

The Annual Quality Assurance Report (AQAR) of the IQAC

SOPHIA GIRLS' COLLEGE

AJMER – 305001, RAJASTHAN

Year

2012 – 2013

The Annual Quality Assurance Report (AQAR) of the IQAC 2012-2013

Part – A

1. Details of the Institution

1.1 Name of the Institution

SOPHIA GIRLS' COLLEGE, AJMER

1.2 Address Line 1

MIRSHALI

Address Line 2

JAIPUR ROAD

City/Town

AJMER

State

RAJASTHAN

Pin Code

305001

Institution e-mail address

office@sophiacollegeajmer.in

Contact Nos.

0145-2427243

Name of the Head of the Institution:

DR. SISTER SERENA

Tel. No. with STD Code:

0145-2427243

Mobile:

+919414003600

Name of the IQAC Co-ordinator:

MRS. SANDRA LEE

Mobile:

+919982562214

IQAC e-mail address:

iqac@sophiacollegeajmer.in

1.3 NAAC Track ID

09102

1.4 Website address:

www.sophiacollegeajmer.in

Web-link of the AQAR:

<http://www.sophiacollegeajmer.in/iqac/aqar.pdf>

1.5 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B++	81.00	2004	-
2	2 nd Cycle	A	3.01	2010	Sept. 03, 2015

1.6 Date of Establishment of IQAC:

DD/MM/YYYY

15/04/2005

1.7 AQAR for the year

2012 -2013

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC
AQAR for the Year 2011-2012 was submitted on 24/03/2014

1.9 Institutional Status

University

State ☐ Central ☐ Deemed ☐ Private ☐

Affiliated College

Yes ☒ No ☐

Constituent College

Yes ☐ No ☒

Autonomous college of UGC

Yes ☐ No ☒

Regulatory Agency approved Institution

Yes ☐ No ☒

Type of Institution

Co-education ☐ Men ☐ Women ☒

Urban

☐ Rural ☐ Tribal ☐ Backward Area ☒

Financial Status Grant-in-aid ☐ UGC 2(f) ☒ UGC 12B ☒

Grant-in-aid + Self Financing ☐ Totally Self-financing ☒

1.10 Type of Faculty/Programme

Arts ☒ Science ☒ Commerce ☒ Law ☐ PEI (Phys Edu) ☐

TEI (Edu) ☐ Engineering ☐ Health Science ☐ Management ☒

Others (Specify)

COMPUTER SCIENCE

1.11 Name of the Affiliating University (*for the Colleges*)

MAHARSHI DAYANAND SARASWATI
UNIVERSITY, AJMER

1.12 Special status conferred by Central/ State Government--

Model College

Autonomy by State/Central Govt. / University

NIL

University with Potential for Excellence

NIL

UGC-CPE

NIL

DST Star Scheme

NIL

UGC-CE

NIL

UGC-Special Assistance Programme

NIL

DST-FIST

NIL

UGC-Innovative PG programmes

NIL

Any other (*Specify*)

NIL

UGC-COP Programmes

NIL

2. IQAC Composition and Activities

2.1 No. of Teachers

04

2.2 No. of Administrative/Technical staff

01

2.3 No. of students

01

2.4 No. of Management representatives

03

2.5 No. of Alumni

02

2.6 No. of any other stakeholder and community representatives	<div>01</div>		
2.7 No. of Employers/ Industrialists	<div>02</div>		
2.8 No. of other External Experts	<div>01</div>		
2.9 Total No. of members	<div>15</div>		
2.10 No. of IQAC meetings held	<div>09</div>		
2.11 No. of meetings with various stakeholders:	No.	<div>47</div>	Faculty
			<div>17</div>
Non-Teaching Staff / Students	<div>17+7</div>	Alumni	<div>02</div>
		Others	<div>06</div>

2.12 Has IQAC received any funding from UGC during the year? Yes ☐ No ☒

If yes, mention the amount

Nil

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total Nos.	<div>13</div>	International	<div>—</div>	National	<div>—</div>	State	<div>—</div>	Institution Level	<div>13</div>
------------	---------------	---------------	--------------	----------	--------------	-------	--------------	-------------------	---------------

(ii) Themes

- Department of Management:
Men and women communication styles
- Department of Commerce:
Workshop on Banking and Management
- Department of Geography:
Seminar on Mining in Ajmer District
Seminar on Career Counselling
- Department of Economics:
Seminar on FDI and Multi-brand Retail—a boon or bane
- Department of Political Science
Seminar on Know Your Rights (Consumer Protection Rights and Legal Rights of Women and Children)
- Department of English
Seminar on Careers in Education conducted by Azim Premji Foundation
- Department of Computer Science
Workshop on Windows 8.1

2.14 Significant Activities and contributions made by IQAC

- Development of the College Website
- Preparing for Autonomous Status
- Conducted Academic Audit
- Sensitised the students and the staff towards to the economically weak
- Sensitised the staff and students towards Nature

- Created awareness about Empowerment of Women
- Stressed on Innovative Pedagogy
- Began Bio-metric attendance for staff

2.15 Plan of Action by IQAC/Outcome

<u>Plan of Action</u>	<u>Achievements</u>
*Refer to Annexure I	*Refer to Annexure I

* Academic Calendar of the year - Annexure. III

2.16 Whether the AQAR was placed in statutory body Yes ☒ No ☐

Management ☒ Syndicate ☐ Any other body ☐

Provide the details of the action taken:

- Worked on the Proposal for Autonomous Status
- Sent proposals to UGC for two National Seminars in English and Home Science
- Prepared new syllabus for Autonomy

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	2		2	1
UG	8		8	2
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	10		10	3

Interdisciplinary				
Innovative	21	01	22	22

- 1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options: **ELECTIVE & CORE**
(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	-
Trimester	-
Annual	10

1.3 Feedback from stakeholders* Alumni ☐ Parents ☐ Employers ☐ Students ☒
(On all aspects)

Mode of feedback : Online ☐ Manual ☒ Co-operating schools (for PEI) ☐

*(*Analysis of the feedback – Annexure VIII)*

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

Nil

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
15	10	04	-	01

2.2 No. of permanent faculty with Ph.D.

07

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
09	10	-	-	-	-	-	-	09	10

2.4 No. of Guest and Visiting faculty and Temporary faculty

Guest -3 Visiting-2 Temporary-31

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	1	14	12
Presented papers	1	-	-
Resource Persons	-	-	-

2.6 Innovative processes adopted by the institution in Teaching and Learning:

- Group Discussions
- Lectures by Experts
- Model Making
- Field Visits and Educational Tours
- Audio-Visual Aids

2.7 Total No. of actual teaching days

229

during this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

The University conducts the Final Examination; however the institution conducts the following throughout the year:

- Performance Enhancement Test
- Open Book Test
- Comprehensive and Cumulative Assessment
- Quiz
- Multiple Choice Questions

2.9 No. of faculty members involved in curriculum
Restructuring /revision/syllabus development
as member of Board of Study/Faculty/Curriculum Development workshop

BOS-2	-	-
-------	---	---

2.10 Average percentage of attendance of students

63%

2.11 Course/Programme wise distribution of pass percentage:

S.No.	Name of Exam	No. Appeared	Distinction		I Division		II Division		III Division		Pass	
			Nos.	%	Nos.	%	Nos.	%	Nos.	%	Nos.	%
1	B.A. Part -I	146	26	18	28	19	54	37	49	34	131	90
2	B.A. Part -II	185	47	25	84	45	90	49	10	5	184	99
3	B.A. Part -III	179	20	11	45	25	123	69	9	5	179	100
4	B.Sc. Part -I	78	44	56	26	33	28	36	21	27	75	96
5	B.Sc. Part -II	77	19	25	36	47	32	42	6	8	74	96
6	B.Sc. Part -III	62	38	61	56	90	5	8	0	0	61	98
9	B.Sc. H.Sc.Part -III	22	21	95	21	95	0	0	0	0	22	100
10	B.Com. Part -I	137	11	8	49	36	81	59	4	3	134	98
11	B.Com. Part -II	139	20	14	68	49	68	49	2	1	138	99
12	B.Com. Part -III	115	21	18	47	41	58	50	10	9	115	100
13	B.B.A. Part -I	48	45	94	36	75	12	25	0	0	48	100
14	B.B.A. Part -II	53	19	36	46	87	7	13	0	0	53	100
15	B.B.A. Part -III	40	34	85	38	95	2	5	0	0	40	100
16	B.C.A. Part -I	48	38	79	44	92	4	8	0	0	48	100
17	B.C.A. Part -II	51	50	98	51	100	0	0	0	0	51	100
18	B.C.A. Part -III	52	46	88	52	100	0	0	0	0	52	100
19	B.A. Eng. Hons.Part -I	22	0	0	1	5	13	59	3	14	17	77
20	B.A. Eng. Hons.Part -II	18	3	17	13	72	4	22	1	6	18	100
21	B.A. Eng. Hons.Part -III	17	6	35	8	47	8	47	1	6	17	100
22	B.A. Eco. Hons.Part -I	19	0	0	5	26	7	37	3	16	15	79
23	B.A. Eco. Hons.Part -II	17	4	24	12	71	4	24	1	6	17	100
24	B.A. Eco. Hons.Part -III	20	4	20	13	65	7	35	0	0	20	100
25	M.A.Eng. Prev.	32	0	0	3	9	23	72	6	19	32	100
26	M.A.Eng. Final	15	0	0	6	40	8	53	1	7	15	100
27	M.Sc. Com. Sc. Prev.	18	16	89	18	100	0	0	0	0	18	100
28	M.Sc. Com. Sc. Final	14	10	71	11	79	1	7	0	0	12	86

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

- Parent Teacher Meetings
- Academic Audit
- Student Feedback
- Interaction with Management
- Teacher Appraisal

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	01
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	28
Others(Faculty Development Programmes)	35

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	01	03	-	03
Technical Staff	-	-	-	03

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- Proposals for two UGC Sponsored Seminars were prepared and sent
- Encouraged the staff to take up Departmental Level Research
- Encouraged the staff to attend and present papers at Seminars, Conferences and Workshops at the State/National /International Level

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	-	2	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	-	-

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences

organized by the Institution

Level	International	National	State	University	College
Number	-	-	-	-	13
Sponsoring agencies	-	-	-	-	Respective Departments

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From funding agency From Management of University/College

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
02	-	-	-	-	02	-

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

-

-

3.19 No. of Ph.D. awarded by faculty from the Institution

-

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

JRF -

SRF -

Project Fellows -

Any other -

3.21 No. of students Participated in NSS events:

University level -

State level -

National level -

International level -

3.22 No. of students participated in NCC events:

University level -

State level 50

National level 1

International level 1

3.23 No. of Awards won in NSS:

University level -

State level -

National level -

International level -

3.24 No. of Awards won in NCC:

University level -

State level -

National level 1

International level -

3.25 No. of Extension activities organized

University forum -

College forum 05

NCC 01

NSS 04

Any other -

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

<ul style="list-style-type: none"> • Visit to the home for the Mentally Challenged • Outreach to Mother Teresa Home • Visit to Kanakheri Aids Centre • Participated at the Spiritual Retreat at Kerala – Power 2012 • Outreach at two local Government Schools • Participated in the Blood Donation Camp • Organised a rally to create awareness about Social Evils in the Society • Performed Nukkad Nataks on Social Issues • Free Coaching for 200 underprivileged students every evening

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	9.9 acres	-	-	9.9 acres
Class rooms	24	-	-	24
Laboratories	17	-	-	17
Seminar Halls	2	-	-	2
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	157	20	UGC & College Fund	177
Value of the equipment purchased during the year (Rs. in Lakhs)				
• Smart Class Rooms	6,80,000	5,10,000	UGC & College Fund	11,90,000
• Water Coolers with Purifiers	-	1,33,305		1,33,305
• Photo Copier – Duplex	98,535	98,535		1,97,070
• Licensed Softwares	69,384	1,21,616		1,91,000
• Computers	36,63,247	2,88,288		39, 51,535
Others	-	-	-	-

4.2 Computerization of administration and library

- **Computerization of Administration:**

- All sections of administration have been provided with sufficient number of computers and are internally connected with campus area network.
- The database of all students, teaching and non-teaching staff is maintained and updated on the server.

- **Computerization of Library:**

- Computerized issuing of books
- Internet facility
- Access to Electronic Journals are provided to the Staff and Students of all the Departments through Inffibnet

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	30820	3619024	1844	587628	32664	4206652
Reference Books	4303	716507	52	3788	4355	720295
e-Books	-	-	-	-	-	-
Journals	16	28755	-	-	-	-
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-
Others (specify)	-	-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	152	106	03	06	-	06	31	-
Added	12	12	-	-	-	-	-	-
Total	164	118	03	06	-	06	31	-

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

- Faculty Development Programme in Information and Communication Technology- I
- Seminar on Enterprise Resource Planning - I
- Seminar on Bio-Metric System

4.6 Amount spent on maintenance in lakhs:

i) ICT	1,47,423
ii) Campus Infrastructure and facilities	3,00,859
iii) Equipments	1,59,242
iv) Others	1,53,441
Total:	7,60,965

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Orientation programme
- Finding Landmarks in the College
- Visit to the Library

5.2 Efforts made by the institution for tracking the progression

- Audio-Visual Quiz
- Power point presentation on the Growth of the College
- Orientation for Freshers
- Video on the History of the Institution

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1570	81	-	-

Men	No	%	Women	No	%
	-	-		1651	100

(b) No. of students outside the state

49

(c) No. of international students

NIL

Last Year 2011-2012						This Year 2012-2013					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1127	27	67	280	02	1630	1287	74	26	262	02	1651

Demand ratio

1:2.4

Dropout %

0.5%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

- Functional English
- Coaching in Accounts
- Information Communication Technology

No. of student beneficiaries

742

5.5 No. of students qualified in these examinations

NET

09

SET/SLET

02

GATE

-

CAT

02

IAS/IPS etc

-

State PSC

03

UPSC

-

Others

-

5.6 Details of student counselling and career guidance

- Spiritual Retreats
- Marriage Encounter
- Human Rights Education
- Career Guidance
- Tutor Ward System
- Counselling at the time of admission
- Grievance Cell

No. of students benefited

653

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
02	215	111	305

5.8 Details of gender sensitization programmes

- Girl Child Day on 8th September
- Marriage Encounter
- Rally to save Girl Child
- Graffiti Wall- I want to be a Career Woman because...
- Candle Light Procession protesting against Atrocities on Women

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports: State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	55	303120
Financial support from government	-	-
Financial support from other sources	-	-
Number of students who received International/ National recognitions	01	-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

The Congregation of the Mission Sisters of Ajmer (a Sisterhood of Indian women) imbued with the love of Christ and inspired by Mary - Seat of Wisdom - the role model of all women, are committed to work in the field of Higher Education and to uplift the girl child and thus empower her by providing a holistic development to make an effective contribution to the community, society and nation.

Knowledge is a continuous quest at Sophia

We are committed to:

- Inspire young women to achieve academic excellence.
- Teach discernment so that our students think for themselves and think correctly.
- Encourage and recognize talent in individual students.
- Create awareness that education is a continuous quest.

Socially we work towards:

- Preparing young women for their role in the future as career women, wives and mothers.
- Fostering a team spirit and encouraging a sense of responsibility and self-discipline.
- Stressing on individual development bearing in mind the changing needs of society.
- Creating an atmosphere of respect and concern for the welfare of students.
- Moulding young girls into mature, responsible, just and empowered women.
- Teaching them to adjust to the changing social milieu while not forgetting the traditional values.
- Sensitizing them to reach out to the marginalized and the underprivileged.

Spiritually we aim at:

- Leading them to know GOD through the pursuit of truth and knowledge of self.
- Exposing them to values that are eternal.
- Nurturing them to become beacons of light and ambassadors of harmony.

6.2 Does the Institution have a Management Information System?

YES the College has an MIS

- **Administrative Procedures including finance:** Account books and Ledgers are maintained and Accounts audited
- **Student Admissions:** Done on merit basis and records are maintained.
- **Student records:** Personal details, Records of attendance and compilation of marks at the University Examination are maintained.
- **Examination Procedures:** Records of Examination Duties and attendance during the University examinations is maintained.
- **Parent Teacher Meetings:** Three Parent Teacher Meetings were organised to apprise the parents of their ward's performance and attendance in class
- **Others:** Details of Participation in Games, Merit Holders, Prize Winners, Annual Report, Reports and records of Clubs and Fora, as well as Staff Notice book are maintained

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

No new academic programmes were initiated in the last academic session as the college is not autonomous and has to follow the courses offered by the MDS University.

Few of the Staff are members of the Board of Studies:

- (1) Mrs. S. Lee (English Dept.)
- (2) Mrs. T. Viridi (Home Science Dept.)

6.3.2 Teaching and Learning

- Group Discussions
- Models
- Field Trips
- Presentations
- Paper Readings
- Symposia
- Educational Tours

6.3.3 Examination and Evaluation

Besides University Examination the college conducts the following at the institutional level:

- Term Tests
- Projects
- Multiple Choice Questions
- Short Question Answers
- Quiz
- Open Book Test

6.3.4 Research and Development

- There are no major and minor UGC sponsored projects due to Rajasthan Voluntary Rural Educational Services. However, the following departments initiated the students into research:
 - Dept of Mathematics – Hydraulic Cranes
 - Dept of Psychology – Evolution of Psychology
 - Dept of Economics – FDI in Multi-brand Retail- A Boon or Bane
 - Dept of Geography – Mining in Ajmer District – Advantages and Disadvantages
 - Dept of Computer Science – Social Networking Makes us more Competent
 - Dept of Science – Coping with Menopause, Harmful Effects of Zero Figure, Green House Effect, Water Pollution in Ajmer, Stem Cell, Wicked Plants, Poly Cystic Ovarian Diseases.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Internet Facility
- Photocopy Facility
- Computerized issuing of books
- Computers for every Department
- Visualizers
- Virtual Classrooms
- College Website
- Staff Bio-metric Attendance

6.3.6 Human Resource Management

- Recruitment of Permanent Staff and Adhoc Staff
- Annual Salary Hike
- Staff Loans
- Financial aid to the students belonging to the economically weaker section of the society
- Maintaining Interpersonal Relationship
- Pro Employee leave policy
- Faculty Development Programmes

6.3.7 Faculty and Staff Recruitment

The following were recruited at the beginning of the Session:

- 8 Permanent Teaching Staff
- 11 Adhoc Teaching Staff
- 1 Office Staff
- 7 Permanent Maintenance Staff

6.3.8 Industry Interaction / Collaboration

- IBM and Genpact conducted interviews for campus placements
- Azim Premji Foundation organised a seminar and thereafter conducted interviews for careers in Education
- Collaboration with Defence Forces for creating awareness about opportunities in the same field
- Industrial Visits were organised to Parle G Plant and Saras Dairy Plant
- Industrial Training for BBA Students
- Visit to ACC Cement Factory

6.3.9 Admission of Students

- The college follows a transparent admission policy based on the norms laid down by the University and the Directorate of College Education.
- Online admissions are in process for students at graduate and postgraduate levels.
- Counselling of students at the time of admissions regarding choice of subjects

6.4 Welfare schemes for	Teaching	-
	Non teaching	Loans on Non – Interest basis are given as well as medical care, freeship and scholarships for children
	Students	Scholarships and book bank

6.5 Total corpus fund generated

Nil

6.6 Whether annual financial audit has been done Yes ☒ No ☐

6.7 Whether Academic and Administrative Audit (AAA) have been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	-	-	Yes	Academic Audit Committee
Administrative	-	-	Yes	Academic Audit Committee

6.8 Does the University/ Autonomous College declare results within 30 days?

For UG Programmes Yes ☐ No ☒

For PG Programmes Yes ☐ No ☒

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

Inspite of a faulty Examination System no reforms have been made by the University

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

No encouragement or efforts are made by the University.

6.11 Activities and support from the Alumni Association

- Many of the Alumni of the College Contributed as Resource Persons for Certificate Courses
- An LCD TV was donated for the hostel
- Judging of Various College Competitions – debate, dance and singing.
- Career Counselling for entry into services like the Army and the Corporate Sector.

6.12 Activities and support from the Parent – Teacher Association

- Parent –Teacher Interactions are organised quarterly wherein the Teachers give feedback regarding the progress of their wards
- Suggestions are provided by the Parents for further improvement
- Parents co-operate to uphold the values instilled by the Institution
- There is a Parent Representative on the Managing Committee

6.13 Development programmes for support staff

- To keep the staff technically sound and IT savvy computer training was organized for them.
- The college organizes various academic and non –academic sessions for the healthy development and betterment of the non-teaching staff.
- On days such as Maintenance Staff Day and Management Day, games – sports and cultural events are also organized for the non –teaching staff.
- The College organises outings with family members.
- A special lunch is hosted for the Maintenance Staff along with the family members on Maintenance Day
- Spiritual enrichment sessions are held on the campus, to morally and religiously strengthen the individuals.

6.14 Initiatives taken by the institution to make the campus eco-friendly

- 100 saplings were planted in the College Campus
- A fifth Rose Garden was developed
- Solar Water Heating is used in the Hostel.
- Certificate Course was conducted on Vermiculture and Bonsai.

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

1. Computerised issuing of books was initiated.
2. Bio-metric attendance for staff was introduced.
3. Computerised ID cards for staff and students were issued
4. Virtual Classrooms
5. Visualizers

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year

*** (Action Taken Report (ATR) Details attached in Annexure I)**

7.3 Give two Best Practices of the institution

1. Career Oriented Courses
2. Parent Teacher Interaction

*** (Details attached in Annexure II)**

7.4 Contribution to environmental awareness / protection

- Lecture on Mining in Ajmer- Advantages and Disadvantages
- Excursions to Sikkim, Darjeeling, Manali and Chandigarh
- Best out of Waste Competitions
- Dance Drama on Evolution of Man by Prakriti- the Geography Association
- Planted 200 saplings at a nearby Ashram at Gagwana and 100 in the college Campus
- 6 NCC Cadets participated in the All India Girls' Trekking Expedition

7.5 Whether environmental audit was conducted?

Yes

No

☐☒

7.6 Any other relevant information the institution wishes to add.

SWOT Analysis

Strengths:

- Green and Clean Campus
- Value Based Education
- Low Fee Structure
- Excellent University Results
- Dedicated Well skilled Staff
- Non indulgence in institutional politics

Weaknesses:

- No Support from Parent University
- Lack of Cultural and Ethnic Diversity
- Being a Backward Area there are very few Placement Services
- Faulty University Evaluations
- No Minor Projects because of Ad hoc Staff

SWOT Analysis

Opportunities:

- Introduction of new job oriented courses
- Departmental Libraries could be strengthened
- Campus Placements and Interviews could be increased
- On the recommendations of the NAAC Peer Team, the college decided to work for an Autonomous Status
- To avail of UGC and other Government approved grants for research and academic development of the institution

Challenges/ Threats:

- Migration of good students from Ajmer to other Academic hubs
- Outdated Syllabi
- Increasing inclination towards coaching classes
- Lack of Reading Culture

8. Plans of the Institution for next year:

Sophia Girls College functions under the management of the Mission Sisters of Ajmer, a sisterhood of Indian women, whose dedication to God enables them to impart a liberal and enlightened education in the upliftment of humanity. The college is committed to inspire young women to achieve academic excellence and an enriched personality.

The College has the following plans for the future:-

- (1) Besides the existing 18 certificate courses, the college plans to introduce the following:
 - a. Food Craft
 - b. Soups
 - c. Beverages
 - d. E Commerce
 - e. Life Skills
- (2) The College has submitted proposals to the UGC for a National Seminar in English on “Sensitisation Towards Values Through Literature” and a National Workshop in Home Science on “Empowering Women in the Changing Scenario”
- (3) The College plans to have various Faculty Development Programmes on :
 - a. Teaching Pedagogy
 - b. Research Methodology
 - c. Values in Higher Education
 - d. Relationships
 - e. Resume Writing
 - f. Office Etiquette
- (4) The College plans to organise Industrial Visits to industrial units in the vicinity
- (5) The College plans to invite more companies for conducting campus interviews in the college
- (6) The college plans to conduct more outreach programmes in the next session
- (7) The college plans to organise Inter Collegiate and Inter University Competitions on the campus.
- (8) Technological Innovations in the College
 - a. To subscribe to Infilibnet
 - b. To create a centralised database system for the college called Enterprise Resource Planning
 - c. To begin Bio-metric attendance for the students as well

(Mrs. Sandra Lee)

(Dr. Sr. Serena)

Name & Signature of the Coordinator, IQAC

Name & Signature of the Chairperson, IQAC

ANNEXURES

LIST OF ANNEXURES

1. Action Taken Report
2. Two Best Practices
3. Academic Calender
4. Annual Report
5. Annual Prize Giving List
6. College Library Yearly Statement 2012 – 2013
7. Analysis on student Feedback

Annexure I

Action Taken Report (ATR)

Plan of Action 2012-2013

1. To enhance the academic milieu of the college.	<p>1.1 Various types of academic courses are conducted by the college.</p> <p>1.2 Nineteen certificate courses are conducted out of which a student has to complete at least Three every year.</p> <p>1.3 Stress is laid on audio-visual aid along with lecturers.</p> <p>1.4 Seminars, presentations, group discussions and guest lectures are conducted regularly to maintain academic ethos.</p> <p>1.5 Stress is laid on regular classes and a minimum of 75% attendance in class.</p> <p>1.6 Regular tests are conducted and assignments are given to keep a tab on the students academic progress.</p> <p>1.7 The students of Zoology went on a study tour to Kumbalgarh.</p> <p>1.8 Geography students went on an educational tour to Manali, Chandigarh and surveyed the hot spring, Rohatang Pass and conducted a field survey at the ACC, cement plant.</p> <p>1.9 The college went to Darjeeling and Gantok for its annual excursion.</p> <p>1.10 The Commerce Forum had a Logo Making Competition on the manner in which commerce has progressed down the ages.</p> <p>1.11 "Commerce Consortium" a Commerce Lab was inaugurated to open the gates to more innovative aspects.</p> <p>1.12 The Mathematics Forum had Power Point Presentations on Trigonometric functions, Maths Phobia etc.</p> <p>1.13 A Physics Exhibition on Best out of Waste was held.</p> <p>1.14 Working Models like hydraulic Cranes and Green House effect etc. were presented.</p> <p>1.15 The Psychology Forum had a Power Point</p>
--	--

	<p>Presentation on scope and importance of Psychology.</p> <p>1.16 The forum also conducted a Poster Making Competition.</p> <p>1.17 The final year students visited the Psychiatric ward at Jawarhar Lal Nehru Hospital, Ajmer, observed its functioning, wrote case studies and learnt how to write case histories from the Resident Doctors.</p> <p>1.18 The Economic Planning Forum organised a lecture by Dr.Deepak Mehra, Associate Professor, Government College, Ajmer on Foreign Direct Investment, Multi Brand Retail- a Boon or Bane. students also presented Power Point Presentation on the same topic.</p> <p>1.19 'Prakriti' the Geography Association celebrated 'Dhara' wherein Dr.Ajay Sharma delivered a lecture on Mining in Ajmer District.</p> <p>1.20 360 students participated in a Globe Making Competition Rangoli, Slogan, and Poster Making Competition based on Geographical Themes.</p> <p>1.21 Mr Hemant Mathur from the Revenue Board conducted a session on career counseling.</p> <p>1.22 The 'Dhara' week ended with a dance drama depicting the Evolution of Man.</p> <p>1.23 The IT Department organised 'Firewall-2012' a four day event in which they organised Power Point Presentation, debated on the topic "Social Networking Makes us More competent" Digital Poster Making competition, Quiz, Admad show, Rangoli and Model Making Competition based on Computer Technology.</p> <p>1.24 'Lyceum' a club for students of Political Science, Sociology & History held a discussion on the status of Women in the wake of the recent gang rape.</p> <p>1.25 Lyceum also organised Slogan Writing and Logo Making Competition.</p> <p>1.26 The Literary Forum organised a Literary Quiz for all Literature students, a creative Writing Competition and the Annual Debate.</p> <p>1.27 The Home Science Forum organised a Best out of Waste Competition.</p> <p>1.28 Galaxy, the Science Forum held a just a Minute</p>
--	---

	Competition, Power Point Presentations and a competition on Working & Non Working Models.
2. To sensitize the students.	<p>2.1 The hallmark of the college is the Mentor System.</p> <p>2.2 The teacher-taught relationship is a very special one.</p> <p>2.3 The group teachers are facilitators and counselors.</p> <p>2.4 They advise girls on all their problems personal, emotional, educational.</p> <p>2.5 The teachers help girls to find their innate talents.</p> <p>2.6 They counsel them about future career options.</p> <p>2.7 The Vice-Principal and qualified medical personnel take a course in Family Life.</p> <p>2.8 The girls are prepared for their future lives as career women and wives.</p> <p>2.9 The Grievance Cell notes the grievances and takes the necessary steps to solve the problems.</p> <p>2.10 Prayer and meditation sessions are conducted by Spiritual gurus.</p> <p>2.11 Each class gets a turn to conduct the Daily Assemblies.</p> <p>2.12 The Assemblies revolve round a theme for the Day.</p> <p>2.13 The family bond is strengthened by the celebration of Freshers Day, Teachers Day, Management Day, Boarders Day, Sophians Day, and Maintenance Staff Day.</p> <p>2.14 The Psychological Association conducts interactions, case studies, out-reach programmes and Psychological testing.</p> <p>2.15 The Women Development Cell deals with Women's issues.</p> <p>2.16 The Literary Forum helps students to express their feelings & creativity.</p> <p>2.17 The Graffiti Wall encourages students to pen their thoughts on important topics e.g. "I m proud to be a women."</p>

	<p>2.18 Parent-Teacher Meetings are an attempt to bridge the generation gap and to deal with problem children.</p> <p>2.19 Movies are screened on important issues and discussion follows e.g.'Burfi', 'Erin Brockowich'.</p> <p>2.20 Seven hundred students participated in a candle lit procession to protest the brutal rape of Nirbhaya.</p>
3. To build a strong bond with the creator.	<p>3.1 Prayer is seen as the supreme medium of communication.</p> <p>3.2 Every important event begins with a prayer.</p> <p>3.3 The academic session is surrendered to the almighty.</p> <p>3.4 Prayers are offered for the needs of the world, society, family students and Alumni at the daily Assembly.</p> <p>3.5 Even the Maintenance Staff joins together in prayer before they begin their daily chores.</p> <p>3.6 Every Staff Meeting commences and concludes with a prayer.</p> <p>3.7 There is an Annual Retreat wherein staff and students 'retreat' from the world and re-charge their spiritual batteries</p> <p>3.8 At the end of the academic session prayers are offered for the success of the University Examination.</p> <p>3.9 There is a special Prayer Room which is a haven for all.</p> <p>3.10 Scripture messages and quotations are displayed on boards and at important places.</p> <p>3.11 The unity is diversity of the country is celebrated.</p> <p>3.12 The girls are encouraged to respect different religions and traditions.</p> <p>3.13 The family bond is exemplified in times of joy and sorrow.</p> <p>3.14 The whole college comes together in times of crises.</p> <p>3.15 The Principal escorted 60 girls for the Annual International Youth Festival in Kerala.</p> <p>3.16 A special feature was a Gospel Music Night for the</p>

	people of the city.
4. To cater to the physical development of the students.	<p>4.1 Education without sports is incomplete.</p> <p>4.2 A healthy soul & mind dwells in a healthy body.</p> <p>4.3 The 26th MDS University Inter Collegiate Women's Tournaments were organised.</p> <p>4.4 The college was crowned champions for the 6th consecutive year in Basketball.</p> <p>4.5 Our students won the trophy for Badminton Handball at DAV College, Ajmer.</p> <p>4.6 Our college has been the centre for Sports Authority of India.</p> <p>4.7 Seven college students participated in the Senior State Basketball Championship and won the trophy for the second consecutive year.</p> <p>4.8 Out of the 7 students, 5 girls were selected for the Senior National Basketball at Ludhiana.</p> <p>4.9 The college also has a state of art gym donated by an Ex-student.</p> <p>4.10 Inter faculty matches are also organised every year.</p>
5. To instil eternal values in the students.	<p>5.1 It is the mission of the college to instil the eternal values in the students.</p> <p>5.2 At the beginning of the session girls are shown a documentary film ' Khwab dar Khwab' to familiarize them with the vision and Mission of the college.</p> <p>5.3 Value Education classes are a regular feature.</p> <p>5.4 There is a special syllabi.</p> <p>5.5 Classes are set apart for teacher student interaction.</p> <p>5.6 The Principal meets the students of every class.</p> <p>5.7 The Vice-Principal conducts a seminar on family life.</p> <p>5.8 The students are counseled about Relationships, Marriage, and Family Planning.</p> <p>5.9 Social equity and justice is emphasized.</p> <p>5.10 Girls teach the under-privileged children of the</p>

	<p>neighborhood.</p> <p>5.11 There are Outreach Programmes to the Central Jail, Old Age Homes, Women shelters, Aids Hospice and Homes for the Destitute.</p> <p>5.12 Students are encouraged to participate in philanthropic acts.</p>
6. To have communication skills.	<p>6.1 Classes in Functional English are compulsory for the First year students of all faculties.</p> <p>6.2 There is a Certificate Course in Basic Journalism.</p> <p>6.3 Communication skills are taught in the Personality Development Course.</p> <p>6.4 The Literary Club organizes Creative Writing Competitions.</p> <p>6.5 Students are encouraged to read papers and make power point presentations.</p> <p>6.6 Twenty two students participated in the Annual English Debate on 'There are no bad children only bad parents.</p> <p>6.7 Fourteen students participated in the 'Annual Hindi debate on 'Mera Bharat Mahan''</p> <p>6.8 Fourteen students enrolled for the Jaipur Literary Festival and interacted with eminent personalities.</p> <p>6.9 A Certificate Course was conducted for 400 students to create awareness about the mind boggling advances made in the field of Information and Technology.</p>
7. To arouse concern for the socially marginalized.	<p>7.1 Two hundred NSS volunteers act as change makers.</p> <p>7.2 They attempt to bring about a positive transformation in adopted villages.</p> <p>7.3 They planted 200 saplings at a nearby Ashram at Gagwana.</p> <p>7.4 The volunteers organised a sports Day for the village children.</p> <p>7.5 They celebrated Girl Child Day on 8th September</p> <p>7.6 NSS volunteers posted posters and banners on public</p>

	<p>transport to create awareness about the girl child.</p> <p>7.7 Twelve volunteers were escorted by the Vice-Principal and NSS Programme Officers to attend a One Day Training programme at Bhinai.</p> <p>7.8 NSS Day was celebrated on 24th Sept and volunteers and village children put up a Cultural programme.</p> <p>7.9 On the 7th October 22 volunteers donated blood at the JLN Hospital for Thalasemia patients.</p> <p>7.10 A 7 day NSS week was organised.</p> <p>7.11 There was a talk on 'Consumer Protection Rights'.</p> <p>7.12 Another Lecture was organised on Legal Rights of Women and Children.</p> <p>7.13 Nukkad Nataks were performed on social evils.</p> <p>7.14 There were Poster, Collage and Dance Competitions.</p> <p>7.15 'Well done Abba' a movie on corruption was screened.</p> <p>7.16 Forty NCC Cadets attended the Combined Annual Training Camp in Udaipur in the last week of August.</p> <p>7.17 Six cadets attended the National Integration camp at Burdwan.</p> <p>7.18 Five cadets participated in the All India Girls Trekking Expedition.</p> <p>7.19 Seven cadets were selected for the Pre-Republic Day.</p> <p>7.20 Cadet Aishwarya Tehriya was selected for the prestigious Republic Day Parade.</p> <p>7.21 On the 11th October a Dance Troupe from Bareilly spread awareness about social evils and presented the beauty and wealth of Indian Culture through the medium of classical and folk dances.</p> <p>7.22 Independence Day is celebrated every year with fervour.</p> <p>7.23 Skits were put up on corruption.</p> <p>7.24 On Republic Day after the Flag Hoisting there are patriotic speeches and songs.</p>
--	---

8. To bring a close communion with Nature.	<p>8.1 Classes go for a Picnic during the Monsoon.</p> <p>8.2 The students of Zoology went on a science tour to study the flora and fauna around Kumbalgarh.</p> <p>8.3 The Geography students visited Chandigarh, Manali, and Rohtang Pass.</p> <p>8.4 They surveyed the hot springs in the region.</p> <p>8.5 The Principal and 3 staff members escorted ninety students on an educational tour to Darjeeling and Sikkim.</p> <p>8.6 The girls plant trees on the campus and in adopted villages.</p> <p>8.7 The Home Science students participated in a Best out of Waste Competition.</p>
9. To sensitize students to become global Citizens.	<p>9.1 A Certificate Course on Information Communication Technology was organised by 4 competent staff members.</p> <p>9.2 A State Advisory Committee meeting of HRE was held as our college is a partner of the IHRE.</p> <p>9.3 Identity cards were made for the newcomers.</p> <p>9.4 Inter class Assembly competitions were held on various global themes.</p> <p>9.5 Azim Premji Foundation held a session for Final year students and encouraged them to join field education & social work.</p>
10. To help students develop their overall personalities.	<p>10.1 A five act comedy 'She stoops to Conquer' by Goldsmith was, directed and enacted by our own students.</p> <p>10.2 A 20 hour Dramatics workshop was organized where the students were taught to script plays, direct, design the décor & costumes and manage backstage nuances.</p> <p>10.3 Members of Spectrum the Dramatic Club put up plays on Freshers Day, Teachers Day, Management Day, Gandhi Jayanti, AIDS Day and Human Rights Day.</p> <p>10.4 The Home Science Forum organised a Best out of</p>

	<p>Waste Competition.</p> <p>10.5 A 3 day Certificate Course on Soups & Beverages was organized.</p> <p>10.6 Talent Hunt organized for all the Fresher's to find out about their hidden talents.</p>
--	--

Annexure - II

BEST PRACTICES 2012-2013

I. Career Oriented environment & Parent Teacher Interaction.

II. The present world is competitive and demands high standards of performance. This renders the academic degree insufficient in terms of career building. Therefore it seemed important for the college to initiate certain other courses to help students have an edge in the world of competition. The college thus started 19 certificate courses in different fields to cater to the needs of the needs of the students.

The College believes in maintaining a regular interaction with the parents of our students. The college conducts 3 Parent Teacher Interaction sessions to update the parents about the performance of their ward in class, class tests, college activities and regularity in class. This gives the parents as well as the teachers a chance to share their views, problems and come to a common consensus regarding their child.

III. Objectives

1. To inspire them in their pursuit of wisdom.
2. To instil in young women the importance of higher education.
3. To prepare the students for their multifaceted role in a highly competitive world.
4. To engender in them an awareness of socio-economic concerns.
5. To sensitize them towards society & the economically weaker sections of society.
6. To foster social equity and justice.
7. To make them aware of ecological problems.
8. To bring about a communion between God and nature.
9. To stimulate the students to think innovatively and creatively.
10. To foster the development of eternal values.

IV The Practice

The College introduced 19 certificate courses where the students have to compulsorily finish 3 courses in one year. This means that by the time a student graduates from the College she has done 9 certificate courses along with her academic degree.

The first year students could choose from the following – Dramatics, Flower Making, Instrumental Music, Beauty Culture, Baking & Confectionery, Needle Craft-I(Crochet), Information Communication Technology-I and Functional English.

Functional English was compulsory for those who failed to secure 80% marks in the English Entrance Test conducted in the 1st week of July.

In the second year, the students had the following options- French, Personality Development, Needle Craft-II (Knitting & Tatting), Jewellery Designing , Bonsai, Vermiculture, Information Communication Technology-II.

The Third year students had the following Choices- Food preservation, Human Rights Education, Journalism & Media, Travel & Tourism, Information Communication Technology –III and Family Life Education which was compulsory for every student.

The college conducted 3 Parent Teacher Meetings spread over two terms to help the parents know about their child's performance in class and college at large. Three days were kept separate for this where the parents were allotted coupons according to the alphabet of their daughter's names to avoid over- crowding at the counters.

The parents had to first meet the subject teachers of their ward, to be apprised of her performance in class and then had to meet the group teachers for an over view of their performance in college activities. Issues like conduct, regularity, performance in assignments, testes & projects were discussed in detail and the students were encouraged to share their challenge or problems if they faced any.

A due record of the Parent Teacher Meeting was maintained by the subject Teachers as well as the Group Teachers in their Registers.

V. Major Obstacles

- Every endeavor always faces major obstacles. The fact that the college made three certificate courses per year compulsory was seen as an unnecessary burden by both the students and the parents.
- Many parents and students opted for courses just because they were compulsory. Some parents forced their children to take the courses which were the least expensive.
- The interest of the student was never kept in mind students opted for the courses which their friends were taking.
- It was difficult to conduct the courses because of a dearth of good resource persons.
- Sophia College is known for its emphasis on the completion of the syllabi and hence it was difficult to fit in the classes in the regular time table. Students did not want to stay on for long hours.
- Due to lack of zeal, 25% did not complete the courses.
- The Parent Teacher Meetings were largely successful. However, a few parents could not attend due to their official or business commitments. Only about 2% parents were unco-operative and unnecessarily defensive when confronted with their children's indiscipline and irregularity.

VI. Outcome

A majority of the students have realized the importance of the certificate courses. It has been observed that most of our ex-students are highly placed in various professional fields. The very name of Sophia adds to their resume. Certificate courses definitely help in creating a holistic personality. Girls have realized their innate talents and have been able to hone them and become professional in their approach. Quite a few of them have competed at National Talent Hunts and emerged among the top ten competitors. Many of them have created a name for themselves. Their annual turnover is also mind boggling and thus we have been successful in creating financially independent women.

The teachers were enlightened about their students over all personality and thus could help the students better. The parents on the other hand got better acquainted with the framers of their child's future. The parents were very appreciative of the steps taken by the institution to keep tabs on their wards. Many parents were grateful when informed of the prolonged absence of their daughters from class and other activities.

Annexure III

Academic Calendar 2012-2013

July

- Prayer meeting
- Staff Meeting
- Orientation of Freshers'
- Talent Hunt
- Subject Orientation
- Freshers' Day
- International Youth Conference

August

- Patriotic Song Competition
- Nukkad Natak Competition
- Regional Costume and Cuisine Competition
- Rakhi making with slogan
- Sophians Day
- Instrumental Music Competition
- Sophia students Association-Nominations

September

- Teachers' Day
- Management Day
- Extempore Competition
- Inter University Sports
- Disco and Masquerade Competition

October

- Joy of giving week
- Eco week- Nature Photography Competition
- Annual English Play
- Tours-Geography, Industrial
- Commerce Week
- Management Faculty Competition – Quiz and Resume Writing

November

- IT Week
- Prakriti Week
- Annual English Debate
- NSS Camp
- Creative Apparel Making Competition
- Tag Board Competition

December

- Annual Hindi Debate
- Christmas Assemblies
- Maintenance Staff Day
- Carol competition
- Baking Competition
- Non – fire Cooking Competition

January

- Sophian Fun Fare
- Annual Day
- Valedictory
- Farewell
- Republic Day

Annexure- IV

ANNUAL REPORT -2013

January 24th 2013

Our Chief Guest Prof. Roop Singh Bareth, Vice Chancellor of MDS University, Ajmer. Our Special Guest Rt. Rev. Bishop Pius Thomas D'Souza, Bishop of Ajmer, Rt. Rev. Bishop Ignatius Menezes, Bishop Emeritus, Sr.Mabel, Assistant to the Mother general, Sr.Goretti, Provincial Superior, Sr. Janet, Secretary Educational Society Sophia Girls College, Rev. Father's, Rev. Sister's, Parents, Benefactors, Members of the staff and my dear students.

T.S. Eliot, the most powerful literary voice of the 20th century wrote in his 'Four Quarlets, - "For last years words belong to last year's language. And next year's words await another voice".

Today's Annual Report will mirror the Mission, Vision and Achievements of Sophia Girls College, Ajmer.

Our chief guest for to-day's function is the eminent educationist Prof. Roop Singh Bareth, Vice Chancellor of the Maharishi Dayanand Saraswati University, Ajmer.

Sir, I warmly welcome you to our Annual Prize Giving. Prof. Bareth is an eminent academician and scholar in the field of Political Science with specialization in International Politics, particularly with reference to the regional politics in South Asia. Prof. Bareth has held many honorable positions in his long tenure at the University of Rajasthan, Jaipur. He was the Head of Department of Pol. Sc., Warden, Director of NSS and is a member of various National and international Associations in the field of Pol.Sc. and international Relation. An erudite scholar, he has to his credit more than 3 dozen Research Articles and papers and is the author of ten books. He has organized many international and National conferences and is a visiting professor in many Universities and shares his expertise and scholarship as a member of various academic committees. He has recently completed a major project funded by the U.G.C. on Sino-Indian Relations in the 21st century: A study in the content of Geo-politics and globalization. Sir, it is indeed an honor and a proud moment for our institution to have a man of your stature to grace the occasion. Once again I welcome you to Sophia Girls' College.

Our Special Guest is the newly ordained Bishop, Rt. Rev. Pius Thomas D'Souza, Bishop of Ajmer. Bishop Pius D'Souza hails from Agrar, Mangalore. After completing his High school from St. Alyosius College Mangalore, he proceeded to Lucknow to start his priestly studies from St. Paul's Minor Seminary, Lucknow. He then went on to the Major Seminary at Nagpur and was ordained a priest in 1982. He completed his Doctorate in Cannon Law from the Universita Urbaniana, Rome. Since then he has been an Asst. Parish Priest, Parish Priest, Resident Professor in the Regional Seminary and visiting Professor to St. Joseph's Regional Seminary, Allahabad. He was the chancellor and Education Secretary of the Diocese of Bareilly and the Director of the Leprosy Centre Bareilly for 10 years before he was elected the Bishop of Ajmer on the 3rd November 2012.

I would like to begin my Annual Report by presenting the University results of the Academic session 2011-12. We have on roll 1642.

Faculty of Arts

M.A(Prev .) Eng	16 appeared. The pass percentage was 100%
M.A(Final). Eng	18 appeared. The pass percentage was 100%
B.A Part -I	200 appeared. The pass percentage was 93%
B.A Part -II	169 appeared. The pass percentage was 98%
B.A Part -III	149 appeared. The pass percentage was 93.3%

Faculty of Science

B.Sc. Bio Part I	28 appeared. The pass percentage was 96.29%
B.Sc. Maths Part I	50 appeared. The pass percentage was 94 %
B.Sc. Bio Part II	26 appeared. The pass percentage was 100 %
B.Sc. Maths Part II	37 appeared. The pass percentage was 97.22 %
B.Sc. Bio Part III	30 appeared. The pass percentage was 100 %
B.Sc. Maths Part III	25 appeared. The pass percentage was 100 %

Faculty of Home- Science

B.Sc. H.Sc Part II	22 appeared. The pass percentage was 100 %
B.Sc. H.Sc Part III	13 appeared. The pass percentage was 100 %

Faculty of Honours

B.A Eco.Hons. Part I	17 appeared. The pass percentage was 94 %
B.A Eco.Hons. Part II	21 appeared. The pass percentage was 100 %
B.A Eco.Hons. Part III	14 appeared. The pass percentage was 100 %

B.A Eng. Hons. Part I	19 appeared. The pass percentage was 100 %
B.A Eng. Hons. Part II	17 appeared. The pass percentage was 100 %
B.A Eng. Hons. Part III	18 appeared. The pass percentage was 94 %

Faculty of Commerce

B.Com Part I	158 appeared. The pass percentage was 98.10 %
B.Com Part II	117 appeared. The pass percentage was 96.58 %
B.Com Part III	115 appeared. The pass percentage was 100 %

Faculty of Management

BBA Part I	53 appeared. The pass percentage was 100 %
BBA Part II	41 appeared. The pass percentage was 100 %
BBA Part III	50 appeared. The pass percentage was 100 %

Faculty of Computers

M.Sc. CS (Prev)	14 appeared. The pass percentage was 71.43%
M.Sc. CS (Final)	16 appeared. The pass percentage was 87.5%
BCA Part I	57 appeared. The pass percentage was 100%
BCA Part II	52 appeared. The pass percentage was 100%
BCA Part III	51 appeared. The pass percentage was 100%

“The new academic year is the first blank page of a 365 page book. We are the writers and we put words on them.” The academic year 2012-13 was ushered in with a hint of fresh promises and fresh ideas. Though the formal opening was on the 1st of July 2012 the Staff members were actively involved in the admission procedure from the 24th of June.

The first day in college was brimming with activity. The session started by surrendering the college and the forthcoming year to the Lord. The theme of the Prayer Session was Welcome Jesus like a child.

This was followed by a staff meeting. While the staff got involved in planning there was an Orientation Programme for the Freshers. They were shown a Power Point Presentation on the History, Vision and Mission of Sophia College. The next day they were shown a dance drama ‘Khwab dar khwab’ which captures the Sophian culture and traditions. This was followed by a Quiz ‘Know your College’. Girls participated actively and were rewarded for their correct answers.

On the 4th of July the new comers were introduced to the Faculty. The teachers introduced their students to the subjects and syllabus during the subject orientation. This was followed by a Talent Hunt in which each girl was given an opportunity to display her innate talents.

Regular classes were held from the 5th of July and the different classes were taken on a tour of the Library and made aware of the regulations besides being introduced to the treasurers housed in it. The teachers were involved in the re-admission of the IInd & IIIrd year students.

On the 14th of July a State Advisory Committee meeting of HRE was held as our college is a partner of the IHRE. On this day Identity Cards were made for the newcomers.

This year we have initiated 19 Certificate Courses. Every student is expected to do three courses every year

Thus by the time a girl graduates she will have completed 9 certificate courses. These courses are held on Saturday and Sundays. It is noteworthy that a majority of these courses were conducted by our own Alumni who are experts in their subjects or our own staff.

Staff meetings are a regular feature of the college and the staff members are regularly notified about the future course of action and work is deputed. Thus the everyday working of the college is based on decentralization and an active involvement of the Staff and the Student Council. An Orientation Programme was also organized for the new Staff Members.

From 22nd to 27th July, 60 students participated in an International Youth Festival in Muringoor Kerala. While interacting with youth from all over India and abroad they also showcased the rich cultural heritage of Rajasthan.

On the 6th of August nominations were held for the post of Class representatives. On the 11th of August the Executive members of the various fora were announced and on the 13th of August nominations were held for the post of Head Girl. On the same day a 20 hour Dramatics Workshop was inaugurated for the 1st year students. This was ably guided by noted stage artist and director Shri Neeraj Kadela, from Jaipur.

On the 18th of August a special Prayer Service was held to invoke the blessings of the Holy Spirit on the College, staff and students during the new academic year. This was followed by the initiation of the newly formed Sophia Students Association.

Taking advantage of the showers of blessings from above – all the classes went for picnics at the end of August. This gave the teachers and students a time to commune with nature and each other. In Sophia you can always expect to experience the unexpected. Besides regular classes we have numerous activities when the young in years and young at heart can just ‘chill out’. One such day is the Sophian Day – a day of ear splitting music, frenetic dancing and crazy games for all. This year our Chief Guest was Sr. Goretti, the Provincial Superior of the Congregation of MSA.

Come September and there are celebrations upon celebrations. On the 5th of September, ‘Teacher’s Day’ the students expressed their love and respect for their teachers through prayers, songs, dances mimes and plays. The Boarders have a Special Day all for themselves on the 8th of September. Management Day was celebrated on the 13th of September. The Staff and Students unite to pay a tribute to the excellent managerial skills and commitment of the sisters who leave no stone unturned to make Sophia College what it is – an institution of excellence devoted to the development of the girl child.

On the 22nd of September the College bid farewell to Dr. Mrs. Kusum Sharma, Head of the Department of Hindi on her retirement after 35 years of dedicated service.

NSS Day was celebrated with the less privileged children on the 22nd September and on the 14th & 25th September, 8 teachers went to Jaipur & 6 teachers went to Delhi to purchase the books for the Library. On the 26th & 27th September the college students went to see the Movie “Barfi”. This may seem very insignificant but for the fact that there were few girls who had never been into a movie hall because they are from financially weak families.

The students of Zoology went on a Study Tour to Kumbalgarh on the same day.

The 26th Inter –Collegiate Tournaments were organized by the College for the 8th year in succession on 2nd, 3rd, 4th of October. 24 Colleges participated in Basketball, Volleyball, Hockey, Kabbadi, Kho-kho and cricket. Sophia College was crowned Champion for the 6th consecutive year in Basketball. Our students won the Trophy for Badminton and Handball at DAV College, Ajmer. Our college has been the centre for Sports Authority of India for the past three years. 7 college students participated in the Senior State Basketball Championship and won the trophy for the second consecutive year. Out of these 7 students, 5 girls were selected for the Senior National Basketball at Ludhiana. While the players relax in the afternoon a Disco competition was also held on the 3rd October for the cheer leaders.

This year the college has made a serious attempt to tackle the problem of shortage of attendance. At the time of admission, students signed an affidavit promising to have 75% attendance. As a follow up we had 3 Parent-Teacher meetings on the 6th, 13th and 20th October. This made the parents aware that they are important stake holders in the college and responsible for the future of their children. I would like to put on record that as a result of this we have only 3 defaulters who do not have the stipulated 75% attendance and have therefore been made non-collegiate students. We are also proud to announce that a number of students who have cent percent attendance will be awarded certificates to-day.

On the 11th of October a Dance Troupe from Bareilly spread awareness about social evils like, female foeticide & dowry and presented the beauty and wealth of Indian culture through the medium of classical and folk dance. A five Act comedy ‘She stoops to Conquer’ by Goldsmith, kept a select audience enthralled by their professional performance. The chief guest Mr. Raghu Sharma MLA from Kekri commended the actors of Spectrum and said that their attempt was on par with anything he had seen in India and abroad.

The month of October was choc-a-bloc with activities. There was a 3 day certificate course in HRE on the 13th, 14th and 15th October; Inter-Faculty matches were held and most of the fora organized their activities.

“Educating the mind without educating the heart is no education at all”. So said the great philosopher Aristotle. At Sophia College we instill the eternal values in our students. As the Principal of the College, I personally set apart 18th, 19th and 20th October to impart values to the I, II & III year students.

The NSS Camp was held on the College Premises from the 31st October to 6th November. The 200 NSS volunteers are change makers attempting to bring about a positive transformation in adopted villages. Besides planting 200 saplings at Gagwana, they organized a Sports Day for the village children and celebrated Girl Child Day on the 8th October by pasting posters and banners on modes of transport and at strategic places. 12 volunteers along with the Vice Principal Sr. Pearl and the Programme Officers attended a One Day Training programme at Bhinai. NSS Day was celebrated on the 24th September and NSS volunteers and the children of the adopted areas put up a wonderful cultural programme. On the 7th of October 22 volunteers donated blood at the JLN Hospital for Thalassemia patients. During the 7 day NSS week there was a talk on “Consumer protectionRights”, Nukkad Nataks on social evils like - corruption, Alcoholism, Gambling, Human Rights, Eve teasing, superstitions and a talk on Legal Rights of women and children. Poster, Collage and Dance competitions were held and the girls were shown a movie “Well done Abba” based on corruption.

40 NCC cadets attended the combined Annual Training Camp in Udaipur in the last week of August. Six cadets attended the National Integration camp at Burdwan, in West Bengal. 5 cadets participated in the All India Girls Trekking Expedition. 7 cadets were selected for the Pre-Republic

Day camp at Jaipur. Cadet Aishwarya Tehriya won accolades for the College by being selected for the prestigious Republic Day Parade.

John Lubbock said: “Earth, sky, woods & fields, lakes & rivers, the mountains & seas are excellent schoolmasters, and teach some of us more than we can learn from books.”

The Geography students went on an educational tour to Manali-Chandigarh from 26th October to 1st Nov. 2012. They surveyed the hot springs, Rohatang Pass and conducted a field survey at the ACC, Cement Plant. From the 17th – 26th Nov. 90 girls accompanied by 3 staff members travelled to Darjeeling and Gangtok and enjoyed the scenic splendor of this region nestled in the midst of the mighty Himalayas.

On the 24th & 25th Nov. and on 8th & 9th Dec. 4 staff members conducted an ICT certificate course for approximately 400 students to create awareness about the mind-boggling advances made in the field of Information & Technology.

The Inter Class Assembly Competitions commenced from the 26th of November and went on to the 16th December.

C.S. Lewis very wisely said “Education without values, as useful as it is, seems to make man a more clever devil”. To inculcate sensitivity, responsibility and a humane attitude in our students we prepare them for their future roles as wives and mothers. The vice-Principal and a qualified gynecologist Dr. Sr. Melba conducted a three Day Course on Family Life Education for the Final Year students from the 30th Nov. to the 2nd of December.

From the 4 – 8th Dec. the college was busy with the filling and submission of University examination forms.

On the 14th Dec. the Literary Forum organized the Annual English Debate on “There are no bad children only bad parents”. The 22 participants were adjudged by our own Ex-students, who are well-known debaters and academicians.

On the 19th Dec., 14 girls vied for the Best Speaker in the Annual Hindi Debate on the topic, “Mera Bharat Mahan” and on the 19th December, the audience was in splits of laughter when Spectrum put up the rib-tickling comedy, “Mrs Ahluwalia by Shekhar Chatterji.

The Management Forum had a three day workshop on Soft Skills for Career Building. The eminent resource persons took sessions on Corporate Etiquette, Resume building, Group Discussions, Mock Interviews and Corporate Expectations.

To usher in the spirit of Goodwill and Peace on earth – the spirit of Christmas was celebrated in Christmas Assemblies on 17th, 18th, 19th & 20th Dec.

On the 21st of Dec. 700 girls participated in a silent Candle light Procession to express their anguish and anger at the brutal rape of Nirbhaya.

IBM and Genpact held Campus Interviews on 1st Oct. & 13th Dec. respectively.

The New Year 2013 gave us another chance to set things right in the words of Oprah Winfrey. We in Sophia College stress the spiritual growth of a girl because we are aware that faith in a Heavenly Being gives solace and the courage to face the unknown future with all its impediments. From the 12th to 14th Jan. we had three internationally famous spiritual gurus helping us to connect with the Divine Being through hymns, lectures and counseling sessions. A Gospel Music Night was organized for the parishioners of Ajmer and the people appreciated the soulful singing and interpretation of the Word of God.

Our students participated in the Inter Collegiate Cultural Competition organized by MDS University on the 16th & 17th January. They won prizes in 11 categories and came back with a Trophy. On the 17th January the Azim Premji Foundation had a session for the Final Year students to encourage them to get into the field of education and social work. Thus they will be contributing to the

progress of our nation as Malcolm X said “Education is a passport to the future, for tomorrow belongs to those who prepare for it to-day.”

We still have some important calendar events before the formal closing of the academic year. We will celebrate Republic Day on the 26th Jan. and the Valedictory Function on 30th before commencing with the University Practical examinations.

Eleanor Roosevelt once said, “The future belongs to those who believe in the beauty of their dreams”. The various fora and clubs help the girls in the pursuit of their dreams. Lyceum, a club for students of Pol. Science, Sociology & History held discussions on the status of Women in the wake of the recent gang rape. They also had slogan writing and Logo making competitions. The Literary Forum organized a Literary Quiz for all Literature students, creative writing and the Annual Debate.

The Home Science Forum organized a Best out of Waste competition and a three day certificate course was conducted by Mr. Anushuman Kelsy Assist. Director Jaipur University, on soups, Mocktails, Baking confectionary and also a course on Food Preservation was conducted by the Department.

Galaxy the Science Forum attempts to arouse the curiosity of the mind. It held a Just a Minute Competition, Slogan competition, collage competition, Power Point presentation, a competition on Working & non-working models.

The Commerce Forum had a Logo competition on the manner in which commerce has progressed down the ages. The Commerce Avenue enlightened the viewers on various sectors of banking and management. Finally “Commerce Consortium” a Commerce Lab was inaugurated to open the gates to more innovative aspects.

The Mathematics Forum had Power Point Presentations on Trigonometric function, Maths Phobia etc. They conducted an outreach programme to Asha Niketan, a Hospice for AIDS patients. They also conducted a Physics Exhibition, and out of Waste, the girls made working models like, hydraulic Cranes, green house effect etc.

The Psychology Forum had Power Point Presentation on the scope & importance of Psychology. They also enacted the manner in which psychology has changed. Besides a Poster competition, the final year students visited the psychiatric Ward at JLN, observed its functioning, wrote case studies and learnt how to write case histories from the Resident Doctors.

The WDC screened the Women-centric movie “Erin Brockovich” and a Graffiti wall helped students to express their views on “I want to be a career woman because.....”

The Economic Planning Forum organized a lecture by Dr. Deepak Mehra, Associate Professor GCA on FDI in Multi Brand Retail, A Boon or Bane. Girls also presented Power Point Presentations on the same topic.

Prakriti the Geography Association celebrated ‘Dhara’ – a geography festival from the 3rd to 5th Dec. Dr. Ajay Sharma delivered a lecture on Mining in Ajmer District. Around 360 students participated in a globe making competition. This was followed by a Rangoli, slogan, Poster making competition and Career counseling session by Mr. Hemant Mathur from the Revenue Board. The culmination was a Dance Drama depicting the evolution of man.

The Music Club organized a solo Song Competition in which 21 students participated. Spectrum the Dramatic club was very active. It put up plays on Freshers Day, Teachers’ Day, Management Day, Independence Day and the girls directed two full length plays in English & Hindi.

The IT Department organized Firewall 2012 – a four day event from 27th Nov. to 1st Dec. They had Power Point presentations, debated on the topic “social Networking makes us more competent”. Their technical skills were judged in Digital posters. They also conducted a Quiz, an ‘Admad Show,’ a Rangoli competition and model making competition based on Computer Technology.

The Good News Group brings together students who are interested in enhancing their spiritual quotient. They organized Prayer Meetings, assemblies, Calligraphy Competition, Poster competition, Scripture Quiz and celebrated important days and festivals in the college. In order to spread the love of the Creator they spent a day with the homeless and destitute at the Missionaries of Charity Home, at Gagwana.

From this detailed report you can very well judge that there is never a dull moment in Sophia College. It gives the girls a platform to express their creativity, to test their managerial skills, to learn to work as a team, to build leadership skills and to become better human beings.

We are in no way perfect because we do make mistakes but if we are making mistakes then we are making new things, trying new things, learning, living, changing ourselves and our world.

I would like to end my report on a note of Thanksgiving to Our God who is our guide and inspiration; to the management for its support and advice; to the staff for their dedication; to the city administration and authorities for their co-operation and the press for their coverage. A big thank you to our parents for taking an interest in your children and college activities and to you, dear students for making this a fulfilling year.

Annexure- V

Mini Prize Giving

23rd Jan. 2013

Certificate of Achievement to outstanding students who have secured distinctions and positions at the University Examination-2012

Distinctions

B.A I

- 1.Ritu Bhatia
2. Divya Shekhawat
3. Anjana Ratnu
- 4 Divya Rawal
- 5 Madhur Menawat

- 6 Paridhi Yadav
- 7 Pranjul S. Verma
- 8 Sabah Hussain
- 9 Harsha Verma

BA Eng. Hons I

- 1 Aishwarya Sehgal
- 2 Monika Jain

- 3 Prachi Ajwani
- 4 Preeti Soman

BA Eco. Hons I

- 1 Arushi Agarwal
- 2 Asha Basita
- 3 Bhuvneshwari Rathore
- 4 Elizabeth S. Thomas
- 5 Garvita Rathore
- 6 Himani Rathore

- 7 Richa Vig
- 8 Ishita Jain
- 9 Karishma Kumari
- 10 Payal Jain

BSc. I

- 1 Anshul Soni
- 2 Chandani Rawat
- 3 Deepika Sharma
- 4 Dhairya Jain
- 5 Garima Gautam
- 6 Heena Khan
- 7 Khairunnisa
- 8 Manisha Rawat

- 9 Nikita Sharma
- 10 Preeti Prasad
- 11 Namita Rupani
- 12 Priyanka Bansal
- 13 Ashita Jain
- 14 Kriti Goklani

B.Com I

- 1 Alpana Sharma
- 2 Anjali Sharma
- 3 Ankita Arora
- 4 Anubhuti Mathur
- 5 Bharti Daryani
- 6 Chandani Kanani
- 7 Chetna Rathore
- 8 Deeksha Patni
- 9 Dhvani Kewalramani
- 10 Dolly Phellwani
- 11 Garvita Mehta
- 12 Gurpreet Kaur
- 13 Harsha Tikyani
- 14 Harshita Agarwal
- 15 Hema Lalwani
- 16 Himani Sharma

- 17 Isha Saini
- 18 Jaya Yadav
- 19 Jennifer J. Dunn
- 20 Khwaish Kamlani
- 21 Kusum Phulwari
- 22 Laveena Varyani
- 23 Manju Kanwar
- 24 Manpreet Kaur
- 25 Meesha Ramrakhyani
- 26 Megha Sharma
- 27 Mrinalini Agarwal
- 28 Neha. S Jain
- 29 Nidhi Seth
- 30 Nikita Bansal
- 31 Nikita Chachlani
- 32 Payal Goyal

33 Pooja P Mohnani
34 Pooja Shekhawat
35 Poonam Agarawal
36 Prachi Mathur
37 Preeti Rathore
38 Preeti Vaishnav
39 Priya Sethi
40 Priya Sharma
41 Priyanka Sharma
42 Rashmi Kaurani
43 Raveena Jain
44 Renuka Kumawat
45 Richa Mour
46 Richa Panwar

BBA I

1 Hemlata Tekwani
2 Karishma Harwani
3 Komal Lalwani
4 Priya Seksaria
5 Shruti Seksaria
6 Sonal Seksaria
7 Varsha Chauhan
8 Vineeta Rathore
9 Jaya Shivdasani
10 Divya Dasani
11 Sampriya Mittal
12 Ameesha Shanker
13 Ankita Jain
14 Manisha Sharma
15 Nidhi Mehra
16 Nikita Jain

BCA I

1 Anu Jain
2 Bharti Bhagchandani
3 Diksha Bhagchandani
4 Harsha Mathur
5 Jaya Motwani
6 Jyoti
7 Jyoti Khemnani
8 Khushbu Datwani
9 Kiran Lakhani
10 Manisha Gulwani
11 Mayuri Chhablani
12 Naveena Raj
13 Nidhi Purohit
14 Niharika Kanwaria

47 Rupal Sogani
48 Sakshi Sharma
49 Sanjana Gandhi
50 Sanjana Hada
51 Shraddha Jamar
52 Shraddha Mishra
53 Shreya Kapoor
54 Shubhani Tak
55 Soniya Gujar
56 Sweety Ramchandani
57 Urvashi Kourani
58 Vandana Rawat
59 Varshika Tak
60 Vineeta Manglani

17 Priyanshi Jain
18 Vasundhara Deora
19 Yogita Devra
20 Monika Gupta
21 Nikita Sharma
22 Pallavi Jain
23 Priyanka Rathore
24 Priyanka Sharma
25 Reshma Vassiani
26 Ritu Singh
27 Shalini Manawat
28 Shalini Pal
29 Shreya Jain
30 Sonam Motwani
31 Surabhi Chauhan
32 Aayushi Parashar
33 Garvita Bhargava
34 Payal Jain

15 Palak Dixit
16 Nikita Panwar
17 Shivangi Kachhawa
18 Valentine Fernandes
19 Reena Agarwal
20 Tanisha khandelwal
21 Aakanksha Bharadwaj
22 Priyanka Mandolia
23 Avani Godha
24 Anjali Yadav
25 Harshita Chauhan
26 Divya Rawat
27 Poorvi Jain

Certificate of Achievement to outstanding students who have secured distinctions and positions at the University Examination-2012

Faculty of Arts

B.A. Part I

Positions in Class

Sabah Hussain -I
Neelam Bhatia - II
Paridhi Yadav - II

B.A. English Honors I

Positions in Class

Aishwarya Sehgal -I
Preeti Soman -II
Monika Jain -III

B.A Eco. Hons I

Distinctions

1. Akanksha Singh - Paper III, Paper IV & Psychology
2. Reenu Meena - Geography, Paper III & Paper IV
3. Ishita Vaid - Psychology & Paper IV
4. Jagriti Bhati - Political Sc. & Paper IV
5. Shaheen Khan - Geog, Paper IV

Position in Class

Jagriti Bhati - I
Akanksha Singh - II
Reenu Meena - III

B.A. Part II

Distinctions

1. Karishma D. Gandhi- Geog. & VCA
2. Nivedita Hada- Geog. & VCA
3. Sonu Meena - Eco & Geog.

Positions in Class

Nivedita Hada - I
Karishma Gandhi - II
Surbhi Chahar - III

B.A. English Honors II

Distinctions

1. Aiman Khanam - Geog. & Indian Literature in English

Positions in Class

Aiman Khanam - I
Niharika Sharma - II
Diksha Sharma - III

B.A Eco. Hons II

Positions in Class

Dolly Pradhani - I

Komal Sharma - II

Jigyasa Advani - III

B.A. Part III

Positions in Class (Only Final Year)

Vasundhara Chauhan - I

Priya Naruka - II

Poonam Chugani -III

Class Positions considering results of all the three years

Vasundhara Chauhan - I

Priya Naruka- II

Vinita Kumari Xalxo

B.A Eng. Hons III

Positions in Class (Only Final Year)

Harshika Jain- I

Vandana Mahawar - II

Lata Pamnani - III

Megha Arora - III

Class Positions considering results of all the three years

Harshika Jain- I

Vandana Mahawar - II

Amrita P. Nair-III

B.A Eco. Hons III

Positions in Class (Only Final Year)

Monika Tak-I

Arpita Bansal- II

Kritika Rastogi - III

Class Positions considering results of all the three years

Monika Tak - I

Kritika Rastogi -II

Arpita Bansal -III

Faculty of Science

B.Sc. Part I (Bio. & Maths)

Distinctions

- | | | |
|----------------------|---|----------------------|
| 1. Ayushi Verma - | - | Chem, Phy & Maths |
| 2. Akanksha Joshi | - | Chem, Botany & Zoo. |
| 3. Chetna Meena | - | Chem. Phy. & Maths |
| 4. Hemlata Chhablani | - | Chem, Phy. & Maths |
| 5. Krishna Prajapati | - | Chem., Phy., & Maths |

6. Pooja Chauhan	-	Chem, Bot. & Zoo.
7. Priyanka Mohanani	-	Chem., Bot. & Zoo.
8. Abhilekha Sharma	-	Chem. & Phy.
9. Aeishwariya Dukiya	-	Chem. & Phy.
10. Alka Meena -	-	Chem. & Phy.
11. Ashwani Rathore	-	Bot. & Zoo.
12. Kanika Choudhary	-	Chem & Zoo.
13. Neelam Karnawat	-	Chem & Bot.
14. Priyanka Choudhary	-	Chem & Bot.
15. Sakshi Nahar -	-	Chem & Zoo.
16. Shefali Chakraborty	-	Chem. & Zoo.
17. Shobhana Chawla	-	Chem. & Phy.
18. Sumitra -	-	Chem & Phy.

Positions in Class (Bio.)

Pooja Chouhan - I

Akanksha Joshi - II

Sakshi Nahar -III

Positions in Class (Maths)

Hemlata Chhablani -I

Aayushi Verma - II

Chetna Meena - III

B.Sc. Part II (Bio. & Maths)

Distinctions

19. Aditi Upadhyay	-	Chem., Bot. & Zoo.
20. Itisha Baberwal	-	Chem., Bot. & Zoo.
21. Meraj Bano -	Bot. & Zoo.	
22. Mumal Singh -	Bot. & Zoo.	
23. Nidhi Mahesvari	-	Bot. & Zoo.
24. Nikita Sharma -	Chem., Phy. & Maths	
25. Pratibha Raymond	-	Bot. & Zoo.
26. Priyam Sharma	-	Bot. & Zoo.
27. Shivani Indora	-	Chem & Phy.
28. Soonam Tahilyani	-	Chem & Phy.
29. Tajnoor Fatima	-	Bot. & Zoo.
30. Khyati Padihar	-	Chem. & Phy

Positions in Class (Bio.)

Aditi Upadhyay - I

Itisha Baberwal - II

Tajnoor Fatima -III

Positions in Class (Maths)

Nikita Sharma - I

Soonam Tahilyani- II

Ritu Mittal - III

B.Sc. Part III (Bio.)

Positions in Class (Only Final Year)

Juhi Sharma - I

Chandni Hiranandani - II

Yogita Daryani -III

Class Positions considering results of all the three years (Bio.)

Juhi Sharma - I

Manisha Sharma - II

Yogita Daryani- III

B.Sc. Part III (Maths.)

Positions in Class (Only Final Year)

Anju Yadav - I

Pallavi Yadav -II

Himani Gautam -III

Class Positions considering results of all the three years (Maths.)

Pallavi Yadav - I

Himani Gautam - II

Maheshwari Devi - III

Faculty of Commerce

B.Com. Part I

Distinction

- | | | |
|--------------------|---|-----------------------|
| 1. Bhanu Motwani | - | Acct. & Finance & VCA |
| 2. Dipakshi Sharma | - | Acct. & Finance & VCA |
| 3. Tanvi Sisodia | - | Acct. & Finance & VCA |

Positions in Class

Tanvi Sisodia- I

Khwaish Kamlani - II

Bhanu Motwani -II

B.Com. Part II

Positions in Class

Anu Jethani - I

Harsha Kotwani -II

Meenu Khatana -III

B.Com. III

Positions in Class (Only Final Year)

Komal Modi - I

Anu Choudhary - II

Harsha Sambhavani -III

Class Positions considering results of all the three years

Komal Modi - I

Harsha Sambhavani - II

Shikha Khandelwal - III

Faculty of Home Science

B.Sc. H.Sc. Part II

Distinction

1. Shazia Sabir - App. Phy., Pub. Health & Epidemiology, Comm. Dev. Perspectives & Approach, Nutritional Bio. Chem., Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. & Child with Special Needs.
2. Shrutee Babra - Pub. Health & Epidemiology, Comm. Dev. Perspectives & Approach, Nutritional Bio. Chem., Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
3. Shivani Sharma Comm. Dev. Perspectives & Approach, Nutritional Bio. Chem., Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
4. Amna Sadaf Pub. Health & Epidemiology, Comm. Dev. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. & Textile & Laundry Sc.
5. Carol M. Lobo Ext. Edu. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
6. Meghna Jain Pub. Health & Epidemiology, Comm. Dev. Perspectives & Approach, Food Sc., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
7. Rashmi Sharma Comm. Dev. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
8. Sanya Sinha Comm. Dev. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
9. Tanvi Haldania Comm. Dev. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
10. Mithlesh Sankhla Comm. Dev. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.
11. Harsha Bhambhani- Pub. Health & Epidemiology, Comm. Dev. Perspectives & Approach, Food Sc., Principles of Early Childhood care & Edu. , & Textile & Laundry Sc.
12. Huma Khan Comm. Dev. Perspectives & Approach, Food Sc., Consumer Eco., Principles of Early Childhood care & Edu. & Textile & Laundry Sc.
13. Rini M. Massey Comm. Dev. Perspectives & Approach, Food Sc., Principles of Early Childhood care & Edu. , Child with Special Needs & Textile & Laundry Sc.

Positions in Class

Shazia Sabir - I

Shivani Sharma - II

Shrutee Babra - III

B.Sc. H. Sc.III

Positions in Class (Only Final Year)

Roomani Jain - I

Prachi Dubey - II

Sanjul Gaur - III

Class Positions considering results of all the three years

Roomani Jain- I

Prachi Dubey - II

Sanjul Gaur - III

Faculty of Management

B.B.A. Part I

Distinction

- | | |
|-------------------------|--|
| 1. Atisha Goyal - | Env. Science, Principles of Buss. Mgt., Buss. Stats I, Comp. for Mgt, Micro Eco., Buss. Maths, & Basics of Acct. |
| 2. Mala Advani | Buss. Stats I, Micro Eco., Buss. Maths, Basics of Acct., Eng. Comprehension, & Buss. Regulatory Framework. |
| 3. Deepshikha Prithaini | Env. Science, Buss. Stats I, Micro Eco., Buss. Maths, & Basics of Acct. |
| 4. Ayushi Sharma | Buss. Maths, Buss. Stats I, Basics of Acc. and Micro Eco. |
| 5. Aditi Agarwal | Buss. Maths, Buss. Stats I, Comp. for Mgt. and Micro Eco. |
| 6. Saloni Jain | Buss. Maths, Buss. Stats I, Basics of Acc. and Micro Eco. |
| 7. Varsha Badlani | Buss. Maths, Buss. Stats I, Basics of Acc. and Micro Eco. |

Positions in Class

Atisha Goyal- I

Mala Advani -II

Deepshikha Prithaini - III

B.B.A. Part II

Distinction

- | | |
|-------------------|---|
| 1. Jyoti Manohar | Macro Eco., Buss. Stats II, Company Law, Buss. Research, Quality Mgt. |
| 2. Anukriti Kabra | Macro Eco., Buss. Stats II, Company Law, and Quality Mgt. |

Positions in Class

Jyoti Manohar - I

Anukriti Kabra - II

Akhauri Priyanka Shekhar- III

B.B.A III

Positions in Class (Only Final Year)

Shiba Dubey -I

Bharti Shivdasani -II

Apoorva Jain -III

Class Positions considering results of all the three years

Shiba Dubey -I

Meenal Agarwal -II

Apoorva Jain -III

Faculty of Computer Science

B.C.A. Part I

Distinction

- | | |
|-------------------|--|
| 1. Graphi Chhabra | - Comp. Fund., Fund. Of C Programming & PC Software. |
| 2. Lakshita Deora | - Comp. Fund., Fund. Of C Programming & PC Software. |
| 3. Nidhi Agarwal | - Comp. Fund., Fund. Of C Programming & PC Software. |

- | | | |
|--------------------|---|---|
| 4. Aayushi Jain | - | Multimedia Basic, Fund. Of C Programming & PC Software. |
| 5. Harsha Bhati | - | Multimedia Basic, Fund. Of C Programming & PC Software. |
| 6. Hemlata Harwani | - | Multimedia Basic, Fund. Of C Programming & PC Software. |
| 7. Manisha Golani | - | Multimedia Basic, Fund. Of C Programming & PC Software. |
| 8. Priyanka Yadav | - | Multimedia Basic, Fund. Of C Programming & PC Software. |

Positions in Class

Priyanka Yadav - I

Harsha Bhati - II

Hemlata Harwani - III

Jaya Motwani - III

B.C.A. Part II

Distinction

- | | | |
|------------------------|---|---|
| 1. Anshita Singh | - | Comm. Skills, Database Mgt. Sys., Client Server Tech., Java & C++ |
| 2. Deepika Ramchandani | - | Comm. Skills, Database Mgt. Sys., Client Server Tech. & Java |
| 3. Isha Sharma | - | Comm. Skills, Database Mgt. Sys., Client Server Tech. & C++ |
| 4. Kritika Kulshreshth | - | Comm. Skills, Database Mgt. Sys., Java & C++ |
| 5. Kushum Maheshwari | - | Database Mgt. Sys., Client Server Tech., Java & Comp. Graphics. |
| 6. Nikita Devnani | - | Database Mgt. Sys., Client Server Tech., Java & C++ |
| 7. Mitali Nahar | - | Database Mgt. Sys., Java, C++ & Comp. Graphics. |
| 8. Chandan Bala Patni | - | Comm. Skills, Database Mgt. Sys. & C++ |
| 9. Khushboo Chauhan | - | Database Mgt. Sys., Java & C++ |
| 10. Mamta Singh | - | Database Mgt. Sys., C++ & Comp. Graphics. |
| 11. Mona Sinha | - | Database Mgt. Sys., Java & C++ |

Positions in Class

Anshita Singh - I

Mitali Nahar - II

Mona Sinha - III

B.C.A III

Positions in Class (Only Final Year)

Pooja Panjwani - I

Neha - II

Payal Chhabra - III

Class Positions considering results of all the three years

Neha - I

Sapna Gulabchandani - II

Pooja Panjwani - III

PG Classes

M.A. Previous (English)

Class Positions

Mariyam Chishty -I

Priyanka Shekhawat - II

M.A. Final (English)

Class Positions

Kimika Sankhla - I
Shweta Sharma - II
Ritika Joshi - III
Shivani Sharma - III

Class Positions considering results of MA Prev. & Final year

Kimika Sankhla - I
Shivani Sharma - II
Shweta Sharma - III

M.Sc. Previous (Computer Science)

Distinction

- | | |
|-------------------|---|
| 1. Anshul Goyal | - Prog. With C, Electronic Data Processing, Programming in Visual Basic DotNet, Operating Sys. & Comp. Graphics |
| 2. Deepanshu Jain | - Prog. With C, Programming in Visual Basic DotNet, & Comp. Graphics |

Class Positions

Anshul Goyal - I
Deepanshu Jain - II
Nisha Chandnani - III

M.Sc. Final (Computer Science)

Class Positions

Aarti Ojha - I
Priya Yadav - II
Isha Sharma - III

Class Positions considering results of M.Sc. Prev. & Final year

Isha Sharma- I
Priya Yadav - II
Aarti Ojha - III

Certificate of Merit awarded to following students for having 100% attendance

B.A and Hons. Part I

- | | | |
|--------------------|----------------|---|
| 1. Bhanu Sharma | (B.A I) | History |
| 2. Monika Bhati | (Eco. Hons I) | VCA, Indian Economy, Indian Economic Thought, Micro Economics., Quantitative Techniques |
| 3. Monika Chauhan | (Eco. Hons I) | Indian Economy, Indian Economic Thought, Micro Economics. |
| 4. Juhi Sharma | (Eco. Hons I) | Indian Economic Thought and Indian Economy. |
| 5. Nikita Jain | (Eco. Hons I) | Indian Economy, Micro Economics, Indian Economic Thought. |
| 6. Vishakha Sharma | (Eco. Hons. I) | Indian Economy, Micro Economics, Indian Economic Thought. |
| 7. Kumud Khatri | (B.A. I) | Economics |

B.Sc. Part I

- | | |
|-------------------------|--------|
| 1. Lavina Gulabchandani | Botany |
|-------------------------|--------|

B.Com Part I

- | | |
|---------------------|---|
| 1. Deeksha Kaushik | VCA, Accounts & Financial Mgt. and Buss. Mgt. |
| 2. Jagriti Aswani | VCA, Accounts & Financial Mgt. and Buss. Mgt. |
| 3. Chavi Yadav | VCA, Accounts & Financial Mgt. and Buss. Mgt. |
| 4. Ankita Kumawat | VCA |
| 5. Sr. Seema Kumari | Accounts & Financial Mgt. and Buss. Mgt. |
| 6. Priya Cornelius | Economic Environment |

BCA Part I

- | | |
|--------------------|---|
| 1. Sonali Pancholi | Computer Fundamental, PC Software, Programming in C |
| 2. Garima Gupta | Data Structuring and Programming in C |
| 3. Kirti Agarwal | Multimedia |

BBA Part I

- | | |
|---------------------|-------------|
| 1. Monika Chhablani | Buss. Maths |
|---------------------|-------------|

B.A & Hons. Part II

- | | | |
|--------------------|----------------|--|
| 1. Harsha Verma | (B.A II) | History |
| 2. Akshita Agarwal | (B.A. II) | Home Science |
| 3. Ritu Bhatia | (B.A. II) | VCA |
| 4. Arushi Agarwal | (B.A II) | VCA |
| 5. Jagriti Bhati | (Eco. Hons II) | Macro Economics, Public Economics, International Economics, Development & Environmental Economics. |
| 6. Karishma Kumari | (B.A II) | Public Economics, |
| 7. Abhilasha Singh | (B.A II) | Economics. |
| 8. Sabah Hussain | (B.A II) | Economics. |

B. Com II

- | | |
|------------------|---|
| 1. Manpreet Brar | VCA |
| 2. Isha Saini | Economic Environment. |
| 3. Ankita Arora | Economic Env. |
| 4. Gurpreet Kaur | Eco. Env. |
| 5. Tanvi Sisodia | Financial Accounting & Decision making. |

BCA Part II

- | | |
|--|---|
| 1. Avni Godha | Client Server Technology, computer Graphics, Java & C++ |
| 2. Vijayshree Rathore | Client Server Tech., DBMS, Java & C++ |
| 3. Anu Jain | Computer Graphics, Java & C++ |
| 4. Graphi Chhabra and Communications Skills. | Client Server Tech., DBMS, Computer Graphics, C++ |
| 5. Harsha Mathur | Computer Graphics. |
| 6. Jaya Motwani | Computer Graphics. |
| 7. Jaya Datwani | C++ |
| 8. Palak Dikshit | Java and C++ |

BBA II

- | | |
|------------------|--|
| 1. Atisha Goyal | Functional Mgt., Cost Accounting, Macro Eco. And Buss. Stats |
| 2. Ayushi Sharma | Functional Mgt. and Buss. Stats |

B.A and Hons. Part III

- | | | |
|-----------------------------------|-----------------|---|
| 1. Rabia Begam | (B.A III) | History |
| 2. Preeti Bhati | (B.A III) | History |
| 3. Ankita Nathani | (B.A III) | Sociology |
| 4. Priyanka Soni | (B.A III) | VCA |
| 5. Dolly Pradhnani and Demography | (Eco. Hons III) | Mathematical Economics, Banking & Financial Markets |
| 6. Komal Sharma and Demography | (Eco. Hons III) | Mathematical Economics, Banking & Financial Markets |
| 7. Shahnaz Khan and Demography | (Eco. Hons III) | Mathematical Economics, Banking & Financial Markets |

B.Com Part III

- | | |
|---------------------|---|
| 1. Prashansa Karna | Taxation, Buss. Mgt. and Project Planning |
| 2. Karishma Mahawar | Taxation, Buss. Mgt. and Project Planning |
| 3. Harkirat Kaur | Taxation and Buss. Mgt. |
| 4. Harsha Kotwani | Taxation |

B.Sc. Part III

- | | |
|--------------------|-----|
| 1. Sonam Tahilyani | VCA |
|--------------------|-----|

BCA Part III

- | | |
|-----------------|--|
| 1. Chetna Singh | Internet and web Related Tech., E-Commerce, MIS, Mobile Compters, VB Program and RDBMS |
| 2. Mamta Singh | Internet and web Related Tech., E-Commerce, MIS, Mobile Compters, VB Program and RDBMS |
| 3. Mona Sinha | Internet and web Related Tech., E-Commerce, MIS, Mobile Compters, VB Program and RDBMS |
| 4. Seema Aswani | Internet and web Related Tech., E-Commerce, MIS, Mobile Compters, VB Program and RDBMS |

M.Sc. (Prev.) Computer Sc.

- | | |
|-------------------------|---|
| 1. Aakanksha Srivastava | Computer Architecture, Prog. In C, Electronic Data Processing and DCN |
|-------------------------|---|

Certificate of Achievement for remarkable and consistent improvement over past two years with an increase of 10% or more at the University Examination

B.A and Hons. Part III

1. Sapna Tiwari	-	17.16%
2. Chahana Chaturvedi	(B.A III)	16.6%
3. Sr. Lily Cardozo	(B.A III)	14.6%
4. Sonali Samuel	(14.3%
5. Laveena J. Keswanai		13.5%
6. Mumal Kanwar Tak		12.8%
7. Sonali Choudhary		12.8%
8. Sonam Ranawat		12.5%
9. Vrinda Prakash		11.6%
10. Deepika Sharma		11.5%
11. Rashmi Gupta		10.8%
12. Charu Sharma		10.6%

B.Com Part III

1. Komal Khandelwal	11.5%
2. Heena Chittoria	11%

B.C.A Part III

1. Anshita Singh	12%
2. Deepika Ramchandani	10%

❖ **Certificate of merit awarded to the executive Board of Planning Forum:**

- President- Jigyasa Adwani Eco. Hons III
- Vice- President – Chahana Chaturvedi B. A. III

❖ **Certificate of merit awarded to the executive Board of Science Forum Galaxy:**

- President- Mumal Singh B.Sc. III
- Secretary- Juhi Shastri B.Sc. III

❖ **Certificate of merit awarded to the executive Board of Mathematics Forum:**

- President- Nikita Sharma B.Sc. III
- Vice - President - Sonam Tahilyani B. Sc. III

❖ **Certificate of merit awarded to the executive Board of Commerce Forum**

- President- Karishma V. Karna -B.Com III
- Vice- President- Arunima Bhasin -B.Com III

❖ **Certificate of merit awarded to the executive Board of Home Science Association:**

- President- Shazia Sabir -B Sc H Sc III
- Vice- President- Jyotsana Singh Rajora B.A III

❖ **Certificate of merit awarded to executive Board of "Lyceum"**

- President- Deepti Tiwari B.A. Part III

❖ **Certificate of merit awarded to executive Board of IT Club:**

- President- Varsha Lalwani - BCA - III
- Vice- President- Mayuri Chhablani - BCA - II

❖ **Certificate of merit awarded to executive Board of Nature Club:**

- President- Jigyasa Adwani Eco. Hons III
- Vice- President- Shreya Tanwar Eco. Hons. III

❖ **Certificate of merit awarded to executive Board of Management Forum:**

- President- Ketaki Sharma -BBA III
- Vice- President- Ameesha Shanker and Priyanka Karamchandani BBA II

❖ **Certificate of merit awarded to executive Board of Psychology Forum:**

❖ **Certificate of merit awarded to executive Board of Good News Group:**

- President- Merline Cyril John Eng Hons III
- Vice- President- Oshin Victor B.Sc. III
- Secretary- Sibia Augustine Eng. Hons II

❖ **Certificate of merit awarded to executive Board of Prakriti – the Geography Forum**

- President- Tejasvi Sisodia Eng. Hons. III
- Vice- President- Vandana Tanwar - Eng. Hons. III

❖ **Certificate of merit awarded to NSS Group Leaders**

- Poonam Vyas B.Sc. Maths III
- Oshin Victor B.Sc. Bio. III
- Archana Pillai Eng. Hons III
- Abhilasha Thomas B.Com III
- Vandana Tanwar Eng. Hons III
- Tejasvi Sisodia Eng. Hons III

❖ **Certificate of merit awarded to executive board of Spectrum:**

- President- Shreya Tanwar- Eco. Hons III
- Vice- President- Prashansa Karna - B.Com III
- Secretary- Tejasvi Sisodia - Eng. Hons III

❖ **Ashok Sanghi Trophy: for persevering commitment rendered in the field of Social Service:**

❖ **Krishna Mukherji Shield for Best Speaker in Annual English Debate:**

Shreya Tanwar (First) Eco. Hons III

Neelam Bhatia (Second) B.A. II

❖ **Smt. Sushila Pathak Smriti Chal Vaijyanti Trophy for Best Speaker in Annual Hindi Debate:**

Neelam Bhatia (First) B.A II

Harsha Verma (Second) B.A II

❖ **Certificate of achievement awarded to the Best NCC Cadet under officer:**

❖ **Certificate of merit for Christian Leadership**

❖ **Certificate of achievement for extraordinary contribution to Fine Arts**

Harshita Sharma - BA - III

Alisha Paul - Eco. Hons. III

❖ **Certificate of achievement for extra ordinary contribution for choreography (dance)**

Pallavi Sen - BA - III

❖ **Shield for best direction presented by the outgoing students of Spectrum batch 1998-99 is shared by:**

- Shreya Tanwar - Eco. Hons. III
- Tejasvi Sisodia - Eng. Hons. III
- Niharika Sharma - Eng. Hons III

❖ **Guljal Trophy for convincing stage performance:**

- Merline Cyril - Eng. Hons III
- Prashansa Karna - B.Com III

❖ **S.O.Nath Shield for Histrionic Talent:**

- Sheeba Massey - Eng. Hons. - III

❖ **Jain Trophy for effective Dramatisation:**

- Namrata Bharadwaj - B.A II

❖ **The Shri V. Narayanan Nair Trophy for the Best sports Women of the college for the past three years.**

- Exemplary sports performance by an outgoing student.
- A Regular student with minimum of 60 marks in the university examinations.
- Sixty percent of minimum attendance in all the three years participated in inter- collegiate Hand Ball, Basket Ball, Kho-Kho, and Cricket & Chess.

- Priya Joshi - B.A. III
- Gajraj Rathore - B.A. III
- Anjali Sharma - B.Com III

❖ **Sen Gupta Trophy awarded to the best student in the faculty of commerce who is good in academics & co-curricular activities**

- | | | |
|-------------------|---|-------------|
| • Prashansa Karna | - | B.Com.- III |
| • Harsha Kotwani | - | B.Com III |

❖ **Sen Gupta Memorial Trophy awarded to the best student in English Honours who is good in academics & co-curricular activities**

- | | | |
|-------------|---|-------------------|
| • Sara Khan | - | BA Eng.Hons.- III |
|-------------|---|-------------------|

❖ **Mrs S. Sen. Memorial Shield awarded to a student who is good in academics, has the ability to undertake responsibility and is an example of good etiquette and behavior.**

- | | | |
|-------------------|---|------------|
| • Prashansa Karna | - | B. Com III |
|-------------------|---|------------|

❖ **Leena Upadhyaya Award to a student of BA III for securing highest marks in Eng. Lit. in the University Examination.**

- | | |
|-------------------|---------|
| • Kanchan Gurnani | B.A III |
|-------------------|---------|

❖ **Dr. R.N.Bagchi award to an outgoing student of economics Hons. Pt-III for securing highest marks in Economics at university examination of Pt. I & Pt. II**

- | | |
|-------------------|---------------------|
| • Dolly Pradhnani | - B.A Eco. Hons. II |
|-------------------|---------------------|

❖ **Prof. N.K. Das Gupta Award to an outgoing student of BA III for securing highest marks in Eng. Lit. on the basis of her performance in BA I and BA II at the University Examination**

- | | |
|-----------------|---------|
| • Deepti Tiwari | B.A III |
|-----------------|---------|

❖ **Dr. Gulraj Kalsi shield for the best student in the final Years B.Sc.H.Sc. On the basis of her keen interest and active participation in various academic activities during the three years goes to**

- | | | |
|-----------------|---|-------------------------|
| • Shrutee Babra | - | BSc. Home Science - III |
|-----------------|---|-------------------------|

❖ **Dr. Kabra award for highest marks in Bio-chemistry**

- | | | |
|----------------|---|--------------|
| • Shazia Sabir | - | B.Sc H.Sc II |
|----------------|---|--------------|

❖ **M.S.Doongaji award to an outgoing student of B.Sc. H.Sc. Pt.III for securing the highest marks in cloth & textile at the university examination of B.Sc. Home Sc. I & B.Sc. Home Sc.II.**

- | | |
|-------------------|-------------------|
| • Mitlesh Sankhla | - B.Sc. H.Sc. III |
|-------------------|-------------------|

- ❖ **Mrs. T.Virdi award to an outgoing student of B.Sc. H.Sc. Pt.III for securing the highest marks in Family Resource Management at the University Exam 2011 goes to**
 - Shazia Sabir - B.Sc. H.Sc. III

- ❖ **The Smt. Shakuntala Kaul Memorial Trophy for a Final Year student of Sociology who has secured the highest marks in BA I & II at the University Examination**
 - Nisha Sharma B.A III

- ❖ **The Dr. Mithan Lal Bagh Memorial Scholarship for a student of Sophia School Ajmer who did well in the class assignments and co-curricular activities in High school years and retains the same in college is awarded to**
 -

- ❖ **The Challengers Shield for effective organization of Daily Assemblies during the Academic year goes to**
 - BBA I

- ❖ **Anjali Bhalla Shield for the outstanding student of final year on the basis of academic achievement in University Examination of B.S.c Pt I and B.Sc Pt. II goes to**
 - Nikita Sharma - B.Sc III

- ❖ **Laxmi Bhargava Cup for the outstanding student of Final Year on the basis of academic excellence in University Examination Part I & II**
 - Surbhi Chahar B.A III

- ❖ **The Sister Jovita Memorial Trophy for the Sophian of the year based on**
 - Vivacity
 - Youthful exuberance
 - Sensitivity
 - Ability to reach out to others
 - Love for Music is awarded to

- Merline Cyril Eng. Hons III

Annexure VI

Sophia Girls College, Ajmer

Library Details - 2012-2013

S. No.	Subject	Existing No. of books as on 1-4-2012	Cost of the existing books	Books added during the year 2012-2013	Cost of the added books	Total no. of books as on 31-03-2013	Total cost of books as on 31-03-2013
1	English	7422	727046.67	254	68405.22	7676	795451.89
2	Hindi	1836	37578.17	2	142.50	1838	37720.67
3	History	1451	110961.74	197	48551.50	1648	159513.24
4	Geography	1226	163579.60	165	41343.00	1391	204922.60
5	Economics	1809	226446.78	241	92322.00	2050	318768.78
6	Psychology	1310	257656.45			1310	257656.45
7	Sociology	1429	166206.35	69	23187.00	1498	189393.35
8	Political Science	1551	135633.28	13	3917.69	1564	139550.97
9	Home Science	1713	277552.64	1		1714	277552.64
10	Medicine	823	67230.01			823	67230.01
11	Physics	669	61303.95	24	13884.00	693	75187.95
12	Chemistry	1080	75485.11	21	7220.21	1101	82705.32
13	Maths	416	42517.90	17	4471.00	433	46988.90
14	Botany	1111	110619.31	43	38858.00	1154	149477.31
15	Zoology	843	64842.10	24	6180.61	867	71022.71
16	Biology	375	50084.03			375	50084.03
17	Gen. Science	206	1651.50			206	1651.50
18	Library Science	25	1817.00			25	1817.00
19	Religion	304	19287.96	3	1090.00	307	20377.96
20	Philosophy	148	6424.59			148	6424.59
21	Linguistics	326	44408.96			326	44408.96
22	Arts	86	2114.30			86	2114.30
23	Gen Education	384	24202.68			384	24202.68
24	Commerce	3779	731008.37	391	142723.50	4170	873731.87
25	Agriculture	16	178.70			16	178.70
26	Computer	1359	265096.95	382	96419.73	1741	361516.68
27	Reference	207	42777.58	49	2697.50	256	45475.08
28	Music/Games	88	28766.06			88	28766.06
29	Dictionary	982	89079.43			982	89079.43
30	Book Bank	1486	444008.00			1486	444008.00
Total		34460	4275566.17	1896	591413.46	36356	4866979.63

Annexure VII

Analysis on student Feedback

- The outgoing students of 5 faculties of Sophia College gave their feedback through a questionnaire.
- The questionnaire had six parts. Each part had 10-15 questions related to-
 - Feedback on courses
 - Feedback on teachers
 - Courses and teaching evaluation
 - Students programme evaluation
 - Overall rating of programmes by students
 - Suggestions by students for improvement
- One questionnaire was for the outgoing students, containing questions related to:-
 - Their future plans
 - Their suggestions for enhancement of the present situation
 - Their opinion on the institution
 - Their expectation from the college
 - The role of the college in the development of their personality
 - Students were asked to evaluate on the scale of 10
- The conclusions drawn were:
 - The courses offered were apt from the point of view of present career perspectives.
 - The courses were relevant in terms of knowledge, learning and applicability.
 - The syllabus was adequate, manageable and at par for competitive exams.
 - The syllabus was supported with good and adequate library material.
 - Knowledge of latest techniques and computer skills helped them keep themselves updated with latest trends.
 - Activities like Exhibitions, Surveys, Seminars, Field Trips and Projects helped in clear and better understanding of the subject.
-
- The suggestions given by the students were:
 - Introduction of post graduate courses
 - New vocational and add on courses
 - More participation in inter –collegiate activities.
