रैल माह में विश्व विख्यात लेखक एंटोन चेखव की तीन कहानियों 'एक क्लर्क की मौत, कमजोर, एक शर्त' का मंचन ड्रामाटिक सोसाइटी सत्यवती कॉलेज के छात्रों द्वारा कॉलेज सभागार में किया गया ।

अप्रैल माह में प्रख्यात रंग आलोचक और रंग इतिहासकार महेश आनंद से ड्रामाटिक सोसाइटी के छात्रों ने एक बातचीत का सत्र रखा और उनसे रंगकर्म के विभिन्न पहलुओं पर खुलकर चर्चा की और उनके ज्ञान का लाभ उठाया ।

अगस्त 2016 में आज़ादी के 70 वर्ष थीम को ध्यान में रखते हुए पांडेय बेचन शर्मा उग्र द्वारा लिखित कहानी 'उसकी माँ' का मंचन ड्रामाटिक सोसाइटी सत्यवती कॉलेज के छात्रों द्वारा कॉलेज सभागार में किया गया । इस नाटक का निर्देशन डॉ मुन्ना कुमार पांडेय ने किया ।

Economics Department

1) **Orientation Programme** for the First Year students of B.A Hons Economics was held on 17th August in the Seminar Room.

2) **Quiz – inQUIZitive-** OPTIMA (Economics Honours Society) organized a Quiz Competition on 30th August 2016 at 10:30am in the Lecture Theater II . It was very well attended with a huge number of participants from various Departments of the College.

3) Seminar on **GST (Goods and Services Tax)**: A talk by **Prof. Surajit Das (J.N.U)** is scheduled for the 22nd of September 2016.

4) In the series of Department Seminars a joint **Paper Presentation by Mr. Sarat Chand and Dr. Sarweshwar Jha** of the Department of Economics is scheduled for 28th September 2016.

5) Optima is organizing a talk on “**Cyber Crime** and the responsible use of social media “ by eminent **Supreme Court lawyer Mr. Pawan Duggal** on 6th October 2016

6) Optima is organizing a **Paper Presentation competition** for students of Economics Honours on 13th October 2016.

7) Optima is organizing the **Pareto Trophy (Debate Competition)** an Annual event in the first week of November 2016.