Kirori Mal College

Prospectus 2020-21

ABOUT US

Welcome to Kirori Mal College, an institution of academic excellence, established in 1954, that has always strived to, and successfully maintained its place as one of the finest within the University of Delhi. We at Kirori Mal believe in providing for our students an environment rich in knowledge and supportive of their extracurricular interests. The college encourages a quest for knowledge that is rooted in an ethical understanding of the world that we inhabit and this enthusiasm for learning along with a desire to evolve into socially responsible beings is reflected not only in the academic atmosphere but also visible in the field of extra-curricular activity. Our tradition of excellence in theatre, art and music only adds to the richness of the academic fabric of the college. You will encounter the unique combination of social activism, creativity and learning in every discipline and every corner of this institution. Over the years, the college has built up an impressive array of academic facilities such as a fully computerized library, a state of the art computer center and an active placement cell. Our endeavor is to make individuals more mature, responsible and socially aware...

FROM THE PRINCIPAL'S DESK

We at Kirori Mal College (KMC) understand the anxiety as well as hopes of young students and their families as they step out of the structured domain of school curriculum into the expansive world of higher education. The new session of the year 2020 brings with itself the added anxiety of handling the Covid-19 epidemic and its aftermath. It is natural for all of us to be concerned about ways in which this issue is approached and handled at the level of institutes like Kirori Mal College. I would like to assure students as well as parents that the college is acutely conscious of its duties in this regard. It has strictly followed safety procedures laid down by the University of Delhi as well as the Government of India in its attempt to control the epidemic. It is duty bound to do so in future as well.

KMC is a constituent college of University of Delhi and is a part of its history, evolution and vision of transforming society through education. The college had humble beginnings in 1951 when it was established as Nirmala College at Qutub Road in old Delhi, with the aspiration of providing higher education to the young, including those who had lived through the trauma of Partition of the country. This happened more than sixty years back but the college still carries within itself the belief in education being an unsurpassed way of channelizing talents and energies of the young in a manner that not only brings out the best in their own individual selves but also makes them sensitive to values of justice, liberty, equality and fraternity.

KMC welcomes its fresh entrants with the warmth of a family and leads them on to gradually gain independence of thought, a keen sense of inquiry and a search for wisdom. We hope that by the time our students leave the gates of this institution they are enriched not just with factual and theoretical knowledge but also with the confidence of fearlessly walking down the path of truth. The college and the college faculty too, in turn, continue to learn from students. We have tried to evolve with the inputs every batch of students brings to us by renewing and renovating programmes connected with academics, extracurricular, sports, NCC, and NSS. On behalf of the whole college, I welcome all our students to another year of meaningful activity and experience that would lead to an enhancement of energy, talent and capability.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

The Executive Committee of the National Assessment and Accreditation Council on the recommendation of the duly appointed Peer Jeam is pleased to declare the Kirori Mal College

North Campus, University of Delhi, a Constituent College of University of Delhi, Delhi as

Accredited

with CSPA of 3.54 on seven point scale

at A* grade

valid up to November 04, 2021

Date: November 05, 2016

Director

National Assessment and Accreditation Council (NAAC)

Kirori Mal College (Grade A+) 3.54 CGPA

THE NAAC EXPERIENCE

It has been an honor for the entire College fraternity of ours that the National Assessment and Accreditation Council (NAAC) have accredited our college with A+ Grade with a CGPA of 3.54, one of the highest in University of Delhi, Delhi. The College is grateful for this acknowledgement of the excellence in quality of the academics and extra-curricular activities it imparts. This achievement was made possible by the relentless efforts of the teachers, the students, and the non-teaching staff, who worked tirelessly to show-case the best for the college and attains the impossible.

A three-member team of NAAC, an autonomous body of UGC, visited our college from 24th to 26th October, 2016. The members of the team interacted with the members of Governing Body, Principal and visited all the departments of the college.

The Peer Team was satisfied with the quality of the teaching-learning process of the college, which emphasized the higher order of skills of critical thinking and creativity. This was manifested through the display of stalls and PPT presentations by various departments and societies, and the team's interaction with students, teachers, non-teaching staff, parents, and alumni. The team also appreciated the efforts of the college towards imparting inclusive education, the inter-disciplinary approach taken to learning, research efforts through projects funded by different agencies to the college, Student Support Services through various medium such as PRAYAS, PARIVARTAN, NSS, and N.C.C. amongst others.

The kind of acknowledgement received by the college from academic authorities of the country definitely spurs our KMC fraternity towards competence and commitment, and encourages us to participate fully in our endeavors at keeping excellence on and on in higher education.

During the Exit Meeting, the words of the Chairman of the Peer Team warmed the hearts of all the faculty members. He commended all the faculties of the college for their consistent attempts at building up of a quality system and motivated each one of us to aim at greater heights. We are truly grateful for the Peer Team visit not only for their appreciation but also for their valuable suggestions for the betterment of the institution.

The Assessment-cum-Accreditation Certificate awarded to the College by the NAAC speaks volumes about the teaching-learning and evaluation process of the college, its research activities, students' support and progression, innovations etc. It was indeed the collective will to perform the best within the institutional constraints, along with an extremely harmonious functioning within the institution, which was appreciated by the NAAC Peer Team, that the college got much deserved credit consequently.

PROGRAMMES OF STUDY

Post Graduate Courses

The college offers Post-graduate courses in Economics, Political Science, English, Hindi, Mathematics & Operations Research, Physics, Chemistry, Botany, Zoology, Sanskrit & Urdu.

Under Graduate Courses

- B.A. (Programme)
- B.A. (Programme) with Bengali
- B.Com.
- B.Com. (Hons.)
- B.A. (H) Economics
- B.A. (H) English
- B.A. (H) Geography
- B.A. (H) Hindi
- B.A. (H) History
- B.A. (H) Political Science
- B.A. (H) Sanskrit
- B.A. (H) Urdu
- B.Sc. Physical Sciences
- B.Sc. Physical Sciences with Computer Science Option
- B.Sc. Life Science
- B.Sc. Applied Physical Sciences (Analytical Chemistry)
- B.Sc. (H) Botany
- B.Sc. (H) Chemistry
- B.Sc. (H) Physics
- B.Sc. (H) Mathematics
- B.Sc. (H) Statistics
- B.Sc. (H) Zoology

COURSES AND INTAKE CAPACITY (2020-21)

COURSE	Intake 2020-21	Gen. Cat.	SC 15%	ST 7.50%	OBC 27%	EWS 10%
B.Com.(Hons)	106	43	16	8	29	10
B.COM	106	43	16	8	29	10
Economics	78	31	12	6	21	8
English	54	22	8	4	15	5
Geography	54	22	8	4	15	5
Hindi	54	22	8	4	15	5
History	54	22	8	4	15	5
Political Science	65	26	10	5	18	6
Sanskrit	23	9	4	2	6	2
Urdu	23	9	4	2	6	2
Applied Science (Ana. Chemistry)	39	16	6	3	11	3
Physical Science (Computer as a subject)	39	16	6	3	11	3
Physical Science	144	58	22	11	39	14
Life Science	43	17	6	4	12	4
Botany	49	19	7	4	14	5
Chemistry	144	58	22	11	39	14
Mathematics	83	33	13	6	23	8
Physics	144	58	22	11	39	14
Statistics	49	19	7	4	14	5
Zoology	49	19	7	4	14	5
Total	1400	562	212	108	385	133

KIRORI MAL COLLEGE ADMISSIONS -2020-21 INTAKE CAPACITY FOR B.A.(P)COURSE WITH DISCIPLINE COMBINATION (pair) & CATEGORY -WISE DISTRIBUTION. COMBINATION SC ST OBC **EWS** UR **CLASS Total Seats** (PAIRS) Political Science and History Economics and Political Science Political Science and Philosophy History and **Economics** Philosophy and History Economics and Philosophy Bengali Discipline and Political Science Bengali Discipline and History **English Discipline** and Political Science Hindi Discipline and Political Science **TOTAL**

SCHOLARSHIPS AND PRIZES

- (a) Students belonging to Scheduled Castes/Scheduled Tribes are eligible for the Post-Matric Scholarships of the Directorate of Education, Delhi Administration, and Delhi.
- (b) Under the National Loan Scholarship Scheme, students who have obtained a first division (60% marks or more) in their last public examination can apply for a loan through the College.

The students of college have received the following awards:

S.No	Academic Year	Academic Awards	Number of Students Awarded
1.		N. S. Pradhan Award	5
2.		Dr. N. Subrahmanyam Award	2
3.	2018-19	N. S. Khare Award	1
4.		Dr. Y. N. Bhatt Award	1
5.		Jai Dev Award	1
6.		Ganga Saran Award	1
7.		Sultan Chand Memorial Award	1
8.		Sultan Chand Dropadi Devi Memorial Award	1
9.		Sh. Om Prakash Memorial Award	3
10.	2018-19	Sh. B. B. Sarkar Award	3
11.		B. D. Syngle	3
12.	-	Dr. V. P. Sharma Memorial Scholarship in Chemistry	3
13.		Dr. V. P. Sharma Memorial Scholarship in Mathematics	3

FINANCIAL AID FOR STUDENTS

- (a) Financial assistance in the form of **Fee Concession** is available for deserving students. Applications in the prescribed form, available at the college office, are to be submitted in the College before the date notified for this purpose. No student is considered for receiving the grant of financial assistance unless he/she has submits the application by the notified date.
- (b) In addition to the Fee Concession allowed by the University, the College has a **Students' Aid Fund** and **Students' Welfare Fund** from which it offers financial aid to needy students. Details about eligibility conditions are available at the college office.
- (c) Some **State Government Freeships** are available for students belonging to special categories. Information regarding these is put up on the College Notice Board. Applications for these Freeships have to be made through the College by the notified date.

INFRASTRUCTURE

Library

The *N.S. Pradhan Memorial Library* is one of the well-stocked libraries in the University of Delhi. It caters to the academic requirements of the college. Besides that, the library also stocks books read for leisure and general awareness. The library is fully computerized and houses about 1.5 lac books. It can accommodate about 350 students at one time. The library subscribes to 52 journals in different subjects, 30 periodicals/magazines for general reading taste as well as 16 newspapers. Internet facility is available for students & teachers in Portal Room. A Reference Section, for consultation, with a rich collection of books is situated on the 1st floor.

The library is equipped with a Computer Room and the latest version of JAWSfor visually challenged students at the ground floor. The Oxford Dictionary for use by visually handicapped students is also available. There is also a collection of 81 books in Braille, 22 tape recorders, 100audio-cassettes and 25 I-Pods available for visually handicapped students. The college library also subscribes to magazines for the visually handicapped students.

Laboratories

The college has modern, well-equipped and efficiently managed laboratories for all the science courses offered – Physics, Chemistry, Zoology and Botany. Besides these, the departments of Geography, Computer Science and Statistics also have their own laboratories.

Seminar Room

The seminar room serves as a venue for interactive seminars and discussions, committee meetings and career counselling sessions. The audio-visual facilities available make it the ideal space for film screening and workshops.

Banking and ATM Facility

The college has a bank and two ATMs in the premises. The Oriental Bank of Commerce runs an extension counter at Kirori Mal College with an embedded ATM. The Punjab National Bank also has an ATM at the college. The banking facilities are accessible to the college staff and students.

Canteen

Kirori Mal College is the right place for food and some fun. It provides a variety of food items and beverages at reasonable rates. The canteen is spacious, clean and hygienic. The lawns outside add to the ambience.

Central Computer Lab

The fully air-conditioned facility enables students to stay abreast with evolving trends in today's world of information technology. Students are trained at this facility to hone their computer skills.

Portal Room

The fully air-conditioned lab encourages students to use internet for academic purposes. It provides free access too many University sponsored journals. It also provides printout facility for the faculty and students.

Gymnasium

The college has a well-equipped, state of the art supervised gym facility for staff and students. The gym is equipped with treadmills, exercise benches and other weight training apparatus.

Hostel

The hostel is an integral part of the college family. It has 89 rooms and houses about 150 students from India and abroad. The hostel adds a dimension of vigor and commitment to the academic and extra-curricular environment of the college.

Staff Room

The college has a comfortable, air-conditioned and spacious staff room with modern facilities. It is equipped with computer cubicles and Internet access, besides having a dedicated tea-room.

Medical Facilities

The college has two doctors available for advice and consultation in cases which require immediate and urgent attention. Students are advised to enroll themselves with the W.U.S. Health Center at the University.

Wellness Centre

The college has established the 'KMC Wellness Centre' where the services of a trained Counsellor are available for the benefit of both students and the staff. Appointments with the Counselor may be fixed on email, whatsapp or/and phone.

The Counselor is available to the students in the difficult period of lockdown due to COVID-19. The students fix their appointments inline or on phone and the Counsellor conducts the sessions on the phone/skype, or/and whatsapp. The names of persons seeking help at the 'Wellness Centre' are kept strictly confidential.

Students' Common Rooms

The college has separate common rooms for male and female students. These are well equipped for between-study hours, with television sets and indoor games.

THE GOVERNING BODY

Sr. No.	Name	Capacity (Position Held)
1	Prof. Ujjwal Kumar Singh	Interim-Chairman, College Governing Body
2	Sh. P.K. Mishra	University Treasurer
3	Prof. Ajay Kumar Dubey	Member, College Governing Body
4	Dr. K.N. Shrivastava	Member, College Governing Body
5	Dr. K.N. Chaturvedi	Member, College Governing Body
6	Ms. Pinky Anand	Member, College Governing Body
7	Dr. O.P. Sharma	College teachers' representative
8	Mr. B. Semthanga	College teachers' representative
9	Dr. Vibha Singh Chauhan	Member-Secretary

ADMINISTRATION

- Principal –Prof. Vibha Singh Chauhan
- Hostel Warden Dr. Manoj Sharma
- Bursar Dr. O.P. Sharma
- Convener IQAC Dr. Anshu
- Proctor Dr. Ramanand Singh
- Nodal Officer Dr. Rakesh Kumar Pandey (AISHE)
- Nodal Officer (PWD) Dr. Rajni Gupta
- Librarian Dr. M. K. Galhotra
- Administrative Officer Ms. Manju Jain
- Section Officer (Admin.) Mr. Deepak Goel
- Off. Administrative Officer (Accounts) Mr. Ram Saran
- Admissions Assistant Mr. Baru Singh

sukudhiman0206@gmail.com

LIST OF NODAL OFFICERS

•	Dr. Rakesh Kumar Pandey (AISHE) r.kr.pandey@gmail.com	9811170889
•	Dr. S.P.Tripathi (Nodal Public Grievances) drsptripathi@yahoo.com	9818133501
•	Dr. Rajni Gupta (PwD) rajniguptakmc5@gmail.com	9873345150
•	Dr. M. Ramananda Singh (North-East States Students) ramananda2002@yahoo.com	9871130247
•	Dr. Sunil Kumar Dhiman (Scholarship at e-district portal)	9811120249

TEACHERS-IN-CHARGE (2020-21)

S. No.	Name of the Teacher	Department		
1.	Dr. Ram Babu	Botany		
2.	Dr. Akhilesh Bharti (Interim)	Chemistry		
3.	Mr. Vipin Kumar	Commerce		
4.	Ms. Geethanjali Kher	Computer Science		
5.	Samir Kumar Singh	Economics		
6.	Dr Praveen Anshuman	English		
7.	Dr.Seema M Parihar	Geography		
8.	Dr. Vidya Sinha	Hindi		
9.	Dr. Ajeet Kumar	History		
10.	Mr. B. Semthanga	Mathematics		
11.	Dr. Rajib Ray	Philosophy		
12.	Dr. Pramod C.Sharma	Physical Education		
13.	Dr Rakesh Kumar Pandey	Physics		
14.	Dr.Rupak Dattagupta	Political Science		
15.	Dr. Harish	Sanskrit		
16.		Statistics		
17.	Dr. Md. Mohsin	Urdu		
18.	Dr. Sanjukta Das	Zoology		
19. Dr. Dipak Maiti		Bengali		

COMMITTEES AND CONVENERS

• Secretary, Staff Council

Dr. M. Ramananda Singh

• Standing Committee for Monitoring Admissions

Dr. Sunil Kumar Singh

• Sports Council

Convener: Dr. Anshu

• Time-Table Committee

Convener: Mr. Rudrashish Chakraborty

• Work-Load Committee

Convener: Secretary, Staff Council

• Development & Maintenance Committee

Convener: Dr. Uma Gupta

• Library Committee

Convener: Dr. Sanjay Verma

• Student Union Activities

Staff Advisor: Dr. S.P. Tripathi

• Parivartan - The Gender Forum and WDC

Convener: Dr. Shahana Bhattacharya

• Fee Concession Committee

Convener: Dr. Akhilesh Bharti

• Foreign Students' Advisor

Convener: Dr. Rupak Dattagupta

• Proctorial Committee

Convener: Dr. M. Ramananda Singh

• Theatre

Staff Advisor: Mr. Keval Arora

Music Society

Staff Advisor: Dr. Shalini Baxi

• Debating Society

Staff Advisor: Dr. Satyender Kumar

• Fine Arts & Photography Society

Staff Advisor: Dr. Geethanjali Kher

• Montage Society

Staff Advisor: Mr. Saumyajit Bhattacharya

• Sensation Society

Staff Advisor: Dr. Khusro Moin

• Spic-Macay

Staff Advisor: Dr. Md. Mohsin

• Adventure Club

Convener: Dr. Vinod Kumar (On leave)

• College Magazine

Chief Editor Dr. Md. Yahya

• Prospectus Committee

Convener: Dr. Rajni Gupta

• Provident Fund Committee

Convener: Dr. Vandana Sarin Walia

• Canteen Committee

Convener: Dr. Benu Gupta

• Garden Committee

Convener: Dr. Ram Babu

• Portal Committee

Convener: Dr. S.P. Tripathi

Placement Cell

Convener: Dr. Pankaj Bharti

• Central Committee for Computers

Convener: Dr. Agam Kumar Jha

• PRAYAS: The Enabling Unit

Convener: Mr. Arunesh Chaudhary

• New Pension Scheme Committee

Convener: Mr. B. Semthanga

Eco Club

Convener: Dr. Rupesh Kumar

Gym Committee

Convener: Mr. Vikram Singh Chaudhary

North East Cell

Convener: Mr. Panmei Gaijon

• Equal Opportunity Cell

Convener- Dr. Pushpender Kumar

Alumni Association

Convener: Mr. Samir Kumar Singh

SC/ST Cell

Convener: Dr. M. Ramanand Singh, Liasion Officer

Alumni Association

Convener: Mr. Samir Kumar Singh

• LA-Voice

Convener: Dr. Vandana Chaudhary

• The Round Table

Convener: Mr. Ajay Ranjan Singh

• Kartavya- The Civil Service Society

Convener: Dr. Praveen Anshuman

• Enactus Society

Convener: Mr. Sameer Kumar Singh

DEPARTMENTS AND FACULTY

Department of Bengali

The Department of Bengali at Kirori Mal College is a chapter of Modern Indian Languages and Literary Studies, University of Delhi. The courses of the department have been designed keeping in mind the necessity of studying literature in the pluralistic linguistic and cultural situation that our country provides. The Department of Bengali offers credit and non-credit courses for Honors students and Language and Discipline courses for B.A. Programme students.

The department organized a lecture on **Swaraj Studies and the Reception of Eastern and Western Theories** which was delivered by Dr. Amitava Chakraborty, Associate Professor, University of Delhi. Dr. Sharmistha Sen, Associate Professor, Zakir Husain Delhi College presided over the session. The lecture discussed how ideas have travelled through the world and how in the area of literary studies, critics use ideas and concepts from other cultures. However,

in the post-colonial situation, these are understood in the context of power politics. The issue of how the reality of colonialism and the protest against it can shape our reception of theories was also brought in. Dr. Amitava Chakraborty discussed these from the perspective of Swaraj Studies. He also tried to discuss the history of ideas.

Faculty

1. Tamanna Emi

Department of Botany

The Department of Botany at Kirori Mal College came into existence in July 1973 when B.Sc. (Hons) Botany and B.Sc. (General Group classes) were started. Prior to this, there was a Biology Department for instructions for the Pre-Medical course only. The Botanical Society of Kirori Mal College- MEDINI, was started with the aim of inculcating the spirit of adventure, learning beyond what is available in the textbooks and creating awareness for spreading knowledge. The Department conducts an Annual Inter-College competition for "the Vice Chancellor's Rolling Shield on Environment." The rolling shield was instituted by Vice Chancellor, University of Delhi, Prof. Gurbax Singh in 1983. The main purpose behind the institution of the shield was to initiate a forum for environment activities to inculcate interest in and awareness of the environment in the minds of young students. The Department of Botany conducts various events including National symposium, Independence Day, Republic Day, Fresher party, Farewell, excursions to botanical trips. Under the flagship of SRISHTI- The Annual Botanical Fest, every year various educational activities such as workshops and symposium have been organised. The Department of Botany under the DBT Star College Scheme 2019-22 organized a two-day workshop for teachers on DNA Barcoding and Metagenomics. The Department also organized a visit to ICAR- National Institute of Plant Biotechnology under the programme Scientific **Awareness Scheme**, Ministry of Science and Technology, Government of India, for 25 students.

Faculty

- 1. Dr. Renu Kathpalia, M.Sc., M.Phil., Ph.D.
- 2. Dr. Sunil Kumar Dhiman, M.Sc., M.Phil., Ph.D.
- 3. Dr. Rajni Gupta, M.Sc., Ph.D.
- 4. Dr.Ram Babu, M.Sc., Ph.D.

Department of Chemistry

The Department of Chemistry at Kirori Mal College is one of the largest Departments of the college. Established in the Year 1954, the Department is regarded as one of the finest in the University of Delhi. The academic society of the Department organizes chemistry seminars, festivals, and visits to various industries every year. The Department has a rich collection of books for the benefit of both undergraduate and postgraduate students. It also provides links to many international journals. The Department provides a platform for interaction with the industry in the form of summer projects and educational trips. It also organizes workshops in

association with a range of prestigious organizations. The Chemistry Society (CHEMSOC), organized the Academic Lecture Series delivered by Prof. Sunil K. Sharma (Department of Chemistry, University of Delhi) on "Chemo Enzymatic Synthesis of Nano Transporters for Biomedical Applications"; Dr. N. K. Chaudhary (Scientist G, DRDO, Timarpur, Delhi) on "Analytical Techniques Interfacing Chemistry and Biology; Dr. Laxmi Raghupathy (Former Director, Ministry of Environment and Forests, Government of India) on the topic "Safe Disposal Techniques of Laboratory Chemical Waste"; and Dr. P. K. Rai (Scientist F, DRDO) on "Lab Chemical Safety-Handling and Disposal Techniques". The department also organized the 2nd National Conference on Emerging Trends and Future Challenges in Chemical Sciences (ETFC-2020) at the Conference Centre, University of Delhi. The Chief Guest Prof. Gurmeet Singh, Vice Chancellor, Pondicherry University spoke on Why Be Proud of Our Science?

Faculty

- 1. Dr.Kalpana Mehrotra, M.Sc., M.Phil., Ph.D
- 2. Dr.Kalpana Bhrara, M.Sc., M.Phil., Ph.D
- 3. Dr.Rakesh Kumar, M.Sc., M.Phil., Ph.D.
- 4. Dr. Sudipta Ghosh, M.Sc., M.Phil., Ph.D.
- 5. Dr. P.K.Singh, M.Sc., M.Phil., Ph.D.
- 6. Dr.Mamta Sharma., M.Sc., Ph.D.
- 7. Dr. Shalini Nigam, M.Sc., Ph.D.
- 8. Dr. M.Ramananda Singh, M.Sc., Ph.D.
- 9. Sh. Ram Sunil Kumar, M.Sc.
- 10. Dr. Reena Saxena, M.Sc., Ph.D.
- 11. Dr. Gitanjali Pande, M.Sc., Ph.D.
- 12. Dr. Rupesh Kumar, M.Sc., Ph.D.
- 13. Dr. Shalini Baxi, M.Sc., Ph.D.
- 14. Dr. Sunil Kumar Singh, M.Sc., Ph.D.
- 15. Dr. Kiran, M.Sc., Ph.D.
- 16. Dr. Priyanka Jhajharia, M.Sc., Ph.D.
- 17. Dr. Vinod Kumar, M.Sc., Ph.D. (on leave)
- 18. Dr. Palash Jyoti Das, M.Sc., Ph.D.
- 19. Dr. Shokip Tumtin, M.Sc., Ph.D.
- 20. Mr. Panmei Gaijon, M.Sc.
- 21. Dr. Sarika Tejasvi, M.Sc., Ph.D.
- 22. Dr. Akhilesh Bharti, M.Sc., Ph.D.

Department of Commerce

Department Of Commerce has been actively participating in the grooming of students as well as providing them with enormous opportunities time and again. Supported by one of the best faculties in the university, the Commerce Department hopes to carry on the good work and continuously build on the strong foundation that has been laid in the past years. The Commerce Society organizes its academic fest and publishes a magazine annually. 'Comsoc' - The

Commerce Society began its activities in the Academic Session 2019-20 by organizing various lectures on themes like, 'Where can two years of MBA can take?' and 'CAT Replica Seminar' by IIM Ahmedabad Alumnus on 28 August 2019 followed by interactions on topics like 'Test-Taking Strategy for CAT' and 'How to have an effective GD-PI?' The Society also invited Mr. Ashish Chugh for a special lecture on 'Trade Secrets of an Effective Communicator'. The sessions provided an enriching experience to the students. The Department of Commerce also released the 2ndissue of Comércio, its bi-annual E-Magazine.

Faculty

- 1. Dr. Uma Sharma, M.Com., M.Phil., Ph.D.
- 2. Dr. Seema Joshi, M.A., M.Phil., Ph.D.
- 3. Dr. Pushpender Kumar, M.I.B., Ph.D.
- 4. Ms. Balbir Kaur, M. Com, M.Phil.
- 5. Dr. Sameer Lama, M. Com., M.Phil. Ph.D.
- 6. Ms. Nidhi Sharma, M.Com.
- 7. Mr. Vipin Kumar, M.Com.
- 8. Mr. Arunesh Chaudhary, M. Com.
- 9. Ms. Leena Devi, M. Com, M. Phil.
- 10. Mr. Pankaj Kumar, M.Com., M. Phil.
- 11. Ms. Manisha, M.Com.,
- 12. Mr. Aakash Punit, M.B.A., M. Phil.

Department of Computer Science

The Department of Computer Science was established in the year 1981, with the objective of imparting quality education in the field of Computer Science. In compliance with evolving technology and the continuous need for innovation the Department has always produced quality professionals, holding important positions in the Information Technology industry in India and abroad. The Department offers underpaduate programmes as part of the B.Sc.(Programme) Applied Sciences course. Some of the courses taught by this Department are Programming and Data Structure, Computer System Architecture, Computer Science Laboratory, Operating Systems and Networks, Software Engineering and Database, Computer Science Laboratory and Informatics.An informative seminar on **How to be job ready** was organized. Ms. Suman Kher, a prominent training facilitator from Mumbai shared tips on how to master interview skills. Seminars on **Digital Marketing** by Mr. Shashank Shrivastava and '**How toWin user Mindset'** by Pranav Jha were also organized.

Faculty

- 1. Dr. Mamta Sareen, M.C.A., Ph.D.
- 2. Ms. Geethanjali Kher, M.C.A.

Department of Economics

The Department strives to uphold academic excellence, alongside cultivating within students the consciousness to build a better society. The Department overseas the Economics Society, a body of all students admitted to the Economics Honours programme. The society organises seminars, discussions and debates in Economics and related areas. Its annual festival, 'Pareto Time' is a pioneering institution being the oldest academic festival in the University in the field of Economics. The society also brings out its annual journal 'Oikos', where students pen their thoughts, express their opinions and share their views. Apart from the activities of the society, other seminars, talks and workshops are also held regularly. The Department has also organised public lectures as a part of the Arun Bose Memorial Lecture series. ECOSOC KMC organised an interactive talk by Prof. Sudipta Sarangi, Department Head of Economics at Virginia Tech University and also an alumnus of our college. He spoke on the topic Are morechoices better and other tales about decision making. BHAVARTH, the Hindi Debate Competition, Quiz session PRASHANOTTRI-The Economic and Business Quiz were also organized. Professor Jayati Ghosh, Jawaharlal Nehru University spoke on the topic Recent economic slowdown of India. A seminar in the field of experimental economics was conducted by our alumnus Dr. Ritesh Jain, Research Fellow at The Institute of Economics, Academia Sinica, Taipei, Taiwan on the topic A Systematic Test of the Independence Axiom: AroundCertainty. An interactive session was conducted by Dr. Himani Baxi of Ahmedabad University on the topic Five Trillion Dollar Economy and India's Economic Slowdown.

•

Faculty

- 1. Dr. T.Ravi Kumar, M.A., M.Phil., Ph.D.
- 2. Sh. Ajay Ranjan Singh, M.A., M.Phil.
- 3. Sh. Saumyajit Bhattacharya, M.A., M.Phil.
- 4. Sh. Rabi Shankar Prasad, M.A., M.Phil. (on leave)
- 5. Mr. Samir Kumar Singh, M.A., M. Phil.
- 6. Dr. Vineeta, M.A., M.Phil., Ph.D.
- 7. Dr. Niti Khandelwal, M.A., M.Phil.
- 8. Ms. Chitra Verma, M.A.
- 9. Ms. Madhur Ajmani Sethi, M.A (on leave)
- 10. Ms. Pratibha Madan, M.A., M.Phil
- 11. Ms. Neha Verma, M.A.

Department of English

The Department of English Kirori Mal College has always held an esteemed place in the academic life of the college. The Department aims at giving its students a thorough grounding in the skills of reading, comprehension, writing and editing. The Department encourages its students to explore their literary and extra-literary talents. The English Literary society-"Grub Street" hosts a diverse range of literary activities throughout the year. Grub Street organizes academic seminars, creative workshops and film screenings. The society also organizes its annual literary fest each year. The festival witnesses enthusiastic participation from other colleges of Delhi University. The first reading session included 'The Circular Ruins' by Jorge

Luis Borges, the poem 'Five Ways To Kill A Man' by Edwin Brock and 'The Stolen Bacillus' by H.G. Wells. Organize a discussion on 'The language of film and representation of masculinity in films' was discussed after the screening of Vasan Bala's movie 'Mard Ko Dard Nahi Hota'.

Faculty

- 1. Sh. Keval Arora, M.A., M.Phil.
- 2. Dr. Sunjay Sharma, M.A., M.Phil., Ph.D.
- 3. Sh. Dhananjay R. Kapse, M.A., M.Phil.
- 4. Dr. Someshwar Sati, M.A., M.Phil., Ph.D.
- 5. Sh. Deb Dulal Halder, M.A., M.Phil.
- 6. Mr. Rudrashish Chakraborty, M.A., M.Phil.
- 7. Ms. Amrapali Basumatary, M.A., M.Phil.
- 8. Dr. Nivedita Basu, M.A., M.Phil.
- 9. Ms. Saumya Garima Jaipuriar, M.A., M.Phil.
- 10. Ms.Saloni sharma, M.A., M.Phil.
- 11. Mr. Pankaj Bharti, M.A., M.Phil.
- 12. Dr. Praveen Kumar Anshuman, M.A., M.Phil., Ph.D.
- 13. Dr. Sanjay Verma, M.A.
- 14. Dr. Satyendra Kumar, M.A.
- 15. Ms. Sukanya Tikadar, M.A., M.Phil.

Department of Geography

The Department was established in 1959 and is known to be one of the best in the University of Delhi. Extensive field works to various places help students understand the unity in diversity in the country and the vast physico-socio-cultural variations. Developing geospatial skills and keeping up with changing technology in field of geography gives the Department its dynamic character. Department holds "GEOTIME" the Annual Geography Festival and publishes "GEOLINE", the annual Magazine. The strong Alumni network ensures interaction between the young and old geographers to provide guidance and share experiences. The department organized a lecture on Best Practice Approaches to Research with Special Focus on Disaster Risk Reduction. Another lecture on "Best Practice Approaches to Research with Special Focus on Disaster Risk Reduction" by Dr. Richard Johnson and Dr. Esther Edwards was also organized by the department on 25 October 2019. The two eminent speakers are faculty members at the Bath Spa University, United Kingdom. They addressed the students and discussed about field work being an important component of Geography. They highlighted their experiences during flash floods that occurred in Phozal Nala in Kullu district. The department also organized another talk as a part of the Special Lecture Series on "Sustainable Development and Issues in Natural Resources of our Environment" by Prof. Nehal A Farooquee, School of Extension and Development Studies, Indira Gandhi Open University. Prof. Min Ren Yan, Chair, Chinese Culture University, Tai pei was invited at another talk. Dr. Yan discussed the strengths of economy of Taiwan and its place in the globalized world. A workshop in collaboration with

SWASTIK EDUSTART – GEOSPATIAL TRAINING INSTITUTE was also organized. The workshop was conducted by Ms. Bratati Dey, Head Faculty at the Institute who briefed the about Geo informatics techniques like Remote Sensing, LIDAR, WEB GIS and GPS. The students were also familiarized with various career options in the field of GeoInformatics and significance of GIS skills in different fields. It was an enriching experience for the students.

Faculty

- 1. Dr.Seema M Parihar, M.A., M.Phil., Ph.D (On Leave)
- 2. Dr. Anshu, M.A., M.Phil., Ph.D
- 3. Dr.Arun Kumar Tripathi, M.A., M.Phil., Ph.D (On Leave)
- 4. Dr. Karuna Shree, M.A., M.Phil., Ph.D
- 5. Dr. Khusro Moin, M.A., M.Phil., Ph.D
- 6. Dr. Md.Baber Ali, M.A., M.Phil., Ph.D
- 7. Ms. Kanchana Narasimhan, M.A., M.Phil

Department of Hindi

The Department is well known for its academic activities and has also been acknowledged for the same by various organizations. It imparts teaching to students of both B.A (Hons.) level and postgraduate level. Apart from excellence in teaching, the department has an active and talented society —"Hindi Sahitya Vibhag". The Hindi Sahitya Vibagh organizes its intercollege festival "Aakanksha" each year. The festival includes competitions in poetry writing, essay writing, group discussions, extempore and many more. The Hindi wall team "Navkalpana" has started a handwritten magazine for providing a platform to the students to express their thoughts and views on various topics concerning life, society and the nation.

Faculty

- 1. Dr. Mahesh Kumar, M.A., M.Phil., Ph.D.
- 2. Dr. Vidya Sinha, M.A., M.Phil., Ph.D.
- 3. Dr. Bali Singh, M.A., M.Phil., Ph.D.
- 4. Dr. Beena Jain, M.A., M.Phil., Ph.D.
- 5. Dr. Pragya, M.A., M.Phil., Ph.D.
- 6. Dr. Namdev, M.A., M.Phil., Ph.D.
- 7. Dr. Rasal Singh, M.A., M.Phil., Ph.D. (on leave)
- 8. Dr. Shobha Kaur, M.A., Ph.D.

Department of History

The courses offered by the History Department attempt to give students a sense of the past; an acquaintance with the social, cultural, and institutional developments that have produced the world of today and India in particular; and an understanding of the nature of history as a discipline.

The discipline of history is a method of analysis that focuses on the contexts in which people have lived and worked. The courses emphasize the investigation, from various viewpoints, of those ideas and institutions--political, religious, social, economic, and cultural, by which people have endeavored to order their world. The History Department offers courses in its Honors and discipline streams to cultivate a sense of plurality of cultures, histories and traditions. The Department here emphasizes a mode of teaching that not only sensitizes students towards the multicultural situation that we are living in but also encourages them to read a social text for themselves. The History Society holds seminars and talks to have open dialogues with Historians and celebrates its annual festival in the first week of December. The History Society of Kirori Mal College conducted a lecture event namely Gandhi: an Impossible Possibilityon 24 January 2020 which was graced by the historian and author Prof.Sudhir Chandra. A lecture on 'Sugar And Spice & All Things Nice? Was also organized. Professor Sunil Kumar, the keynote speaker for the event, delivered a lecture on "Reconstituting the Archive of Hazrat-i-Dehli: The Sultans, the Sufis and the Riverine plain of Delhi". Lectures on 'Dr. B.R. Ambedkar And Struggles For Equal India'; 'Visibilising Muslim Women In History: Tawaifs As Literary, Cultural And Political Subject'; 'Visibilising Muslim Women In History: Tawaifs As Literary, Cultural And Political Subject' were also organized.

Faculty

- 1 Dr. Sanjay Verma, M.A., M.Phil.
- 2 Dr. Vandana Chaudhary, M.A., M.Phil., Ph.D.
- 3 Dr. Shahana Bhattacharya, M.A., M.Phil., Ph.D.
- 4 Dr. Manoj Sharma, M.A., M.Phil., Ph.D.
- 5 Dr. Ajeet Kumar, M.A., M.Phil., Ph.D.
- 6 Mr. Amit Kumar Suman, M.A., M.Phil.
- 7 Mr. Puneet Yadav, M.A., M.Phil.
- 8 Mr. Dhiraj Kumar, M.A., M.Phil., Ph.D.
- 9 Mr. Vikram Singh Chaudhary, M.A., M.Phil.

Department of Mathematics

The Department of Mathematics at Kirori Mal College, is one of the finest in the University of Delhi. It has an active Mathematics society called "TENSORS" which organizes mathematical fests each year. Besides, every year the society organizes a "Qazi-Zameeruddin" seminar where eminent mathematicians give students an insight into various facets of Mathematics. The college library has a very rich and large collection of books for the benefit of both undergraduate and post-graduate students. The faculty of the Mathematics Department is committed to the cause of teaching Mathematics to its students and helping them achieve their best in the academic life at the college. The Department of Mathematics welcomed two eminent professors from United States of America. Prof. Sat N. Gupta, Professor and Head, Department of Mathematics and Statistics, University of North Carolina, USA enlightened the students and teachers with his talk on "Under-graduateresearch at Foreign Universities". In his talk, he highlighted the significance of under-graduateresearch and shared examples of research projects that the under-graduate

students are capable of handling. Prof. Gupta told the audience about the various funding agencies such as National Science Foundation, Mathematical Association of America and the National Security Agency. He explored the possibilities of pursuing summer training programs of 10 weeks' duration at this university. His talk was followed by another talk delivered by Prof. Pramod Kanwar, Professor, Department of Mathematics, University of Ohio, USA. He delivered a talk on the topic "Journey from integers to rings". He told the students about how the basic mathematical operationslike multiplication, addition, commutativity etc. get changed when we move from integers to rings.

Faculty

- 1. Dr. Pawan Bala, M.Sc., M.Phil., Ph.D.
- 2. Dr. Pratibha Kumar, M.Sc., M.Phil., Ph.D.
- 3. Dr. Shiv Kumar Kaushik, M.Sc., Ph.D.
- 4. Dr. Dinesh Khattar, M.Sc., M.Phil., Ph.D.
- 5. Dr. Preeti Garg, M.Sc., M.Phil., Ph.D.
- 6. Dr. Satya Prakash Tripathi, M.Sc., Ph.D.
- 7. Dr. Raj Kumar, M.Sc., Ph.D.
- 8. Mr. B Semthanga, M.Sc.

Department of Philosophy

The department offers a diversity of papers to various B.A. (Hons.) courses. These courses are a part of curriculum of I and II year B.A. (Hons.). They are offered in the form of Interdisciplinary Concurrent Courses and Disciplinary Concurrent courses. The Courses offered by the Philosophy Department are very popular with the students.

Faculty

- 1. Dr. Rajib Ray, M.A., M.Phil., Ph. D
- 2. Dr. Sagarika Datta Purkayastha, M.A., M.Phil., Ph.D

Department of Physical Education

The ethos of a college is determined by the all-round development of its students. Extracurricular, cultural and sports activities contribute immensely to forging the personality of a student. The Department of Physical Education plays an active role in training sportspersons for zonal, state, national and international level competitions. The College admits students on the basis of their previous three years' sports achievements and sports trials in different courses offered by the college. The Department employs rigorous and objective criteria for selection of candidates under the Sports category admissions, and then tries to provide them the best possible facilities for growth in their respective fields. The Department offers excellent training facilities for sports like Football, Basketball, Boxing, Badminton, Athletics, Hockey, Table-Tennis, Cricket, Chess, Korfball. Our sports achievements have been commendable in all the fields where our students have participated.

The Department is now ready with a sports ground of standards developed by the Commonwealth Games 2010 Organising Committee with a complete Facility Block, which will be a great boon to all sports students and will include a standard arena for indoor activities such as Chess, Table Tennis, etc.

Faculty

- 1. Dr. Pramod C. Sharma, M.P.Ed., Ph.D.
- 2. Dr. Benu Gupta, M.P.Ed., Ph.D.

Department of Physics

The Department of Physics is one of the largest departments of the college. It has a devoted faculty committed to excellence in performance. The Department runs an active Physics society called 'TACHYONS', which organizes seminars on basic and applied fields of science by eminent speakers. It organizes an annual Physics Festival 'Newtonian', bringing together the best talents from various colleges to participate. Some of the activities organized during the fest are debate, general quiz, science quiz, movie screening, documentary screening and discussion sessions. The society also brings out the departmental magazine, Phyzion. The most remarkable achievement of the college and the department has been that the NASA Moonbuggy-NASA USA has invited our college team for two consecutive years for designing and fabricating a MOONBUGGY in the US Space and Rocket Centre, Huntsville Alabama USA. The team is financially supported by the University of Delhi. The Department of Physics conducted various events during the academic year 2019-20, which included: (1) Formation of Physics Astronomy Club and Physics Robotics Club (2) Visits to Research and Scientific labs (3) Invited lectures by eminent personalities on the current research, to motivate students and impart knowledge to them in the field of Science and Technology (4) The physics fest "Green Newtonian" which included seminar, debate, circuit making competitions, scientific model and paper presentation. In addition, other events including educational trips, sky-watch event, workshop, lecture series were also organized by the Physics department under the aegis of DBT Star College Scheme. Department of Physics initiated two Science and Technology themed clubs namely (a) Physics Astronomy Club and (b) Physics Robotics Cub for Physics undergraduate students. Under the activities of Physics Robotic club, students of our department took part in E-yantra Robotics Competition organized by IITB. Visits to Electronic Material and Device Laboratory (EMDL), Department of Physics and Astrophysics, University of Delhi, was organized on 24 September 2019 and National Science Center, Pragati Maidan on 28 February 2020 in which a number of Physics undergraduate students along with the faculty members participated. Further, a Sky Watch Event along with a talk on Basic Astronomy by the Prof. N. Rathnasree, Director of Nehru planetarium was organised on 14 October 2019. A lecture series spread over three days, on Quantum Mechanics was held on 19, 20 and 21 October 2019. The lectures were delivered by Prof. Kamal Dutta, former Professor of Department of Physics and Astrophysics, Delhi

University. A workshop for teaching and non-teaching staff was organized on 24 January 2020 to demonstrate use of Digital Storage Oscilloscope.

<u>Faculty</u>

- 1. Dr. O.P. Sharma, M.Sc., Ph.D.
- 2. Dr. Sangeeta Gadre M.Sc Ph.D
- 3. Dr. R.K. Pandey, M.Sc., Ph.D.
- 4. Dr. Neena Khanijo, M.Sc., Ph.D.
- 5. Sh. Krishan Kamal Haldar, M.Sc.
- 6. Dr. Roshan Kshetrimayum, M.Sc., Ph.D.
- 7. Mr. Pradyumna Kumar Sethy, M.Sc.
- 8. Dr. Usha Kulshreshtha, M.Sc., Ph.D.
- 9. Dr. Bipin Singh Koranga, M.Sc., Ph.D.
- 10. Mr. Chongthan Jiten, M.Sc.
- 11. Dr. Siddhartha Lahon, M.Sc., Ph.D.
- 12. Dr. Agam Kumar jha, M.Sc., Ph.D.
- 13. Dr. Raksha Sharma, M.Sc., Ph.D.

Department of Political Science

Eminent names such as Frank Thakurdas, Nand Lal Gupta have been the faculty of the department of Political Science of Kirori Mal College. The department has been providing not only academic guidance to the students but also shaping them into better human beings and citizens. The department boasts of a faculty which is among the best in the university. LA POLITIQUE, the society of the Department of Political Science, hosts its annual academic festival POLITICANA each year. The two-day long festival includes a variety of events like lectures, seminars, debates quiz, movie screening etc. A remarkable session on "The USA and West Asia: Global Implications" was held at college. Prof. Sanjeev Kumar, HM of University of Delhi was the keynote speaker who delivered an insightful and thought-provoking lecture on the theme. La Politique organized an insightful seminar on "Cryptocurrencies and Electronic Payments" which was presented by Professor Yioryos Makedonis, Senior Lecturer of Mathematics at Queen Mary University of London and Director of the MSc Banking Programme.

Faculty

- 1. Dr. Uma Gupta, M.A., M.Phil., Ph.D.
- 2. Dr. Rupak Dattagupta, M.A., Ph.D.
- 3. Dr. Shyam Kumar, M.A., M.Phil., Ph.D.
- 4. Dr. Roopinder Oberoi, M.A., M.Phil., Ph.D

Department of Sanskrit

The Department of Sanskrit engages in the teaching of both undergraduate and postgraduate courses. The department is very well known for its academic activities. The Departmental Society is known as Sanskrit Parishad. It hosts its annual inter-college festival and seminars. The

competitions include Vedic Mantra Recitation, shloka recitation, Sanskrit quiz, debate and Sankrit Sambhashan Shivir. A Lecture was delivered by Mr. Vijay Singh Gurjar (IPS) on 'How to Prepare for UPSC Exam with Sanskrit as Main Subject in the Civil Services Exam'. Seminar on "Life Management In Shrimad Bhagwad Gita", Seminar on "YogDarshan: An Art of Balanced Living" and Seminar on "Aatm-Tattva and Brahma-Tattva in Upnishads".

Faculty

- 1. Dr. Harish, M.A, Ph.D.
- 2. Dr. Subhash Kr. Singh, M.A., M.Phil., Ph.D.

Department of Statistics

The Department of Statistics, Kirori Mal College, is well known for its quality teaching with a research and industry oriented approach for undergraduates. The department provides various courses with practical knowledge in Statistics and Operations Research. Apart from close monitoring of students in lectures and tutorials, the teachers put in a special effort to improve their academic and non-academic performance. The Department also hosts its annual fest each year, which involves participation from al colleges. Seminars on Higher Studies in Data Science with Tanya Tandon, Seminar on MBA Entrance Prep with Career Launcher were organized by the department in which Mr Vikhyat Shukla and Prof. SK Neogy addressed the students and tecahers. Mr Shukla addressed the students on the topic "Industrial Applications of Statistics.

Faculty

- 1. Ms. Savitri Sharma, M.A., M.Phil.
- 2. Dr. Vandana Sarin Walia, M.A., M.Phil., Ph.D.
- 3. Ms. Rashmi Goel, M.A., M.Phil.
- 4. Dr. Gopa Karmakar, M.A., M.Phil., Ph.D.
- 5. Ms. Alka Sabharwal, M.A., M.Phil.
- 6. Sh. Shrawan Kumar, M.A., M.Phil.

Department of Urdu

Prominent educationists and eminent Teachers and Students have been associated with the department of Urdu. These include names like Dr. Khaleeq Anjum, Prof. Kamil Qureshi, Dr. Khalid Ashraf, Dr. Yahya Saba and Dr. Mohsin. Graduate classes in Urdu were started by Prof. Kamil Qureshi in 1980. The department imparts teaching of B.A (Hons), B.A. .Programmes and various Inter-disciplinary Courses. Urdu department is engaged in the promotion, propagation and development of Urdu Language and Literature in Delhi University & its Colleges. With a view to promote Urdu poetic culture and encourage the exchange of ideas and experiences, it organizes seminars, Mushairas, & Cultural programmes at various occasions. It provides assistance to publish creative writing of needy Urdu writers. Under educational and training programmes, it provides scholarship to Urdu students. The Department has played a pivotal role

in establishing the scholarly tradition in this institution. Like other years, this year too the Department conducted the "Syllabus Lectures". Keeping in view the likely review of the curriculum and course structure in near future, the Department thought it appropriate to convert this year's "Syllabus Lectures" into a Seminar on History of Urdu Language and Literature.

Faculty

- 1. Dr. Khalid Ashraf, M.A., M.Phil., Ph.D.
- 2. Dr. Md. Yahya, M.A., M.Phil., Ph.D.
- 3. Dr. Md. Mohsin, M.A., M.Phil., Ph.D.
- 4. Dr. Mujeeb Ahmad Khan, M.A., M.Phil., Ph.D.

Department of Zoology

The Department of Zoology includes 8 faculty members and approximately 50 active graduate students. Faculty members have expertise in the areas of ecology, entomology, cell and molecular biology, genetics, biotechnology, invertebrates, endocrinology, animal behavior, fisheries biology, wildlife biology, evolutionary biology, developmental biology, population biology and nano-biotechnology. The Department faculty is involved in various academic and research programs in entomological systematics, ethology and pest control and nano-biotechnology for cancer and Diabetes. The mission of the Department of Zoology is to combine state of the art teaching and research with a commitment to the best in undergraduate education. We are trying to integrate Genetics, Genomics and Biotechnology to unravel the biology of prokaryotes and eukaryotes, and to further explore the potential of recombinant DNA technology. A national level workshop was held on the topic CRISPR - GENEEDITING for undergraduate level students in association with WETLAB championship. The students were mentored by Dr. Jyoti Bala, an expert in the field of biotechnology.

Faculty

- 1. Dr. Anita Kamra Verma, M.Sc., Ph.D.
- 2. Dr. Anjali Priyadarshani, M.Sc., Ph.D
- 3. Dr. Sanjukta Das, M.Sc., Ph.D.
- 4. Dr. Gauri Garg, M.Sc., Ph.D.

LIBRARY

The N. S. Pradhan Memorial Library is one of the most extensive libraries in Delhi University. It caters not only to the college's academic requirements, but also stocks fiction and books of general awareness. It is fully computerized, houses about 1.5 lac books and can accommodate about 350 students. The library subscribes to 52 journals in different subjects, 30 Periodicals, Magazines of general taste and 16 Newspapers. Internet facility is available for students & teachers in Portal Room.

HOSTEL

Kirori Mal College is a premier institution with highly qualified academicians, imparting education in diverse fields. The college enjoys a reputation for exceptional performances in academics sports and co-curricular activities. Similarly, Kirori Mal College Hostel has been a home to various celebrities and dignitaries who have played important roles at national and international levels such as Shri Amitabh Bachchan, Shri Naveen Patnaik, Shri Kulbushan Kharbanda, Shri Sushant Singh etc. The Hostel is situated within the college campus between the college building and large sports complex. It is a spacious structure, recently renovated, to accommodate 189 students. The Hostel has various sections such as Kitchen, Dining Hall, Common Room, Reading Room, Hostel Office and Hostel Warden Office. Entire hostel campus is Wi-Fi enabled and has free access to internet facility. Moreover, hostel provides security to its residents 24x7 with the assistance of CCTV cameras installed in the common areas of the hostel.

While furthering its basic aim of promoting an atmosphere for academic excellence, the Hostel provides the ambience for talent to grow. It seeks to create a healthy environment through cultural and sports activities. Every resident is encouraged to take advantage of these facilities. It develops organizational abilities, healthy competitive spirit and a sense of belongingness among the students that helps them to play a useful role in the society. The hostel is consciously engaged in the task of building an environment of mutual understanding, warm friendship and tolerance, thus providing an opportunity for the residents to imbibe these values.

The Principal is the Patron of the Hostel. The internal administration and day-to-day discipline of the Hostel is looked after by a full-time resident warden. He is aided by Hostel Admission Committee.

RULES AND ORDINANCES

ORD. XV-B-Maintenance of Discipline among Students of the University

- 1. All powers relating to discipline and disciplinary action are vested in the Vice- Chancellor.
- 2. The Vice-Chancellor may delegate all or such powers as he/she deems proper to the Proctor and to such other persons as he/she may specify in this behalf.
- 3. Without prejudice to the generality of power to enforce discipline under the Ordinance, the following shall amount to acts of gross indiscipline:
- (a) Physical assault, or threat to use physical force, against any member of the teaching and non-teaching staff of any Institution/ Department and against any student within the University of Delhi:
- (b) Carrying of, use of, or threat to use of any weapons;
- (c) Any violation of the provisions of the Civil Rights Protection Act, 1976;
- (d) Violation of the status, dignity and honour of students belonging to the scheduled castes and tribes;
- (e) Any practice-whether verbal or otherwise-derogatory of women;
- (f) Any attempt at bribing or corruption in any manner;
- (g) Willful destruction of institutional property;
- (h) Creating or intolerance on religious or communal grounds;
- (i) Causing disruption in any manner of the academic functioning of the University system;
- (j) Ragging as per Ordinance XV-C.
- 4. Without prejudice to the generality of his/her powers relating to the maintenance of discipline and taking such action in the interest of maintaining discipline as may seem to him/her appropriate, the Vice-Chancellor, may in the exercise of his/her powers aforesaid order or direct that any student or students:
- (a) Be expelled; or
- (b) Be, for a stated period rusticated; or
- (c) Be not for a stated period, admitted to a course or courses of study in a College, Department or Institution of the University; or
- (d) Be fined with a sum of rupees that may be specified; or
- (e) Be debarred from taking a University or College or Departmental Examination or Examinations for one or more years; or

- (f) That the result of the student or students concerned in the Examination or Examinations in which he/she or they have appeared be cancelled.
- 5. The Principals of the Colleges, Heads of the Halls, Deans of Faculties, Heads of Teaching Departments in the University, the Principal, School of Correspondence Courses and Continuing Education and Librarian shall have the authority to exercise all such disciplinary powers over students in their respective Colleges, Institutions, Faculties and Teaching Departments, in the University as may be necessary for the proper conduct of the Institutions, Halls and teaching in the concerned Departments. They may exercise their authority through, or delegate authority to, such of the teachers in their Colleges, Institutions or Departments as they may specify for these purposes.
- 6. Without prejudice to the powers of the Vice-Chancellor and the Proctor as aforesaid, detailed rules of discipline and proper conduct shall be framed. These rules may be supplemented, where necessary, by the Principals of Colleges, Heads of Halls, Deans of Faculties and Heads of Teaching Departments in this University. Each student shall be expected to provide himself/herself with a copy of these rules.
- 7. At the time of admission, every student shall be required to sign a declaration that on admission he/she submits himself/herself to the disciplinary jurisdiction of the Vice-Chancellor and the several authorities of the University who may be vested with the authority to exercise discipline under the Acts, the Statutes, the Ordinances and the Rules that have been framed there under by the University.

ORD.XV-C. Prohibition of and Punishment for Ragging

- 1. Ragging in any form is strictly prohibited, within the premises of College/Department or Institution and any part of Delhi University system as well as on public transport.
- 2. Any individual or collective act or practice of ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
- 3. Ragging for the purposes of this Ordinal ice, ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled or students who are in any, way considered junior or inferior by other students and includes individual or collective acts or practices which-
- (a) involve physical assault or threat to use of physical force;
- (b) violate the status, dignity and honour of women students;
- (c) violate the status, dignity and honour of students belonging to the scheduled castes and tribes;
- (d) expose students to ridicule and contempt and affect their self esteem;
- (e) entail verbal abuse and aggression, indecent gestures and obscene behavior.
- 4. The Principal of a College, the Head of the Department or an Institution, the authorities of College, of University Hostel or Halls of Residence shall take immediate action on any information of the occurrence of ragging.

- 5. Notwithstanding anything in Clause (4) above, the Proctor may also suo moto enquire into any incident of ragging and make a report to the Vice-Chancellor of the identity of those who have engaged in ragging and the nature of the incident.
- 6. The Proctor may also submit an initial report establishing the identity of the perpetrators of ragging and the nature of the ragging incident.
- 7. If the Principal of a College or Head of the Department or Institution or the Proctor is satisfied that for some reason, to be recorded in writing, it is not reasonably practical to hold such an enquiry, he/she may so advise the Vice-Chancellor accordingly.
- 8. When the Vice-Chancellor is satisfied that it is not expedient to hold such an enquiry, his/her decision shall be final.
- 9. On the receipt of a report under Clause (5) or (6) or a determination by the relevant authority under Clause (7) disclosing the occurrence of ragging incidents described in Clause 3 (a), (b) and (c) the Vice-Chancellor shall direct or order rustication of a student or students for a specific number of years.
- 10. The Vice-Chancellor may in other cases of ragging order or direct that any student or students be expelled or be not for a stated period, admitted to a course of study in a college, departmental examination for one or more years or that the results of the student or students concerned in the examination or examinations in which they appeared be cancelled.
- 11. In case any students who have obtained degrees of Delhi University are found guilty under this Ordinance appropriate action under Statute 15 for withdrawal of degrees conferred by the University shall be initiated.
- 12. For the purpose of this Ordinance, abetment to ragging whether by way of any act, practice or incitement of ragging will also amount to ragging.
- 13. All institutions within the Delhi University system shall be obligated to carry out instructions/ directions issued under this Ordinance, and to give aid and assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.

MODULE

EXTRAORDINARY
WITH H-THY 3-TH-NY (I)

PART (I—Section 3—Sub-section (I) uniform th weather

PUBLISHED BY AUTHORITY

E. 5131

of famil, always, figures 4, 2012/10081991 18, 1935

No. 5151

NEW DELIH, MONDAY, HECKMBER 9, 2013/AGRAHAYANA 18, 1905

भहिला एवं बाल निकास मंत्रांतक

व्यक्तिम्बन

ref Routh a Renner, 2013

्या मत्त्रिः स्था(स)...-विद्योदः सरस्याः, गरितासी तरः कार्यकातः परः सैविकः व्यवीत्वान (निकारम् अभिषेत्र एवं असिर्वण्) अधिनिक्तः, 2015 (स्थाः का 14) की गान्त 20 प्रासः प्रकार सिन्धां का प्रतीर करते हुतः, निजनिरदेशः निवणः वन्तरी है, वर्षात्

- संक्षिपा नाम और प्रारंण—(:) इन नियमों का संक्षिप्त महिलाओं जा व्यक्तिकार पर तीनिक तत्पीदन (नियमम, प्रतियोग एवं प्रतिक्षीत) नियम प्रधात है।
 - (c) if second it present if either of upon ell's
- परिवाधाई—दन निधनों में, जब तक शहने में अन्यस्त अपंक्ति न हो,
 - 'अधिनिधम' से वार्यालाम पर पश्चिमार्थ का कार्यक्षात पर तीचिक उत्पीदन (निवास, प्रतिचेत्र एवं अभिनेत्र) अधिनिधम, 2013 (स्थाप का 14) अधिकेत है,
 - (so "flume" et um a é arde ell est fluven effette f.
 - (ii) 'france प्रसिद्ध' से आंतरिक समिति अध्या स्थानिय प्रसिद्धि औ
 - (६) 'घटना' से पास ह के खंब (ब) में क्या-परिचारित सैनिक चरपीयन की घटना उन्हिंस है,
 - (a) 'amer' it officies all old eres affette 2.
 - (ii) 'गिरोब प्रियक' से बोई ऐस व्यक्ति अधिक है को प्रियंत सकता करे तरे में से साथ ऐसे बंद में संवाद बच्चे के दिए अधिकार है, जिससे करने मालियन मानेची एवं कान्यकारकों का सम्मान श्रीत है.
 - (u) कहा क्षेत्र और यह यो यहा प्रमुक्त में और प्रतिवासित नहीं किए गए हैं, जिंदू अधिनियम में परिवासित किए गए हैं, प्राप्त कर्म कर्म कर्म अधिनियम में दिए गए हैं।
- अतिकि समिति के शहरतों में लिए भीत का को :
 - (i) पैर-पास्तारी संगठलों में निमुक्त सदस्य, आंतरिक जॉनीते को कार्यजांट में अवयोजन के लिए प्रतिदेश 200 समये में भागे में शब्दार होते, और एक राजस्य रेजनाड़ी से भी दास्त पारान्त्रसूचना मा पारान्त्रसूचिक मा से ताल आरोरिका। मा देखी में अस्ता मात्रा पर, पाताने हाता धर्म भी मां, पासारिका शर्म, भी भी ताल से अंतिवृत्ति के भी सामाप्ता होते।
 - (2) रिश्तीबात अर-निवास (1) में निर्दिश्ट फार्नी से संदाय में दिन्द् करतस्त्राची शोगा ।

rate deputs

A जीनिक प्रत्योक्षण को संबंधिक मुठों में पश्चिक व्यक्ति : पास र की जम जम्म (१) के प्रमान में दिए जीनिक प्रत्योक्षण के संबंधित मुठों से पश्चिक व्यक्ति कीमा किया विभिन्न प्रत्योक्षण के संबंधित मुठों पर निर्माणक प्राप्त से एका इसमें निर्माणकिक में से कोई व्यक्तिक से से कोई व्यक्तिक में से व्यक्ति ।

- (a) अबाद वार्च के लेक में कम से कम 5 सांच के अनुमान वाला कोई सामाजिक कार्यवालों को महिलाओं के सामाजिक मा तथा विशिष्टाच्या सामाज्यात पर लेकिन कार्यवाल की सामाज्या करे पूर सन्ते के लिए अनुमृत सामाजिक रिवालियों का सुवान कार्य का मार्ग प्रसाद कारता है.
- (म) ऐसा वर्तक दिनों कर, रीजगार, विशेष वर दश्चिक विके में अर्दरा करना है।
- एवानीय श्रीपति के अध्यक्ष तथा सदस्यों के लिए कीस का पता :
 - प्रधानिक समिति को अध्यक्त करूर समिति की कार्यपाहियों के अत्योजन के जिल् प्रतिचिन अध्य क्याने (दो सी प्रमाल अपने) के बाते भी निम्न काल्यान श्रीने ।
 - (3) बारा र व्यो प्रमान्त्रात् (द) जो कांत्र (क) जीव कांत्र (द) के जारीन गांचीपिट्ट सदस्यों से मिल कालीय समिति के सावस्य करा समिति को बार्वावादियों से जानीवात के लिए प्रतिदित्त को सी कपने के पत्री के प्रमादत तीने और रेजानाओं से की एउट करानुक्तन, पराजुद्धानित पत्र से मध्य अल्डिंग्स का टैनर्टी से जनका नाना कर कराने द्वारा सुद्धों की राज्य करानुक्तान प्रमान को की कम हो, भी प्रतिकृति के की इक्टापर होते ।
 - Die Stort अधिकारी, प्रथमित्रम (c) और प्रारम्भिक (d) में निर्दिय पानी में शंकार में जिए आरवसकी होगा ।
- विभिन्न क्वीदन की शिक्षणात : प्राप्त क की प्रश्न माना (ह) के क्वीनन के लिए.
 - हैं, क्यां स्थित परिता, अपनी प्रामेशिक जामसीत से फाल्य विकासन करने में अवस्थे हैं, यह निम्नतिनिक्त दाना विकासन पासना की पर राकती है —
 - (in) Tarrier without to Print, assert a
 - (m) traver report or
 - (ग) राष्ट्रीय प्रतिता कातीन था राज्य महिला अध्येन का कोई अधिकारी. या
 - (ti) अर्थापत महिला को शिरिवन सम्मति से कोई ऐसर व्यक्ति हीवरें पहला की जानकारी है ।
 - हिंद्यां क्रिक्ट महिता अपनी मानीरेक क्षणका से बदला क्रिक्टक करने में आतानों हैं, यहां निर्माणिक क्षण विकास कड़त भी पा सबसे हैं –
 - (क) प्रशास मानेकर पा निगद अपवा
 - but and Daby Dress up
 - pe) and active entitions from the other poem
 - (व) शंकात मा प्रश्निवारी विसाने नवीच यह ज्ञानार पा देखीज प्रथा कर करे हैं; कथान ...
 - (a) जबार्क कटोवार प्र दोस्त या विशेष विकास या अर्थता-कार्य करोदिकर विद्यानी या करोदेशानिक या प्रधान अल्लाम अधिकारी जिलाई असीन का कार्यात पा देखीय प्राप्त कर वाले हैं, के साथ प्राप्तक करा की कोई ऐसा अपीन दिन्ते जीनिक व्यक्तित की प्रवक्ताती हैं।
 - (6) जहां अभिन्न महिला, किनी बारण से विकास करने में कानकों है, बार्ड कराबी जिल्लिस सम्बंधि से ऐसे महिला जार विकास पातार और का एकड़ी है जिले पहन्त की बानकारी है।
 - हैंगी अपने व्यक्ति मंदिरा की मृत्यू में जाती हैं कई एक शिकाबर, घटन के व्यक्तित हात जवते तिर्धिक मंदिर की सम्पति से जिदिल रूप में क्यूज़ की जा सकेंगी ।
- शिकायत की आंच का दंग -
 - (b) विकास कहन करते समय हारा १६ के प्रमाण से अवसीन विकासकरते सम्बंध पहलागि तथा नारेच्ये में नाम एवं पता में ताम विकासक की अब अधियां विकास समिति को प्रमुख करेगा।
 - [2] विश्वतका प्रस्त होने वर जिल्लावत रुचिक प्रधानिक (१) के उठीन व्यक्ति। चंद्रित से प्राप्त प्रतियों में से एक प्रति बाद कार्य दिवस की कार्य से चीतर प्रदर्शों को मेहेगी।
 - (i) प्रस्की क्वनियम (s) के अपीन विविधित दासारेजों की अपि की लाग्नेन से दस दिए से अमिक उनके के चील दासारेजों की सूत्री तथा सार्वाची के नाम पुत्र पता के भाग विकास पर अपन जान पाइस करिए।
 - (d) विकास समिति नैवर्गिक जाम से विद्वार्थी में अनुसार, विभारतर की जन्म करेगी।
 - (a) विकास स्तिति को जाए की कार्यकर्ती प्रमाण करने व विभागत पर एक पत्रीय निर्माय देने का अधिकार होता यदि विभागतस्था का प्रमुखी प्रयोग करूप के किया प्रथानिको अध्यक्त का बीतानीन अधिकारी द्वारा अवदेशिक समानार तीय पुनवाइयों ने कन्तुनिका एका है या शारी है :

- परंतु कार्तील प्रशासार को अधिम में जितिका रूप में पन्छ दिन वस नीटिल दिए किन ऐसी संपत्ति का एक अभीच आदेश पारित नहीं किया जा आतेला।
- 3) प्राप्तानों को विभागत गरिक्षी में सम्ब कार्यवाही से किसी भारत में क्रमने नामले का घोडिएकिट करने में किए किसी विकिक खाइनामी को लाने की अनुसार नहीं होती।
- (7) जांच का संबद्धना करते राज्य, तिकायण समिति के सन्त से कम तीन सदस्य दिनाने नागरिवति पीठातीन अधिकती जावत काला, ही, ज्यारिका की ।
- आरंग अभिन पहले को प्रोचल शिक्तायातकार्य को अन्य अनुसीच : व्यक्तित निर्मात के विरोधत कम में अनुसीच पर शिकायत समिति निर्माणत से विभागित को विभागित कर सम्प्री है.
 - (म) व्यक्ति पतिला के कार्य निपादन मा लतकी गोणीय क्रिकेट दिखाने बाग इसे निप्ती अन्य अधिकारी को आर्थित कार्ने से प्राचनी को अनुसार नायण ।
 - (व) विशिष्ट साम्य से नामले में आदित महिला और तिली विशिष्ट परिविधि कर परिविध समाने से आपनी को असला करना ।
- अंगिक चर्योक्षन के लिए कार्यवाई करने की फिले : ऐसे याच्यों को छोड़कर जाड़ों सेट नियम दिखाना है जाड़े विकास समित हुए मिला पर पहुंचती है कि प्रत्यों के लिए अधिकार समित को पह है, वह कार्योंक्षित का चितारिकार्त के लिए अपने के लिए कार्यों के लिए के लिए कार्यों के कार्यों के कार्यों कार्यों कार्यों कार्यों कार्यों कार्यों के लिए कार्यों के लिए कार्यों के लिए कार्यों कार्यों
- 10. विकास अभवा दुर्मानपूर्ण विकासन अपना विकास साराय पर नार्तवाई : जन नामती में शिवास यहां सेवा निवन विकास है, जना विकासन वाणित क्रम विकास मा पहुंचती है कि पालकी में विकास अधिकार पुरीवपूर्ण है अल्या अधिक परिता कामा विकास करने वाली कामा विकास विकास काम प्राप्त के मा जनते हुए कि यह विकास है विकास भी है उनका अधिक परिता का विकास करने वाले विची नामित में पुरार्थिक कामा प्राप्त करनोया प्रवृत्त किए हैं से वह वस्तानिकी निविजन अल्या विकास विकास करने वाले निवम 8 में प्राप्ति के अनुसार मार्थवाई करने की विकासिक वन करनेता ।
- 12. बाला का की क्यांकोंकी की कार्कायन की किए चीव परता तर की क्यांकों की क्यांति, यदि कोई जानित पाद का की अपनी का कार्कायन करता है, तो निर्धायत ऐसे पातिक की सांतित के बात में प्रांप रूपार पावते की पाति की पाहती करेगा ।
- 'अ कार्यशालाएं आदि आयोदित करने की रीवि : पात 12 के कार्कों के अधीन प्रलंक निर्माता.
 - (a) बर्टरेस्सा पर विधिक तलीवन में प्रतिक्षेत्र, निवारण एवं प्रतिक्षेत्र में जिल एक आवित लेकि या पार्टर का शंकरण या प्रीपम तीवार करेगा तका प्रताय स्थापक प्रताय करेगा, निवास आपक जिल एकेंक्ट प्रतिक्ष स्थापि की बद्धा देना तथा ऐसे अंतिविद्धित बारदर्ग का निवासण कराय है, जो महिलाओं के निवाद प्रतिकृत बारदें प्रतिक्षा में प्रीपाल करते हैं;
 - [16] अधारिक मानिति को मानवर्त को जिल्ह, प्रतीवन सार्वक्रमी वर्ज मेनिनाजी का फ्रीयान्यक्रम करेगा।
 - (9) प्रतिकृति प्रतानकार कर्यकर्ती का विकासका करेवा तथा तथा तथा के जिल्ला का कुला करेवा विकास प्रवासी क्षात्र संस्थात, क्षात्र तथा, प्रतिका समुद्र, पद्म व्यविद्या, विकास समुद्र, पद्म क्षात्रिया, विकास समुद्र, पद्म क्षात्रिया, विकास समुद्र, पद्म विकास सम्बद्ध सम्बद्ध का अंति अन्य निकास क्षात्र का विकास का
 - ें आंतरिक समिटि के सरवार्त में लिए इक्स निर्माप एवं बीहात निर्माण करीवार ना प्रांतातन करेगा:
 - and a mode for Sides in horse for its forces from the Sides will take
 - (व) अधिनेवल के उपकंड के बारे में बनेवारियों को संवेदनारीक चनाने के लिए, कार्यशालाओं एवं आपण्याता मर्द्रशालों के अस्रोवन के लिए, राज्य प्रमानारी द्वारा विकलित मन्दर्श का व्यक्तीन सर्वेदन.
- 14. व्यक्तिक निर्मार्ट कैंबल करका : प्राणिक निर्मार्ट प्राणी अरहा ३१ में अंतिनीत विभावका करियों द्वारा कैंबल प्राप्त के निर्मा करिया और विभाव किंदल अर्था है।
 - (b) वर्ष में बाल तींगिक प्रत्येक्त जी तिवादकों की गठरा;

17

- (a) ऐसी शिक्षणाई वर्ष संख्य जिल्ला को के दौरन निस्तारण किया गया.
- 24) ऐसे मामारी की राख्या जो राजे दिन से अधिक अभीरे तम अधित है.

- केंद्र जीविक सर्वोक्त में विरुद्ध क्रियनिया कर्जवाताओं या जगरूवता वार्वकार्य की संपूर्व
- (a) thibes we fitter ashoost goes oft oil wolled an overs-

शित सं १४-५/३४७-४०प्रस्तु जो कीराज्य, समृद्धा सचिव

MINISTRY OF WOMEN AND CHILD DRVELOPMENT NOTHICATION

New Delhi, the 9th Docombus, 2015

(C.S.R. 749(F).—In exercise of the powers confirmed by section 29 of the Sexual Harasanet of Women it Workplane (Prevention, Prohibition and Seriescal) Am. 2013 (14 of 2013), the Central Government heighly makes the following exists, namely:—

- Short title and commonwent. (1) These rules may be dailed the Sexual Haramount of Women at Workplace (Presention, Prohibition and Reduction). Rules, 2013.
 - (I) They shall some into force on the date of their publication in the Official Guertte.
- 1. Definitions. In these price, sedem the contest otherwise regulars.
 - 6.3 "Act" means the Second Humaniter of Woman of Workplace (Pre-cutton, Problétion and Reductor), Act, 2013 (14 of 2013).
 - the "complaint" means the complaint made under section 9;
 - (c) "Complaints Committee" means the Internal Committee or the Local Committee, as the case may be,
 - 6th "incident" means an incident of sexual humanization distinct in classe (ii) of section 2:
 - (c) "section" means a section of the Act.
 - (f) "special educator" means a person trained in communication with people with special acods in a way that addresses their individual differences and needs;
 - (g) worth, and expressions used herein and not defined but defined in the Act, dull have for meanings respectively ensigned to them in the Act.
- 3. First or allowances for Member of Internal Committee. (1) The Member appointed fines arrough nongovernment organisations shall be omitted to an allowance of two hundred supers per day for holding the proceedings of the Internal Committee and also the reinflutsement of travel wast incarred in travelling by train in three tier sin condition or sin conditional has end auto delethous or test, or the actual amount spent by him on travel, vehicles or little.

The employer shall be responsible for the payment of allowances referred to in sub-rafe (1).

- 4. Person familiar with issues soluting to sexual barraneous. Person familiar with the issues relating to sexual banasances for the purpose of closes (a) of pub-rection (1) of excites 7 shall be a person who has expertise on Issues relating to sexual banasances and may include any of the Scheming.
 - (a) a social worker with at least five years' experience in the field of social work which leads to creation of societal concilions favorable towards empowement, of comes and in particular is addressing workplace social harassment.
 - this a person who is familiar with labour, sources, givil or consensi law-
- Fees or allowances for Chairgerson and Members of Local Committee- (i) The Chairgerson of the Local Committee shall be entitled to an allowance of two hundred and fifty rupes per day for holding the proceedings of the said Committee.
- (2) The Mandam of the Local Committee other than the Members monimated under discost (b) and the of sub-section (1) of section 7 shall be entitled to an allowance of two handard rupees per day for healing the proceedings of the sold Committee and also the crimbursement of tuned cost incomed in travelling by train in face; for air condition or air conditioned has and onto cickshow or trail, or the actual amount spent by him on tuned, whichever in less.

The District Officer shall be respectable for the payment of allowances actioned to in Achesles (1) and (2).

- Complaint of sexual horassment, For the purpose of sub-section (2) of Section 9,
 - (ii) where the aggressed warran is usuable to make a complaint on accurrent of her physical incapacity, a complaint may be filled by

(a) her relation or (Cend; or

(a) an officer of the Noticeal Contributes for Worses or Store Women's Commission, or

of) any person who has boostidge of the leadabou, with the written concert of the approximation of

(iii) where the appricuod women is unable to make a complaint on account of her mental irrapacity, a complaint usign be foul by-

to be relative of front; -

this is a special administration

sel a qualified psychiatrist or psychologist; or

(d) the gundline or outbority under whose care she is receiving westment or case; to

(e) any pasain who his harastridge of the incident jointly with her relative or friend or a special adaptive or qualified population or populatogist, or guardian or sudicity trace where excesse is need sing treatment or save.

(iii) where the approxed woman for any other season is smalle to make a complaint, a complaint may be filed by any purset who has knowledge of the incident, with her outlier consent,

tives where the regulaced women is dead, a complaint may be filled by any person who has knowledge of the incident, with the written corners of her legal bein.

Manager of Inquiry into complaint, (1) Subject to the proxisions of section 13, at the time of filing the complaint, the complainme stuly saloute to the Complaints Committee, six copies of the complaint floring with supporting these arts out the earlies and addresses of the witnesses.

(2) On receipt of the complaint, the Complaints Committee shall send one of the copies manisted from the agga leved moreous under mab-rule (1) to the respondent within a period of seven working draw.

(3) The respondent shall file his cepty to the complete; along with his like of documents, and rarres and accircates of mituesters middle a period out enceeding too working days from the date of receipt of the documents specified under me-rule (1).

(4) The Complaints Committee shall make implify into the complaint in scoordance with the principles of entered jointies.

(2) The Camplaints Committee shall have the right to terminate the impairy proceedings or to give us engrow decision on the conglaint, if the complained or expandent falls, willow self-cient carne, to present herself or himself for three consecutive hearings convexed by the Chalipperson or Presiding Offices, as the core may be:

Purcided that such termination or sev-parts order may not be pushed without giving a notice in writing, followed system desired, to the purity concerned.

one. The parties shall not be allowed to being many legal practitioner to represent them in their case at any stage of the proceedings believe the Compaints Committee.

(7) In conducting the implity, a minimum of three Mumburs of the Complaints Committee including the Presiding Officer or the Champerson, write case may be, shall be present.

Other relief to complainest during pendency of Inquiry.-The Complaints Committee at the suttom request of the aggrees of woman tray recommend to the engloyer to-

(a) restrain the emperature from reporting on the work performance of the organizated moment or spiriting for confidential report, and meign the same to another officer.

the restrain the respondent in case of an educational institution from supervising any academic activity of the aggricular woman.

Manage of telding nellen for sexual horsesment. Except in cases where service rules exist, where the Complaints Committee univer at the conclusion that the allegation against the compandent has been proved, it shall presented to the employer or the District Officer, as the case may be, to take any action including a written springs, wanter, reprinted or comme, withholding of promotion, withholding of pay rise or increments, terminaling freresponders from service or undergoing a connectling session or carrying cut prenounity service.

515500113-2

+ 1

- 18. Action for false or malicious complaint or false reliferate. Except in cases where service roles exist, where the Complaints Committee errors at the correlation that the allegation against the comprehens in revictors or the aggreered woman or my other person reaking the complaint has made the complaint learning it to be false or the aggreered woman or my other person reaking the complaint has produced my forgod or attalkeding decreases, it may recommend to the complayer or Ottorics Officer, at the case may be, to hive action in accordance with the provinces of role in.
- 11. Append Subject to the provisions of surface 18, any person appricted from the recommendations make under sub-nection (2) of section (3) or suction (3) or section (4) or section
- E2. Passilly for contravention of provisions of nection 26. Subject to the provisions of nection 27, of any person contravence the provisions of action 16, the conflavor shall measure a nors of the channel represent possity.
- 1.1. Manner to organise workshops, etc. Subject to the provinces of society 1%, every ongloser shall-
 - (ii) Simulate and widely disseminate an internal policy or charter or equiption or duclaration for probabilities, prevention and noteroal of sexual harmonics of the waringfusy intended to premote gender servicion rate spaces and ensure and object factors that apprehint towards a busile north environment against source;
 - (b) carry out orientation programmes and seminars for the Members of the Internal Committee :
 - (c) carry out employees awareness programmes and enests forum for disriggers which may insolve. Paradayani Raj Institutions, Gram Satha, secreta's groups, mathem' committee, whilescent groups, arban local bodies and any other body as may be considered recountry;
 - (a) conduct expands building and skill hailding programmes for the Members of the Internal Contention;
 - (c) declare the names and contact details of all the Members of the Internal Committee:
 - (f) use condules developed by the State Governments to conduct workshops and assurences programmes for sensitiving the employees with the powintons of the Aut.
- Preparation of annual report. The annual report which the Complaints Committee shall prepare under Section 21, shall have the following details:
 - (a) number of complaints of sexual bur assumed received in the year,
 - (b) number of complaints disposed off theing the year;
 - (ii) number of oursy posting for more than alarty days;
 - (4) number of workshops or awareness programme against sexual frameword confed out:
 - (e) nature of action taken by the employer or District Officer.

JE No. 185/2013-WWI

Dr. SERBERANJAN, Jr. Socy.

COLLEGE SOCIETIES

Sports Council

Kirori Mal College has a spectacular history in sports. It holds the record for having won five first positions in a single year (including three major games) in University of Delhi Inter-College Tournaments and of once having been awarded the coveted Vice-Chancellor's Trophy for being the best All Round College. Year after year, we have provided outstanding players to the University of Delhi, Delhi State and the Junior India Teams in several games. The college provides facilities for Hockey, Cricket, Football, Badminton, Table Tennis, Basketball, Athletics, Boxing and Chess.

The Academic Session 2019-20 was marked as the year of achievement in which the students won a high number of prizes for Kirori Mal College (KMC). In 2019-20, the Kirorians i.e. the students of Kirori Mal College, represented the college in 13 different sports at tournaments at different levels like:

Delhi University Inter-College (DUIC)

State, Inter-University North Zone (IUNZ)

All India Inter-University (AIIU)

National and International.

The students participated in sports like Athletics (M&W), Basketball (M&W), Boxing (M&W), Badminton (M&W), Chess (M&W), Cricket (M), Football (M), Hockey (M), Korfball (M&W combined Team), Para-Athletics (M), Taekwondo (M), Table-Tennis (M&W), Volleyball (M).

Some of the achievements of KMC students are as follows:

- Selection of one basketball player for International arena Dubai Basketball League and Taekwondo participation in open International Championship.

National Cadet Corps (NCC)

The NCC wing of Kirori Mal College is among the finest in the University of Delhi. From its inception in the year 1964, this NCC Unit has travelled leaps and bounds. It has an active training and cultural calendar. The college has facilities for NCC training for both male and female cadets. The session 2019-20 had it all. From on ground training to the execution of Narkanda Trek, it spread its colours throughout this year, providing us with an amazing experience. Well, this is not all. Cadets from KMC NCC stand ahead of it all, as they are always ready to give their best. Their unique talent and inculcated values of NCC help them gain charisma along with a trace of reality, nationalism and social responsibility. This brings out a perfect personality with quality, precision and leadership. The cadets this year proved their strength of spirit by getting 02 TSC holders, 01 Para basic camp holders and 05NWM camp holders.

National Service Scheme (NSS)

The college actively implements the National Service Scheme. The National Service Scheme is a community service programme with objectives of arousing social conscience in students. It provides the opportunity to work among people. Student volunteers work compassionately, constructively and creatively to mitigate the problems of society.

National Service Scheme- Kirori Mal College (NSS-KMC) Unit is working through University of Delhi under Ministry of Youth Affairs and Sports (MYAS), Govt. of India since the programme was launched by MYAS in 1969. The volunteers of NSS- KMC unit work with the motto: 'Not Me But You'. This reflects the essence of democratic living and upholds the need for selfless service. All the volunteers work towards giving back to the society. The strength of NSS-KMC cogitate in its tag line "Sahas Se Sehyog Karen" which means to have courage, be / make others empowered to extend helping hand. With this aim all volunteers participates in all the activities, to be more focused, accountable, develop leadership, quality contribution to the community and social work unit works under two broad wings: SAHYOG- "CHILD EMPOWERMENT WING" "EACH ONE TEACH ONE PROGRAMME" and SAHAS- "WOMEN EMPOWERMENT WING". The unit conduct National Programmes (as per directives of MYAS), Out-Reach Programmes, Social Work, SUPATH (Three day event

includes HAPPY FEET & PRIDE PARADE, AASHAYEIN help yourself fest & ALANKARAN and PAHAL empowering women sports meet), KMYP Kirori Mal Youth Parliament, NSS DAY with WOMEN CONCLAVE, BLOOD DONATION & HEALTH CAMP, UMANG Sports Meet for underprivileged, women & special kids, FELCITATION & Legacy Connection Ceremony, SUMMER-INTERNSHIP. Other than these activities, unit also works not only for the women empowerment but also spreads awareness about the pressing contemporary issues regarding the same through different events, interactive sessions, workshops as well as various drives. In 2019-2020, Unit also joined hands with EKAL VIDYALAYA through which our selected volunteers conduct 'Helping Hand Camp' in the villages under Ekal Vidyalaya as a regular feature.

Placement Cell

The placement cell of Kirori Mal College-AVENUES has been very active in securing placement for our students. 'Avenues' - The Placement Cell - has asserted its credibility as a firm link between the corporate world and the aspiring students of the college. There have been consistent recruitments by multinational firms and renowned corporate giants like Ernst & Young, KPMG, DE Shaw, PwC, Deloitte, Oberoi Hotels, etc. as well as venerated firms such as ID Insight, Byju's, Bajaj Capital, FRR Forex, 91 Springboard, ZS Associates and NIIT. The successful recruitment session also witnessed corporate collaborations in the form of assorted articleship and fellowship opportunities, offered by the likes of esteemed consulting firms such as Mazars, PwC etc. The average CTC offer has ascended from 5.11 LPA to 7.01 LPA while the highest package offered stood at a stunning 30 LPA by Atom.

PRAYAS: The Enabling Unit

Prayas: the enabling unit of college was constituted in 2006. Since then the unit has regularly hosted inclusive intra and inter-college cultural festivals and organized various other events to sensitize the students and faculty of the college about the issues pertaining to disability. Prayas, through its over 70 student volunteers, also facilitates the academic pursuits of students with

disabilities by providing them with technological and human assistance as and when required. Over the past 10 years the unit has successfully endeavored to create and promote an inclusive teaching and learning atmosphere on campus.

The 'Orientation Program' of the Society was organized on 20 September 2019 to make the volunteers aware of their responsibilities, which were celebrated in collaboration with Help the Blind foundation and Samarthanam. A training programme pertaining to Computer skills and soft skills was announced on the aforementioned date and the programme was going on in a very helpful manner till the semester break. The visually impaired students also got scholarships from various platforms, and 29 students got scholarship from the Help the blind foundation and 1 student got scholarship from National scholarship portal.

Parivartan

PARIVARTAN is a forum for debate and discussion on gender-relate issues. It organizes film shows, workshops and other events on issues such as gender stereotyping, discrimination and violence. The Society provides the services of a trained counselor. A primary objective of the Society is to create an atmosphere free of gender discrimination on the campus. The Forum holds bi-weekly meetings on various issues related to gender, for example sexual violence, harassment, socialization, patriarchy, femininity, masculinity and so forth. These meetings are intense, engaging and productive in terms of developing an understanding of social realities and the necessity of social change. The Forum also organizes a specialized closed -group workshop for the members on the issues of gender-based violence. The forum's efforts remained focused on deepening the understanding of gender and the manner in which it operates in our lives, in public and private spaces – understanding that is essential for effective intervention in these issues. Apart from the specific activities and programmes it undertook and organized, the society continued its weekly discussion meetings on the themes and issues related to gender through the year.

Cultural Societies Kirori Mal College has a distinguished history of sustained cultural activity in drama, debate, music, fine arts, photography, dance and film. These activities are organized through cultural societies, namely, THE PLAYERS, DEBSOC, MUSOC, FAPS, SENSATION and THE FILM SOCIETY.

The Players

The Players is a leading campus theatre group in Delhi, with an impressive record of exciting and varied activity throughout its 52-year old history. Its members receive hands-on training in varied theatre arts. Players alumni have made a mark in theatre, cinema, television and related fields. THE PLAYERS hosts its Inter-college Theatre Festival each year. The festival showcases and analyses the best college street and stage plays of the year in a non-competitive format. The event witnesses lively performances and spirited exchanges led by prominent discussants film-makers and directors.

The Players set worked on five plays this year:

- 1. Neel Chaudhuri's 'Still and Still Moving' as a stage play, directed by Pew Banerjee and Paripoorna Baxi;
- 2. Ajay Krishnan's 'Touching and Moving' as a stage play, directed by Paras Nagpal and Samdeesh Mahajan;
- 3. 'Hum Dekhenge', a self-scripted open-to-air play, in collaboration with MUSOC, directed for the Founder's day programme.
- 4. Abhishek Majumdar's 'An Arrangement of Shoes' as a stage play, directed by Rensa Vats and Khushboo Yadav; and 'Main, Abdul', a self-scripted nukkad natak on homelessness, directed by Vikash Ramola and Smriti Chawla. These plays have taken a combined total of 5 performances in the Delhi University theatre circuit as of now, winning 3 prizes in 3 competitions.

DEBSOC

Members of the DEBSOC are a force to reckon with in debate and quiz competitions, and have done exceedingly well at both national and international levels. The DEBSOC organizes a series of debating competitions including the debating festival 'The Gift of the Gab' and a Hindi Debating League 'Manthan'. This year had been an astounding year for the number of wins that we achieved this year. The series of win started with a team from the 2nd year bagging the runners up position in JIIT Parliamentary Debate followed by several best speaker and best team prizes in various conventional debates. In our very own fresher's tournament 'Udbhav', of the two of our teams one of the team was finalist and the other one broke the quarters. Even in the parliamentary format of debating we had appreciable no. of wins with our team winning the prestigious Zakir Hussain Delhi College Parliamentary Debate, the two teams that participated in Ramjas PD both qualified for the quarter finals. Our fresher team had a remarkable win in the fresher's parliamentary debate in SBSCE. Our teams stood runners up in KK Birla Memorial Debate in Hindu and won the Miranda House National Conventional Debate. Apart from this our society won 50+ conventional debates, jams, turnacoat debates and interjector prizes and made our society proud.

MUSOC

MUSOC is a dominant presence in the university in classical and light music. With its members excelling in both individual and chorus performances, it has won accolades and made a

distinctive mark wherever its members have performed. MUSOC is one group that covers Indian, Western and Fusion events, unlike most other music groups that have separate Indian and Western group. MUSOC performances are appreciated a lot both in and outside of the Delhi University circuit. This year the MUSOC Indian Choir composed a classical piece based on a blend of 3 very distinct ragas:

- The 1st raga, NATKAMOD, is sung extensively by exponents of the JAIPUR Atrauli Gharana. The composition began with a 'Shree Narayana Mantra', set to Chautal. This was followed by the trademark bandish of NATKAMOD, 'Neyvar Bajo' which was set to VilambhitTeentaal.
- The 2nd raga, NANDKAUNS, was created by Late Pandit ChinmoyLeheri of the PATIALA Gharana by blending the ragas JOG and MALKAUNS together. Raag NANDKAUNS ended with a padhant arranged by Hetartho Chatterjee.
- The third and final raag, SHUDH KALYAN, is a universal favourite. It began with a Sargam followed by a RubaidarTarana, which was composed by Late Ustad Amir Khan. The bandishwas composed by Chinmaya Iyer and was set to Madhya DrutEktaal. This year MUSOC's Western Acapella composition included pieces from Ariana Grande, Stevie Wonder, Take Six and Michael Jackson. It began with 'He Never Sleeps' by Take Six, followed by 'Blame it on the Boogie' by Michael Jackson, moved towards 'Overjoyed' by Stevie Wonder and to a jazz standard 'Sweet Georgia Brown' by Take Six, and ended with the famous pop song 'Thank You Next' by Ariana Grande. The re-harmonising of all the songs was done by the team and the piece was arranged by Divij Kapoor.

This year, MUSOC won an impressive total of 56 prizes at 24 college festivals.

Fine Arts & Photography Society

FAPS has built up an impressive record of creative work in fine arts and photography in the campus circuit. It hosts its annual fest and exhibition-Perceptions' every year. These events have gathered overwhelming response from prestigious colleges from all over Delhi and outside.

This year society organized a trip to the National Gallery of Modern Art & hosted an Art walk with Miranda House Fine Arts society.

Sensation: The Dance Society

SENSATION impresses audiences with its talent and professional ability wherever it performs. The society comprises groups that use western as well as Indian-fusion dance idioms including a wide variety of dance forms like Hip-Hop, B-boying, Contemporary and Indo jazz.

The society practices a myriad number of dance forms like House, Contemporary, Popping, Locking, Hip Hop etc., making it one of the few versatile societies in Delhi University. Within Sensation, there is bifurcation: The Choreography Wing and The Western Wing. This year each had their individual productions. The theme for the annual production of the Choreo Wing was-'Laxmi- A Victim to a Victor'.

Montage: The Film Society

Montage is one of the oldest of the existing film societies of the University. It exposes students to a rich variety of cinematic work and critical perspectives on cinema. It screens a wide repertoire of films ranging from Indian and foreign feature films, old classics and contemporary films to documentary and anthropological films. Lively discussions follow most of the

screenings. Montage also provides a platform for talks and seminars on various aspects of cinema. Film practitioners, critiques and academics are regularly invited to address the students and to interact with them. Montage also organizes workshops for film making in which our students participate. Occasionally, the members of the society have also made short films and documentaries. Over time quite a few of our members have pursued their career in cinema. Some of them went to study in various Indian and international film schools and have become accomplished film professionals, while some others work for media houses or pursue independent filmmaking, editing or cinematography. Students were exposed to some films of the French new wave, most notably of the directors Francois Truffaut, Jean-Luc Godard and Alain Resnais. Landmark films like Seven Samurai, Roshomon, Tokyo Story and Sansho, the Bailiff were screened. The students were thus exposed to the works of some of the most celebrated directors like Akira Kurosawa, YasujiroOzu and Kenji Mizoguchi. We also exposed the students to another distinct Japanese film tradition – animation films. We explored two recent Japanese works – a psychological thriller anime Paprika directed by Satoshi Kon and an animated romantic fantasy drama Your Name directed by Makoto Shinkai.

The Round Table Society

The Round Table, established in 2013, is an interdisciplinary academic society and fosters dialogue across disciplines. It also strives to facilitate the all-round development of its members. the rich legacy of the college and keeping in mind the aim of the Society, two topical themes (a)Reassessing the Abolition of Article 370 and (b) Movement of the Indian Economy Towards Another Recession were discussed and debated by the members on the 3rd September 2019. The next event Spectrum: See Beyond the Obvious, was held on 4th October 2019 with LGBTQI+ community and mental health awareness were its signature themes. The panel of speakers encouraged us to engage with these themes in all their dimensions and complexities from a human rights perspective. Kalyug an activity-based competition challenged its participants to evaluate the importance of mental health and LGBTQI+ rights in their daily lives. The annual event of the Society, Intellosphere was held on 30 - 31 January2020 focused on Different Shades of the Entertainment Industry- the Real, the Reels and in-betweens. On the first day, presentations and discussion by a group of speakers addressed the sub-themes of challenges to

cinematic liberty, use of social media for business, the influence of social media on students and the entertainment industry as a career option. On the second day, a Vlogger's meet was organised on the theme of the power of social media and its influence on today's world. The Round Table also took forward its initiative called TRT Talks where contemporary issues from around the world are presented on an online platform. Amazon forest fires, US-China trade war and Pandemics through the ages were the primary themes this year.

Spic Macay

The Society for the Promotion of Indian Classical Music and Culture Amongst Youth, often known by its initials SPIC MACAY, is not just a non-profit organization which promotes Indian classical music, Indian classical dance, and other aspects Indian culture, it is a movement with chapters in over 300 towns and cities all over the world. SPIC MACAY was established by Dr. Kiran Seth in 1977 at IIT Delhi. It seeks to foster the exchange of traditional Indian values and to generate awareness of the cultural traditions and heritage of India. In order to achieve its goals, SPICMACAY organizes concerts, lectures, demonstrations, informal discussions, and seminars. These are hosted by local chapters of the organization. The SPIC-MACAY chapter of the college co-ordinates with the parent body to organize cultural performances by artists of national eminence. Santoor Maestro Padmashree Pandit Bhajan Sapori,Ustad Imrat Khan, Pandit Debu Chaudhuri, among others, have given enthralling performances in the college.

Adventure Club

The Adventure club of Kirori Mal College brings together enthusiasts interested in treks and adventure. The club's activities involve River rafting, Nature camp, Trekking, Rock climbing, Kayaking, Para sailing, Para gliding, Wind surfing, Speed Boating, Biking, and Bungee-jumping. The Club also conducts expeditions in the Garhwal / Kumaon and Himalayas regions. The trips are organized at affordable prices and as per students' needs.

The Eco Club

The Eco Clubs play an important role in creating environmental awareness amongst the future generation. 2000 Eco-Clubs have been established in Government, Aided, Private, Public Schools and Colleges of NCT of Delhi. Department of Environment provides a token grant to each Eco Club School/ College for undertaking various eco-friendly activities. The Eco club in Kirori Mal College was established in the year 2014. Creating environmental awareness has always been one of the major focal points of any educational institution. Thus, spreading of environmental awareness and motivational message among the students and college staff is the primary mission of the Eco Club at Kirori Mal College. The vision of the Eco Club is to: Motivate the students and college staff to keep their Surroundings green and clean by undertaking plantation of trees. Promote ethos of conservation of water by minimizing the use of water. Motivate to imbibe habits and lifestyle for minimum waste generation, source separation of waste and disposal of waste to the nearest storage point.

Foreign Students' Association (FOSTAS)

KMC attracts students from all over the country and abroad, and from diverse strata of society. The College has a large number of foreign students from different countries from all over the world, a fair chunk of them coming from South Asia, South-East Asia, Central Asia, Africa and Europe.

The Foreign Students' Association (FOSTAS) is an official Kirori Mal College body. It was instituted with a view to promote friendly relations and cultural exchange among international students and with the host students of the college. FOSTAS looks after the interest of the overseas students studying in Kirori Mal College. The association renders assistance to new entrants, solves problems of foreign students and ensures better facilities for international students. For the first time Fostas had the privilege to welcome a student from West Africa-Sierra Leone.

Kartavya: The Civil Society

Kartavya: The Civil Services Society of the College is a unifying community that brings together all the Civil Services aspirants of this premise under one roof and facilitates them with a veritably conducive learning and knowledge seeking environment. It encompasses a scrupulous study of diverse topics for the aspirants, aiding them in the pursuit of realizing their IAS dreams. It has the culture of cooperative learning that takes forward the theoretical aspects and practical interactions in the amiable company of knowledgeable members who make the bulky and burdensome journey of UPSC an enjoyable thrill.

Equal Opportunity Cell

Keeping in mind the need to create a more just society for India's historically marginalized sections, its religious minorities, women, person with disabilities *et al*, the college has set up an Equal Opportunity Cell. The need for such a cell at this level comes from the understanding that higher education is a tool for attaining social and economic equality. The Cell, thus, aims to address the issue of access and equality while ensuring the standard of quality and relevance of education by implementing policies of the Government of India and promoting several schemes and programs for the disadvantaged groups that would help in eliminating social disparities.

The primary function of the Equal Opportunity Cell is to oversee the effective implementation of policies and programs for disadvantaged groups, to provide guidance and counseling with respect to academic, financial, social and other matters and to enhance the diversity within the college campus. The range of activities includes sensitization programs, English language proficiency programs, remedial classes and other academic related activities. Students (either individually or in a group) can freely approach the Cell to seek resolution of their problems and grievances.

North-East Students' Cell

The Northeast Students' Cell of Kirori Mal College was set up on 14th October, 2015 by the resolution of the Staff Council.

A sizeable number of students from the northeast are enrolled in the college in under-graduate and post-graduate level. Even before 'The Northeast Students' Cell was officially set up, the students, with the help of some faculty members organized themselves and organized fresher's cum intellectual meet on 17th September, 2015. This event was very successful with almost all the students and faculty member from the seven sister states and Sikkim in attendance with the Principal as the guest of Honor.

The Cell will be an active forum in the future as it is in the past where ideas are exchanged which in turn will help the students realizing their true potential and shape them up to be a good citizen. The North East Students' Cell plays a vital role in fulfilling the promise of unity in diversity and cultural integration in the college. Given the diversity of the Indian population, the The Cell organises various events, ranging from academic to cultural, involving students and faculty members from all over the country. The academic events seek to address the historical, cultural, and social issues of the northeast which would otherwise not be addressed. The grandest event of the Cell is 8thnicia, the Annual Cultural Fest in which the rich cultural diversity is shared withstudents and faculty members from various colleges.

LA Voice

La Voice is the monthly e-newsletter of Kirori Mal College. It is an expression of the creative and vibrant spirit of the students and faculty of the college and is very much in step with the environmental concerns of the college and society as a whole. It is an incessant endeavour for paperless dissemination of necessary information related to academics and extracurricular activities at the college. It is a single window platform for the students as well as the faculty to stay updated with the latest information, with a single click on their screens. The newsletter has made its presence on the social media as well, through Facebook and Instagram, where there is information related to ongoing and upcoming events, and some fun-filled stuff like memes, videos etc related to the college and University for the students.

Students Union

The Students' Union is the premier student body of the college. It gives a platform to the students to enhance their leadership qualities and political abilities. Its primary objective is to raise students' issues and redress students' grievances. All the students of the college automatically become the member of Students' Union. An election is held to elect the President, General Secretary and other office bearers of the union. The Students' Union starts its activities with the "Freshers Take-off" in the month of September. The Kirori Mal College's Students' Union hosts its Annual Cultural Festival "Renaissance" each year.

Alumni Association

An alumni association was constituted in Kirori Mal College in October 2015. Through this the college aims to associate with all those students who have passed out and are now contributing in different realms of civil society. The association will not only inspire students to excel but also inspire the alumni to contribute to the development of the college as well.

GRADUATION ACADEMIC AWARDS for 2020 (SESSION 2019-20)

S.No	Students Name	Exam. Roll No.	Course	CGPA	Division
1	Sahookar	16036510044	B.A. (Hons.) Economics IIIrd Year	9.081	I
2	Anukriti Bajpai	16036511005	B.A. (Hons.) English IIIrd Year	7.405	I
3	Rahul Prashar	16036513034	B.A. (Hons.) Geography IIIrd Year	8.595	I
4	Saurabh Kumar	16036516036	B.A. (Hons.) Hindi IIIrd Year	8.554	I
5	Hassan Khan	16036518018	B.A. (Hons.) History IIIrd Year	7.703	I
6	Anisha P.V.	16036527007	B.A. (Hons.) Pol. Science IIIrd Year	7.703	I
7	Ankit Kumar	16036529005	B.A. (Hons.) Sanskrit IIIrd Year	7.811	I
8	Gulabshan	16036533008	B.A. (Hons.) Urdu IIIrd Year	7.784	I
9	Rahul Pawdia	16036501088	B.A. (Prog.) IIIrd Year	8.348	I
10	Radhika Agrawal	16036504063	B.Com. (Hons.) IIIrd Year	9.216	I
11	Arun	16036503019	B.Com. (Prog.) IIIrd Year	9.227	I
12	Sahil Chaudhary	16036556029	B.Sc. (Hons.) Botany IIIrd Year	9.622	I
13	Ankit Saini	16036557015	B.Sc. (Hons.) Chemistry IIIrd Year	9.027	I
14	Yogesh Mishra	16036563079	B.Sc. (Hons.) Mathematics IIIrd Year	9.554	I
15	Ankush Chaubey	16036567024	B.Sc. (Hons.) Physics IIIrd Year	9.176	I
16	Aarushi Kapoor	16036568015	B.Sc. (Hons.) Statistics IIIrd Year	9.676	I
17	Shantnu Kumar	16036569040	B.Sc. (Hons.) Zoology IIIrd Year	9.541	I
18	Vidisha Singh	16036582103	B.Sc. (Prog.) Phy. Science IIIrd Year	9.348	I
19	Anand Kumar Mish-	16036582111	B.Sc. (Prog.) Phy. Science (Comp.Sc. IIIrd	9.333	I
20	Vaishally	16036583040	B.Sc. (Prog.) Life Science IIIrd Year	8.818	I
21	Siddharth Balhera	16036585017	B.Sc. (Prog.) Anal. Chemistry IIIrd Year	8.682	I

22	Jahnavi Vaid	17036511014	B.A.(Hons.) English II nd Year	8.04	I
23	Tanya Singh	17036518061	B.A.(Hons.) History II nd Year	7.36	I
24	Nitin Gupta	17036527042	B.A.(Hons.) Pol. Science II nd Year	8.07	I
25	Sahil	17036557092	B.Sc.(Hons.) Chemistry IInd Year	9.5	I
26	Nikhil Saxema	17036563043	B.Sc.(Hons.) Mathematics IInd Year	10	I
27	Nancy Bajaj	17036504053	B.Com.(Hons.) II nd Year	9.29	I
28	Raj Sunaina Rao	18036511031	B.A.(Hons.) English I st Year	7.82	I
29	Purvai Dwivedi	18036518031	B.A.(Hons.) History Ist Year	8	I
30	Jatin Kaushik	18036527019	B.A.(Hons.) Pol. Science Ist Year	8.09	I

Post Graduation Academic Awards 2020 (SESSION 2019-20)

S.No	Students	Exam.		Maximu	Obtaine d		
	Name	Roll No.	Course	m Marks	Marks	%	Division
	Nancy		M.A. (Final)				
1	Sharma	1701111	English	1600	1059	66.18	I
2	Ateeksha	1703305	M.A. (Final) Hindi	1600	1077	67.31	I
	Attensiia	1703303	Timai	1000	1077	07.31	1
3	Priya	1705916	M.A. (Final) History	1600	1007	62.93	I
4	Narayan Roy	1707921	M.A. (Final) Pol. Science	1600	975	60.93	I
5	Deepak Sharma	1710504	M.A. (Final) Sanskrit	1600	1280	80.00	I
6	Mohammad Asad	22116	M.A. (Final) Urdu	1600	1221	76.31	I
0	Asau	22110	Oldu	1000	1221	70.31	1
7	Mansi Bansal	1720005	M.Sc. (Final) Botany	2400	1766	73.58	I
8	Ashi Mittal	1715310	M.Sc. (Final) Chemistry	2100	1645	78.33	I
			M.Sc. (Final)				
9	Savita	1717035	Mathematics	1600	1327	82.93	I
10	Khushboo Garg	1723213	M.Sc. (Final) O.R	2000	1555	77.75	I
11	Harsh Wadhwa	1714013	M.Sc. (Final) Physics	2000	1487	74.35	I
			M.Sc. (Final)				
12	Shivani Singh	1721111	Zoology	2400	1829	76.20	I

ACHIEVEMENTS IN SPORTS

The Academic Session 2019-20 was marked as year of achievement and has brought a record number of laurels to the crown of KMC. Kiroriansparticipated in sporting events at Delhi University Inter-College (DUIC), State, Inter-University North Zone (IUNZ), All India Inter-University (AIIU), National and International level in 13 different Sport in 2019-20. These are Athletics (M&W), Basketball (M&W), Boxing (M&W), Badminton (M&W), Chess (M&W), Cricket (M), Football (M), Hockey (M), Korfball (M&W combined Team), Para-Athletics (M), Taekwondo (M), Table-Tennis (M&W), Volleyball (M).

KMC has marked its presence in international arena by selection of one basketball player for International Arena Dubai Basketball League and Taekwondo participation in Open International Championship.

Nationals

Kirorians won 5 Golds including 2 Golds in Athletics, 1in Basketball, 1 in Boxing, 1 in Chess; 1 Silver in Badminton, 2 Bronze medals in Boxing. They also won 5 medalss for participation including 1 Badminton, 1 Cricket, 1 Table-Tennis and 1 Boxing.

All India Inter University

In AIIU the Kirorians as members of the University of Delhi squad clinched 1 Gold (Boxing) and 7 Participation (Boxing M&W) medals. KMC made its remarkable presence felt in the 1st Khelo India University Games 2020 by winning 1 Gold in boxing and 1 Gold with 1 Bronz in KIYG 2020.

North Zone Championships

There was 1 Participation in Basketball Men As far as Delhi University Delhi University Inter College (DUIC) Team Championships are concern this year was commendable by bringing back the Glory after years in Boxing Men and Chess Men. The Basketball Men & Athletics Men Teams were Runner-Up. Badminton Men Team secured bye for next year by winning 4th Place. Overall KMC won 11 Gold (7 Boxing M&W, 3 Athletics, 1 Boxing Men Team), 5 Silver (2 Boxing, 1 Athletics, 2 Team viz Basketball Men & Athletic Men) and 4 Bronze (2 Boxing, 2 Athletics). Badminton girls reached up-to quarterfinal. In different STATE tournaments our students won 6 Gold (2 Athletics, 2 Badminton M&W, 1 Boxing & 1 Taekwondo), 2 Silver (1 Chess & 1 Table Tennis W) and 3 Bonze (2 Badminton M&W & 1 Table Tennis). Name of all more than 140 sports achievers and participants with their respective events given in all different level of championships.

The Cricket Team of the Kirori Mal College Teachers won the 4th Dr. V. Krishnamurthy Memorial Tournament.

This year Department of Physical Education and Sports Sciences conducted the Delhi University Sports Trials for undergraduate admission 2019-20 in Athletics (M&W) and Boxing (M&W) and also organised Delhi University Inter-college Boxing (M&W) Championship which was widely covered by print, electronic as well as web media. Other than these, members of the Department marked their presence in research. Dr. Benu Gupta represented India as the international resource person at National and International Level. The members of the department also have been selected as coaches and have enhanced their qualification level as well as professional level.

The highlights of the sports achievement in this academic session are as follows:

International Achievers

- TAEKWONDO: 5th Place 2nd India open International Taekwondo Championship 2019 held at Hydrabad JAYANT CHAUHAN
- BASKETBALL: Selected for Dubai Basketball League HARSH RAO

Athletics (Men & Women)

Suchak Sahu (Cap.), Subhadip Bag, Munafsar Chaudhary, Amar, Ashu Rana, Nitin Tuagi, Anuj Dixit, Subeet Pratap Singh, Lokesh Pal, Adarsh Teotia, Naeem, Aditya Singh DELHI UNIVERSITY INTER COLLEGE 2019-2020:

Gold in 4x100m Relay Amar Tyagi, Munafsar, Ashu Rana & Subhadip Bag,

200m Subhadip Bag

800 m Nitin Tyagi

Silver in Discuss Throw Suchak Sahu

Bronze in 400m Subhadip Bag

Long-Jump Aditya Singh

Participation in 4x400m Relay

10000m Anuj Dixit

5000m Anuj Dixit 4th Place

20 km walk Subeet Pratap Singh

4x100 m Relay Neha Chauhan, Monika, Muskan, Deepshikha

100 m Neha Chauhan

NATIONALS

Gold Open Nationals Subhadip Bag, Munafsar

4x400m Mixed Relay

Participation in RFYS 4x400 Relay Ashu Rana, Amar Tyagi, Munafsar, Subhadip

Participation in RFYS 4x400 Relay Ashu Rana, Amar Tyagi, Munafsar, Subhadip

Jr. National & Jr. Federation Cup Participation

100m Ashu Rana

Discuss Throw Suchak Sahu

3000m Anuj Dixit

Boxing

(MEN) Harsh Rana (Captain) Sahil, Saurabh Chaudhary, Saurabh, Parvesh, Deepak, Arjun, Vinay, Harshit, Sidhharth, Gangesh, Rishab, Nadim.

(WOMEN) Himani (Captain for Delhi University Team Also), Vernica

DELHI UNIVERSITY INTER COLLEGE 2019-2020

Team Champion: Boxing (Men)

Gold (7) Harsh Rana (91kg), Manvendra Singh (81kg), Ishmeet

Singh (75kg), Satyam (63kg), Ankush(60kg), Akash

Rawat (52kg),

(WOMEN) Himani Tushir (48kg)

Silver (2) Aryaveer Chib (69kg), Ayush Negi(57kg)

Bronze (2) Rishab Rana (91+kg)

(WOMEN) Varnika (75kg)

ALL INDIA INTER UNIVERSITY

Gold(1) Ishmeet Singh (75kg)

Participation(6) Harsh Rana, Manvendra Singh, Satyam, Ankush, Akash

Rawat

(WOMEN) Himani Tushir (Captain of Delhi University

Team)

KHELO INDIA

Gold University Games Ishmeet Singh

Youth Games Harsh Rana

Participation Youth Games Manvendra Singh

NATIONALS

Silver Harsh Rana

STATE

Gold Satyam

Badminton

MEN: Nishchay (Captain), Sidhant Chopra, Chirag Seth, Himanshu Jaurwal,

WOMEN: Adrita Buragohain (Captain), Kavya Gandhi, Rageshri Garg

DELHI UNIVERSITY INTER COLLEGE 2019-2020

Men Team Secured 4th Place and Women Team Reached Quarter final

NATIONAL

Participation Sidhant Chopra, Chirag Seth, Kavya Gandhi, Rageshri

Garg

STATE

Gold Chirag Seth, Kavya Gandhi, Rageshri Garg

Bronze Sidhant Chopra, Chirag Seth

Participation Himanshu Jaurwal

Basketball

MEN: Prince Tyagi (Captain), Harsh Rao, Aakash Kumar, Manraj Singh, Anubhav Kumar, Vikrant Tiwari, Pankaj, Hitesh Kr. Goswami, Arpit Kaushik, Sanskar Nagpal, Lalit Singh rawat, Anshuman Manral,

WOMEN: Divyanshi Chadha (Captain), Kritika, Neeti Arora, Manvika Aneja, Monika, Deepshikha Pargai, Shivangi Bazad, Muskan Kapoor, Shreya Sahi, Poonam Kumawai, Aksharaa.

DELHI UNIVERSITY INTER COLLEGE 2019-2020

MEN Team Clinched Runner Up by giving tough fight whereas WOMEN Team Participated

Men Team secured silver in NBA Academy at Jaypee Greens Noida, Hindu Invitational, St Stephens Invitational and participated in KMC Invitational, LSR Invitational, Hansraj Invitational, JMC Invitational also Participated in DELHI SENIOR STATE

Women Team Participation in Delhi University Inter College 2019-2020, NSUI- Tournament, YMCA, KMC Invitational, SRCC Invitational, JMC Invitational, St. Stephens Invitational.

Chess

MEN: Eshan H. Lawaniya (Captain), Rahul Lakshay Arora, Kshitiz Taneja, Aradhya Garg, Abhilash Sengupta

WOMEN: Princy (Captain), Anika Gupta, Mahi, Rishika, Tanvi, Vedanshi

DELHI UNIVERSITY INTER COLLEGE 2019-2020

Men Team became CHAMPIONS by securing 1st Position

Women Team Secured 4th Place

NATIONAL

Gold Aradhya Garg

Participation Lakshay

STATE

Silver Eshan, Anika Gupta

Chess players secured place and participated as player/arbiter in Sportech, West Asian Junior, International Blitz Competition, DCA FIDE Rated Chess Championship, Zeki Dolphin Chess Tournament etc.

Cricket

Shrey Bisht (Captain), Siddharth Singh(Vice Captain), Amaan Husian (Vice-Captain) Pitamber Sharma, Mayank Malhotra, Namav Verma, Abhnav Taneja, Avinash, Raj Gupta, Rishank, Aviral Rana, Tanay Dalakoti,

DELHI UNIVERSITY INTER COLLEGE 2019-2020 Participation

U-19 DELHI TEAM for Season 2019-2020 Member: Mayank Malhotra

Abhinav Tejrana

Table Tennis

MEN: Ashish Tiwari (Captain), Arjun Singh, Manik Singh, Ritik Jaiswal

WOMEN: Riza Anirvaan (Captain), Kaushikee, Tavishi Bansal

DELHI UNIVERSITY INTER COLLEGE 2019-2020 Participation of Men and Women Team

NATIONAL

Participation Ashish Tiwari

Tavishi Bansal

STATE

Silver Tavishi Bansal

Bronze Ashish Tiwari

Tavishi Bansal

Taekwondo

Jayant Chauhan

INTERNATIONAL: 5th Place 2nd India Open International Taekwondo Championship 2019 STATE: GOLD 38th U.P. Sr. Male Kyorugi Taekwondo Championship 2019

Last but not the least our Football (M), Hockey (M), Korfball (M&W combined Team), Para-Athletics (M), and Volleyball (M). KMC marked their presence by giving tough fight to their opponents in DUIC and other tournaments.