

DAVE

S

A

M

W

A

D

Inaugural Issue

July-Dec. 2019

davenewsportal.blogspot.com

DAVE

S

A

M

W

A

D

MEDIA CELL

P.G.D.A.V. COLLEGE (EVENING)

UNIVERSITY OF DELHI

NEHRU NAGAR,

NEW DELHI-110065

davenewsportal.blogspot.com

PATRON

**DR. R.K. GUPTA
PRINCIPAL**

COMPILOER

**DR. HARISH ARORA
CONVENOR, MEDIA CELL**

MEMBER

**DR. JASPAL SINGH
DR. JYOTSNA PRABHAKAR
DR. YOGESH SHARMA**

Kautaliya Eco-Quiz 23-09-2019

Tha Kautaliya Parishad (Department of Economics) organised 'Eco-Quiz' in two rounds - Preliminary and Finals. A total of 16 Teams consisting of 3 students each from B.A. Programme, 1st, 2nd and 3rd year participated in the preliminary round. Out of these 16, six teams got selected for the finals. Questions from Macroeconomics and Microeconomics were asked in the prelims while the final round consisted of questions from Indian Economy. All the participants got certificates of participation. The winning teams got cash prizes along with certificates and a book on 'Great Minds on India'. The cash prizes were as follows:

1st prize -700/- to each Team member

2nd prize 500/- to each team member

3rd prize 300/- to each team member

Consolation prize of a pen drive (16Gb) sponsored by T.I.M.E. was given while the best three audiences who answered the questions got books sponsored by T.I.M.E. institute.

The final round was organised on 23rd September, 2019 in the old seminar hall. All the students got a refreshment coupon worth 20/- on the day of final round.

Kautaliya By Time Inst. 16-09-2019

Faculty profile for Talk held on 16th September 2019 under Kautilya Parishad

Faculty Name- Ankur Jain:

Works as Chief Knowledge Expert at T.I.M.E. Education, India's leading test preparation option for CAT and other MBA examinations. He is a graduate in Business Studies from Delhi University and has done his Masters in Business Management from MDI Gurgaon. He has a rich and varied experience of over 15 years in the IT, outsourcing and education industries. Guiding students in their career is a passion for him.

A talk was held by the Kautilya Parishad on 16th September, 2019. The topic of the talk was "Eco- fundas" part 2 as the last session on the same topic was held in the last semester. The speaker was Mr. Ankur Jain from T.I.M.E., a reputed institute providing coaching for CAT and other exams.

It was a highly enlightening session attended by more than 60 students. Various concepts such as different sectors of economy and their differentiation, contribution in growth rate, role of services in growth of a nation, types of economic systems, among others were discussed at length. Students enjoyed listening to the examples given by the speaker to which students could easily relate. Overall this one hour long session was highly valuable for the students and helped them to learn a lot about the global economy.

Finance Club (Department of Commerce)

REPORT ON SEBI (STOCK EXCHANGE BOARD OF INDIA) VISIT

The Finance Club of P.G.D.A.V. College (EVE.) under the guidance of our convener SH. Ramesh Kumar organized an educational visit to SEBI for all the students of Finance Club.

The Visit was organized on 15th October, 2019 and was accompanied by the teachers of Department of Commerce Sh. Mukesh Kumar, Sh. Ramesh Kumar, Mr. Kewal Singh and Ms. Garima Bhardwaj. At 10:00 A.M. all the students along with the teachers gathered near Rajiv chowk metro station gate no. 6 which was very close to our destination. Students showed a great interest and enthusiasm as they were going to get a new exposure from the corporate world. After we reached the office, their staff welcomed us warmly and in a very decent manner and then we headed towards the conference hall where the actual interaction took place.

They started the session by telling us about SEBI's formation and its workings. They told us about investor protection, Dematerialization of securities & its benefits over the securities in paper form; Securities market frauds, prevention measures against them & about the grievances redressal. We had a very interactive session where the teachers and students both cleared their query with the respected representative. All the queries were duly taken and solved by them.

After the Session was over, Refreshments and Certificates were distributed to all the students and teachers. We all headed back after having such an informative session.

Sanya Arora
Public Relations Head
Bcom (P) 3rd Year

Parijat Nigam
Chief Coordinator
Bcom (H) 2nd year

Sh. Ramesh Kumar
Convener, The Finance Club

Finance Club (Department of Commerce)

On September 28, 2019 THE FINANCE CLUB of PGDAV COLLEGE (EVE.) Organized a fresher's Orientation programme at College seminar hall.

Firstly, before the program began, the club heads conducted a simple, short quiz and a creative writing competition, based on finance- in order to check the literacy of Fresher's in financial aspect and to educate them for the same.

In the presence of Professor Kewal Singh both the competitions went smoothly and on the basis of performance top 3 students were finalised as winners in each of the events.

Following this interactive game session among seniors and juniors the main programme started at 2 p.m. with a welcoming speech of an anchor and got inaugurated by lighting of the lamp by honourable Principal, DR. Ravindra Kumar Gupta convener Finance Club Dr. Ramesh Kumar and DR Palvinder Kaur Bakshi followed by a dance performance on the song Saraswati Vandana.

After the inauguration Prof. Ramesh Kumar, convener of the club briefed Fresher's everything about the club-- its working and the agenda for this year.

The occasion was graced by a renowned personality CA Ankit Oberoi, who conducted an active session with the students of the club on the courses like CA, CS, CMA, CFA and elaborated widely on each of these fields, increasing the awareness with proper differentiation, talked about the demand of each course in national as well as international markets, its future requirements and a lot.

The seminar was aimed to update the knowledge of students on the recent advancements in finance and to enlighten Freshers about the growing need of some specific courses.

The session ended with a hearty thanks and presenting of a memento to CA Ankit Oberoi by honourable Dr. Ravindra Kumar Gupta in appreciation for taking the time out to educate the students. He thanked the Management for providing the platform to share his experience and knowledge. He appreciated Faculty members, student volunteers and participants for the successful conduction of the event.

At last certificates to the winners of the quiz and creative writing competition, which took place before the seminar had begun, were being distributed and the shots of smiling faces and happy moments of the event were captured by our photographer.

Ramesh Kumar
(Convener)

Rishabh Katyal
(Editorial Head)

Parijat
(Chief Coordinator)

FDP Commerece 26-08-2019

The Internal Quality Assurance Cell (IQAC) and Research And Consultancy Cell of PGDAV College (Eve) in collaboration with ICT Academy organized a One Week Faculty Development Programme on Communication Skills and Teaching Techniques from 26 to 31st August, 2019, coordinated by Dr.Ruchira Pathak and Dr.Harish Arora.

The inauguration of FDP took place with the lightening of the lamp followed by the wisely words of the Principal, Dr. RK Gupta, saying “FDP is explicitly about the development of Faculty but implicitly, development of Students and hence betterment of the society in the long run”.

Dr.Ruchira Pathak, the convenor of Research and Consultancy Cell, said that an FDP based upon communication skills is a good step for both the personal as well as professional self of a teacher.

FDP took place in three different sessions each day, hosted by Mr. Anil, as a mentor from ITC Academy.

On the 1st day, lecture based on “conscious (aware) and conscientiousness (awake), ways to improve conscientiousness, communication and its types, effectiveness and benefits of effective speaking and listening” was delivered along with a few activities related to improving communication skills.

On the 2nd day, topics such as, “7 C's of Communication, personality traits and types of a teacher, creative teaching, stress management, ways to reduce stress, understanding the psyche of students, types of student learners” were covered, along with a few activities related to developing soft skills.

On the 3rd day, topics such as “traditional vs. new way of teaching, challenges and importance of teaching, accountability of education system, importance of professionalism into teaching and creative teaching, ways to induce creativity” were covered, along with a few activities related to brainstorming as one of the creative ways of teaching.

On the 4th day, lecture based on “importance of teachers as the managers of the world's greatest resource: student, classroom management, skills of modern teachers like tolerance, storytelling, open for questions, social, technology enthusiast, innovative etc.” was delivered along with the inquisitive discussions.

On the 5th day (valedictory day), Mr. Anil conducted activities focusing upon, different colours and their relevance with different week days and how to control our triggers.

By the end, Dr.Ruchira Pathak, Dr. Harish Arora and Dr. Sanjay Kumar concluded the event, with proposing the vote of thanks to the mentor for equipping wisely knowledge and also to the participants for their active participation throughout.

Fractals: The Mathematics Society

Farewell Report

"May the road rise up to meet you. May the wind be even at your back May the sun shine warm upon your face and the rain fall softly on your fields. And until we meet again, may God hold you in the hollow of his hand".

The seminar hall of P.G.D.A.V. (Eve) COLLEGE echoed with blessings and wishes on the sunny afternoon of 20th April 2019 from 3:30p.m. when MATHEMATICS Family assembled to bid adieu the outgoing batch of 2010-19 of mathematics with heavy hearts. It was the time of mixed emotions for all present at the venue to witness the official send-off. Students of 1st and 2nd year organized farewell party with great enthusiasm and of course endeavoured to leave a trail of nostalgia behind.

Function began with a floral welcome of chief guest Dr. Ravindra kumar gupta (Honourable Principal) by juniors on behalf of seniors. Presence of honourable principal followed Lamp lighting ceremony which was done by Dr. Ravindra kumar gupta, Dr. Jagmohan rai, Mrs. Udita Aggarwal, Lt. Hari pratap singh, Dr. Deepak kumar porwal, Shri Aditya pratap singh, Dr. Kamini rawat, Dr. Uday sharma and Ms. Karishma babbar.

Then honourable principal begun his speech wishing good luck to the outgoing students for their future and appreciated the efforts of 1st and 2nd year students who left no stone unturned to undoubtedly make it the best farewell being granted amongst all societies. After that the head of department Dr. Jagmohan rai extended his wishes and recalls his attachment with the naughty kids of this historical and one of the best batches. He was even more delighted and took no time to congratulate the juniors who had been a shadow and were hidden under the kind shade of guiding seniors, who reflected so well the event management skills they have been trained with.

Students of 1st and 2nd year presented an entertaining lazy dance and a very funny skit of college life. A few students from 1st year performed solo singing, solo dance to entertain audience.

Students of 3rd year participated in "Mr. and Miss. Farewell Contest" which was judged by Dr. Jagmohan rai, Mrs. Udita Aggarwal, Dr. Deepak kumar porwal and Mrs. Kamini rawat. The competition for the title was held in three rounds named 'Ramp walk', 'cup and balloon', 'question answer round'. Some games were specifically reserved for teachers to make them participated and get them down the memory land like ball in the box in which all teachers participated enthusiastically and enjoyed a lot. All the teachers shared their experience, emotions and feeling for the outgoing batch and wished them for their future endeavours, the mother in Mrs. Udita Aggarwal grew very emotional and described her attachment with the batch with a poem where she claimed that she saw her daughter in every girl she met and her hidden affection in strictness doled at all the students was for their betterment.

Finally Miss Sejal gupta and Mr. Kumar Vaibhav was crowned with the title of 'Miss Farewell' and 'Mr. Farewell' respectively. They were presented sash, crown and the deserving trophy by the two veteran's Udita mam and Jagmohan sir. Then Miss Mansi Chauhan and Mr. Kshitij raj were awarded with the title of 'President' and 'Vice president' respectively. They were acknowledged for their services by being awarded with a shield for their tremendous work and dedication towards the department. In presence of all the esteemed faculties on stage, Dr. Jagmohan rai did the honour to the duo.

Gratitude in words arising from emotions was presented by the president on behalf of the students of the outgoing batch to the teachers for their love, support and to the juniors for an unexpected and amazing eve.

As a token of love a photo frame was given by teachers to the senior most members of fractals as a memory for their days in college life and a scroll by students of 1st and 2nd year to thank and wish good luck for their seniors, a wonderful moment where everyone was very happy and emotional at the same time.

Towards the end vote of thanks was done by Mrs. Udita Aggarwal and a tight refreshment was given to all the students and staff and the function ended with lots of sweet memories.

Report

“Workshop on Road Safety and New Motor Vehicle Act, 2019”.

The Women Development Cell of P.G.D.A.V. College (Eve.) in collaboration with Hero Moto Corps organized a workshop on 'Road Safety and New Motor Vehicle act, 2019.' Hero Moto Corps has been enabling female students and staff of P.G.D.A.V. College for two wheeler training since 8th May, 2019 under the aegis of “EkPahal.” Apart from training students for two wheeler driving it also helps them to apply for learner's licenses. The convener of the Women Development Cell & Nodal Officer of EK PAHAL Dr. Rukmini thanked Hero Moto Corps for all these services rendered on behalf of the college. The chief guest of the function was Mr. Sunil Malhotra, Senior Manager of Hero Moto Corps who has over 15 years of experience in road safety. The workshop was conducted by Arunchauhan, Chief Trainer, “EkPahal”, Hero Moto Corps. He briefed the students about the road safety scenario in India. He mentioned how road accidents is one of the top three causes of death for 15-44 age group amounting to 1,46,643 deaths every years in India. This is 10% of the global road fatalities. This followed up by his discussion of the common measures we can adopt to avoid such fatalities like wearing a helmet, and that too only of the IS:4151 variety, avoiding road rage, maintaining cool while driving and always to take some spare time in hand while leaving. He also mentioned the absolute need to follow the rule of not drinking while driving.

The Chief Guest Mr. Sunil Malhotra emphasized all these issues further in his speech as did the Principal, Dr. Ravindra Kumar Gupta. The programme ended with the formal vote of thanks by Dr. Meena Sharma, Nodal Officer of “EkPahal”. The workshop was followed by a flash mob performance by “Safe Child Beggars” on the theme "Say No to Single Use Plastic and Follow Traffic Rules”.

Prepared by
Priyanka Chatterjee

Marketing Club on 24-10-2019

Report

The Marketing Club of the college organized a talk on the topic 'Digital Marketing' on 24th Oct 2019 with an objective of familiarizing the students with the latest happenings in the arena of Digital marketing. Dr. Garima Gupta, (Associate Professor, Faculty of Management Studies, University of Delhi) an eminent academician and an illustrious researcher in the field of marketing, was invited as the speaker. The program started with the ceremonial lamp lighting and welcome of the guest by Dr. Anita Bajaj, the convenor of the Marketing Club. She provided a brief introduction of the guest and apprised the students of the idea behind the inception of this club. Principal, Dr. R.K. Gupta then addressed the students and briefed them on the relevance of the topic.

Dr. Garima was then invited to deliver the lecture. She started with highlighting the increasing pervasiveness of technology in almost every field and supported her point with numerous examples. She then explained as to how it has become important for the marketers to adopt digitalization so as to stay ahead of its competitors. She brought out the concept of new age of consumers termed as consumers 2.0, who are active users of internet and digital platforms. Marketers can capitalize on this opportunity and engage with their customers so as to serve their needs in a better manner, she said. She then illustrated that how business firms in today's scenario are creating products and experiences to increase perceived value of their offerings. She also gave certain suggestions for the marketers so that they can utilize digital platforms in an effective manner. This can be done through highly targeted audience, increasing digital presence, optimizing content, choosing effective keywords and making digital content more informative, relevant and unique, she said. She also elaborated various related concepts such as social media marketing, video marketing, e-mail marketing and mobile marketing. In the end, she enlightened the students with the bright future prospects and abundant career opportunities in the area of Digital marketing. With her informative lecture and captivating presentation skills, she left the audience spellbound. In the end, Dr. Sonika Nagpal, a member of the club, proposed formal vote of thanks.

SAVI 23-10-2019

1st November 2019NOTICE

We all must be aware that the nation is observing annual 'Vigilance Awareness Week – 2019' from 28th October to 2nd November 2019 with the theme “Integrity-a way of life”, under the umbrella of the Central Vigilance Commission (CVC). Our college has also observed the same by organizing inter-college competitions. In reference to the same, all the students, teaching and non-teaching staff are kindly informed that the CVC is giving e-certificates to the individual citizens and organizations for taking anti-corruption pledge, which can be obtained from the official website of the CVC (details given below), after filling the basic information about the applicant and taking the pledge.

Website link: <https://pledge.cvc.nic.in/>

All are kindly requested to visit the above link and get the e-certificate.

Dr. R.K. Gupta
Principal

Vigilance Awareness Week 2019 (23rd October 2019)

The Student's Association for Verbal Interaction (SAVI) is an initiative of P.G.D.A.V. College (Evening) students wherein they conduct their classes by their own on vocabulary, personality development and current affairs. The total strength of the SAVI varies between 30-35. Selection process is based on the personal interview which is again conducted by the students itself. The SAVI also conducts different inter and intra college events.

In the pursuance of the same, SAVI observed Vigilance Awareness Week 2019 by conducting an inter-college two rounds Extempore Competition on 23rd October 2019 (Wednesday) at the Old Seminar Hall of the college from 10:30 am onwards, in collaboration with the Bharat Heavy Electricals Limited (BHEL). The theme of Vigilance Awareness Week 2019 was '*Integrity- a way of life*'. Principal Dr. R.K. Gupta inaugurated the event and welcomed the BHEL team by presenting OM memento and a book 'Great Minds on India'. Mr. A.K. Jain, Additional General Manager (Vigilance, PSHQ, PEM, IS, IO, TBG, ROD), BHEL spoke on the importance of vigilance awareness and anti-corruption drive in daily life and institutions/organizations. Anti-corruption pledge was taken by the all the persons present in the hall to show the dedication towards eradication of corruption. A total number of 28 students from different colleges participated in the first round extempore while 10 students enter into the second round. A wide range of topics, including on corruption and vigilance awareness, were given to the participants for both the rounds. Five cash prizes (total worth Rs 4700), books (5 copies of Great Minds on India and 5 copies of book on Vivekanand Rock Memorial), certificates for the participants and volunteers and refreshments for the event were arranged and sponsored by the BHEL. The details of the prizes are given below:

First Prize – Cash prize (Rs 1500) + Book 'Great Minds on India' (Rs 150) + Book 'Vivekanand Rock Memorial' (Rs 20)

Second Prize – Cash prize (Rs 1200) + Book 'Great Minds on India' (Rs 150) + Book 'Vivekanand Rock Memorial' (Rs 20)

Third Prize – Cash prize (Rs 1000) + Book 'Great Minds on India' (Rs 150) + Book 'Vivekanand Rock Memorial' (Rs 20)

Two Consolation Prizes – Cash prize (Rs 500 each) + Book 'Great Minds on India' each (Rs 150) + Book 'Vivekanand Rock Memorial' each (Rs 20)

Total Prize Money given by BHEL – Rs 4200

Total Money given by BHEL for books – Great Minds on India -Rs 150 x 5 = Rs 750

Vivekanand Rock Memorial – Rs 20 x 5 = Rs 100

Total Money given by BHEL for Books = Rs 750 + Rs 100 = Rs 850

Money given by BHEL for refreshment = Rs 5000

Ms. Udita Aggrawal, Associate Professor, Department of Mathematics and Dr. Mayank Pandey, Assistant Professor, Department of Environmental Studies coordinated the event from the college while Mr. Manish Kumar and Mr. Ranjeet Singh from BHEL were the coordinators from BHEL side. Ms. Udita Aggrawal and Mr. Manoj Kumar, Assistant Professor, Department of Political Science were the judge for both the rounds. The list of the winners and list of certificates are attached with this report. Glimpses of the event are given below:

Dr. Mayank Pandey
Department of Environmental Studies
Convener, SAVI

Relevant documents (Report, e-banner and Photographs) related to the event have been submitted with the Mr. Rahul Rana (Computer Lab No. 1).

Rahul Rana

Vigilance Awareness Week 2019 (30th October 2019)

The Student's Association for Verbal Interaction (SAVI) is an initiative of P.G.D.A.V. College (Evening) students wherein they conduct their classes by their own on vocabulary, personality development and current affairs. The total strength of the SAVI varies between 30-35. Selection process is based on the personal interview which is again conducted by the students itself. The SAVI also conducts different inter and intra college events.

In the pursuance of the same, SAVI observed Vigilance Awareness Week 2019 by conducting an inter-college two rounds Extempore Competition on 30th October 2019 (Wednesday) at the Old Seminar Hall of the college from 10:30 am onwards, in collaboration with the Bharat Heavy Electricals Limited (BHEL). The theme of Vigilance Awareness Week 2019 was '*Integrity- a way of life*'. Principal Dr. R.K. Gupta inaugurated the event and welcomed the BHEL team by presenting OM memento and a book 'Great Minds on India'. Mr. A.K. Jain, Additional General Manager (Vigilance, PSHQ, PEM, IS, IO, TBG, ROD), BHEL spoke on the importance of vigilance awareness and anti-corruption drive in daily life and institutions/organizations. Anti-corruption pledge was taken by the all the persons present in the hall to show the dedication towards eradication of corruption. A total number of 28 students from different colleges participated in the first round extempore while 10 students enter into the second round. A wide range of topics, including on corruption and vigilance awareness, were given to the participants for both the rounds. Five cash prizes (total worth Rs 4700), books (5 copies of Great Minds on India and 5 copies of book on Vivekanand Rock Memorial), certificates for the participants and volunteers and refreshments for the event were arranged and sponsored by the BHEL. The details of the prizes are given below:

First Prize –	Cash prize (Rs 1500) + Book 'Great Minds on India' (Rs 150) + Book 'Vivekanand Rock Memorial' (Rs 20)
Second Prize –	Cash prize (Rs 1200) + Book 'Great Minds on India' (Rs 150) + Book 'Vivekanand Rock Memorial' (Rs 20)
Third Prize –	Cash prize (Rs 1000) + Book 'Great Minds on India' (Rs 150) + Book 'Vivekanand Rock Memorial' (Rs 20)
Two Consolation Prizes –	Cash prize (Rs 500 each) + Book 'Great Minds on India' each (Rs 150) + Book 'Vivekanand Rock Memorial' each (Rs 20)

Total Prize Money given by BHEL – Rs 4200

Total Money given by BHEL for books – Great Minds on India -Rs 150 x 5 = Rs 750

Vivekanand Rock Memorial – Rs 20 x 5 = Rs 100

Total Money given by BHEL for Books = Rs 750 + Rs 100 = Rs 850

Money given by BHEL for refreshment = Rs 5000

Ms. Udita Aggrawal, Associate Professor, Department of Mathematics and Dr. Mayank Pandey, Assistant Professor, Department of Environmental Studies coordinated the event from the college while Mr. Manish Kumar and Mr. Ranjeet Singh from BHEL were the coordinators from BHEL side. Ms. Udita Aggrawal and Mr. Manoj Kumar, Assistant Professor, Department of Political Science were the judge for both the rounds. The list of the winners and list of certificates are attached with this report. Glimpses of the event are given below:

Dept. of English (Debate on Gandhi) 05-11-2019

Athena Debate Report

Mahatma Gandhi's teachings and his motos of the modern India have inspired every Indian in one way or the other, but our generation finds it old school.

Considering this scenario English Literary Society in collaboration with Athena- The expression Society of PG.DAV(E) college held an inter-departmental conventional debate competition on 5th November 2019, the motion for the debate was - THBT in this modern era of materialism, Gandhian ideology is lost in our generation.

The event witnessed a healthy participation by students of varied departments. The house was delighted with the words and lessons of Shri R.K Gupta Sir, Principal of PG.DAV(E).He enlightened the values and ethics of Integrity, Non- violence and Satyagraha which Gandhi ji preachead and his desire

for the better India. The event also marked a warm presence of Ms. Priyanka Chatterjee, Convenor- Athena and Ms. Sangeeta Sharma, In-charge (English Department).

The announcement of post bearers of Athena society also took place. SachinMehlawat and Kamyawahal were appointed as President and Vice President respectively. Secretary, Joint Secretary and Treasurer were appointed to Chehek Mishra, Pratyush Singh and Mridul Makker respectively.

The competition was healthy and judged exquisitely by the jury namely Ms. Mita Bhatnagar, Mr. Anil Swadesi and Mr. Vipin Pratap.

Judges announced Adarsh Singh as Best Speaker (against), Lakshita Makker as Best Speaker (for) and Astha Negi was given a Special Mention and Best Interjector award, they all received cash and kind prizes.

The event ended on an optimistic note and with a vote of thanks by Vice President of Athena, Kamyawahal.

ATHENA - THE EXPRESSION SOCIETY
 IN COLLABORATION WITH
ENGLISH LITERARY SOCIETY
 PRESENTS
INTER DEPARTMENTAL CONVENTIONAL DEBATE
MOTION - THIS HOUSE BELIEVES THAT IN THIS MODERN ERA OF MATERIALISM, GANDHIAN IDEOLOGY IS LOST IN OUR GENERATION.
12:30 PM
5 TH NOVEMBER, 2019
 OLD SEMINAR HALL
 P.G.D.A.V. COLLEGE EVE
 Prizes worth 5K
In all debates, let truth be thy aim, not victory, or an unjust interest
 MS. PRIYANKA CHATTERJEE CO-ORDINATOR ENGLISH LITERARY SOCIETY
 MS. SANGEETA SHARMA IN-CHARGE DEPT. OF ENGLISH
 DR. R.K. GUPTA PRINCIPAL
 SACHIN MEHLAWAT PRESIDENT ATHENA 8386887721
 KAMYA WAHAL VICE - PRESIDENT ATHENA 9650112139

Finance Club (Department of Commerce) GST finance club report 18-10-2019

The finance club of the commerce department was organized the seminar on topic “GST- One Nation One” in Computer Lab no. 2 on October 18, 2019 in the presence of Principal Dr. R.K. Gupta, sh Ramesh Kumar Convener finance club, Dr. Meenakshi Yadhav and Prof. Dr Ajay Garg. The seminar began at 12 noon, to which our Guest of Honour were CMA Deepak Malpani and his wife Smt. Meenakshi Malpani.

Key Issues discussed in the seminar were:

- * Update on GST Legislation: Primer on GST and Corporate readiness.
- * GST and Industry IT readiness - Role of technology to facilitate a smooth transition to GST.
- * Transitional Issues, such as the Treatment of continuing Contracts/ Agreements and Issues related to Import/ Export of Goods and Services.
- * Implementation Issues, such as ITC/Credit Mechanism, GSTN compliance and Pending Litigations/ Assessments.
- * Sectorial Analysis on Manufacturing, Services and IT/E-commerce.

There were 60+ students in the seminar, which were addressed by speaker CMA Deepak Malpani. He was particularly enthusiastic, and expressed his desire to address more such interactions/ workshops on GST in the future. He appreciated the efforts of teachers and coordinators in conducting an elaborated seminar, which played a big role in educating the students on GST, as well as clarifying their doubts on the new legislation.

The session ended with a hearty thanks and presenting of a memento to both of our guests by Dr. Meenakshi Yadhav in appreciation for taking the time out to educate the students.

Ramesh Kumar
(Convener)

Rishabh Katyal
(Editorial Head)

Parijat
(Chief Coordinator)

Jail Visit

A jail visit was conducted for the students of Legal Awareness add on course in Mandoli Central Jail under the patronship of Delhi Legal Services Authority (South-East). The students assembled at Gate number 2 of the jail exhilarating immense excitement to experience the visit and know more about the jail. The visit started with an interactive communication with the Jail Superintendent of Central Jail No. 14 who explained that the ultimate aim of jailing a criminal is not punishment but reformation and he advised all the visitors to show compassion instead of disgust. He then went on to ask every student individually about their future plans. After knowing them he wished them all the best for their future. At last, he expressed that police has been trying since a long time to be people friendly but the things seem not to be improving. He said that any one in India would still be afraid to face any police officer today even when they are victims and not offenders.

The visit was coordinated by the Hon'ble Deputy Superintendent who was kind and humble enough to accompany the students for the whole visit period despite being busy and explained the students about every activity that went on in the prison. The students firstly went through a thorough physical checking by jail security personnel to ensure the following of jail's rules and regulations. The students then headed to the activity building that housed rooms facilitating education for the inmates where they can apply for IGNOU and senior secondary and secondary level certification and even learn basic computer operation. They are taught in the class rooms in this building. The inmate teachers are engaged to teach the students and books are also provided by the authorities. There was a legal redressal room where convicts or undertrials could seek advice from the advocates and poor inmates could also move applications through this mechanism. Another astonishing rooms were music rooms where an inmate named as Usman entertained everyone with his melodious songs and music and an art room where artist inmates made paintings which were worth appreciation and they even sold their work and became employed.

After this round, everyone assembled for tea at tea hall where the visitors were served with tea by inmates with immense love with cookies that were prepared in the bakery run inside the jail itself. The cookies were so delicious that the plate at the end of it were all empty.

Then the students visited the kitchen of the jail to see the process of preparation of food by the inmates themselves. They also tasted the food and praised it for its taste and the hygiene being taken care of while chopping the vegetables and cooking the food.

Then the visitors headed towards the factory area in the guiding company of Deputy Superintendent of The Jail who remained with the students till the end. There was a bakery that baked the same cookies that were fed to the students. The students tasted various other varieties of cookies prepared by inmates in the bakery. Then next was a unit that made benches for students that were prepared in the jail and then sold at half the price they are available in the market. There were inmate tailors who were stitching the dresses for some security agencies as they received its order from the agency. Another unit made led bulbs at a reasonable price. These units were operated under the name of Mandoli Jail. The Deputy Superintendent also told the students that the inmates are also paid as per their skill level and the hardship levels. In this way, the inmates are learning new skills so that they can start a new and reformed life when they are out after serving their sentence and they also earn something while being in prison that they can use.

At the end, the students were escorted to the gate by the Honourable Jail Deputy Superintendent with an advice, he said, “Try in your life to not do anything that would land you up here” where students understood its sarcastic tone but also an extremely valuable and meaningful advice.

The visit left students and accompanying staff including Programme Coordinator Dr. Meena Sharma and two other professors with a renewed image of the prisons in their mind. Earlier they had just imagination. The reality of the prison came out to be humongously different than what they had in their minds.

This report has been penned down by Karanjeet Singh, 5092.

ENVIRONMENT COMMITTEE REPORT (JULY 2019 SESSION) World Snake Day 2019

Snakes are an important constituent of nature but are believed to be mystic and dangerous organism. Very less scientific information is known to the common population but a large number of mis-conceptions has been percolated within the society (specially in urban ecosystem). Venomous and non-venomous snake population is depleting at a fast rate due to rapid urbanization and industrialization, habitat destruction and man-animal conflict. Therefore, to create more and more awareness with the human society, the World Snake Day is observed every year on 16th July. This year, our college observed the world snake day (16th July 2019) at Asola Wildlife Sanctuary, Delhi in association with the Conservation Education Centre, Bombay

Natural History Society and Wildlife S.O.S. A group of students from the college were present along with other students from different institutions to know more about the hidden world of snakes. Ms. Aparajita from Wildlife S.O.S. gave a presentation about the common snakes of Northern India and later on, Wildlife S.O.S. team demonstrated live specimens of common non-venomous snakes (Rat Snake, Sand Boa etc.). This was an exciting session for the students as most of them have seen live snakes for the first time.

After the snake demonstration session, Dr. Ishtiaq, Scientific in-charge, Conservation Education Centre, Bombay Natural History Society took us to the nature's trail with in the sanctuary. We experienced a wide diversity of plants, trees, birds, butterflies etc. and also saw various conservation activities being run within the sanctuary by the joint efforts of the forest department, Govt. of NCT-Delhi and Conservation Education Centre, Bombay Natural History Society. College team also collected 25 plant saplings of different tree species (*Jamun, Peepal, Bargad, Neem, Paakad* etc.) from the Asola Wildlife Sanctuary nursery. Dr. Mayank

Pandey, Assistant Professor, Department of Environmental Studies represented the college during the event.

Plantation Drive: Plant saplings, which we brought from the Asola Wildlife Sanctuary, were planted by the Environment Society student members within the college premise during the tree plantation drive in the presence of Dr. Mayank Pandey, Dr. Deepak Gusain and Dr. Priyanka Sharma. Glimpses of both events are given on the next page:

DRAGONFLY CAMPUS COUNT

Dragonfly is a prehistoric winged insect which is also a biological indicator of clean aquatic ecosystem. It feeds upon a wide range of smaller insects, vectors (mosquitoes etc.) and their larval stages. Therefore, it naturally prevents the vector borne diseases like Malaria, Dengue, Chikungunya etc. The Conservation

Education Centre of Bombay Natural History Society (CEC-BNHS), Delhi had declared the month of August as Dragonfly month to create awareness about Dragonfly. In the pursuance of the same, the Environment Society of the college and CEC-BNHS jointly observed the Dragonfly Campus Count Awareness Program on 08th August 2019 from 12:00 to 2:00 PM at New Computer Lab (New Building). Mr. Ishtiaq Ahmad, who is an education officer and Naturalist at CEC-BNHS presented the ecological behaviour and economical importance of Dragonfly to the student members (about 30) Environment Society. Colleges presented two medicinal plants and book (Great Minds of India) to the guest speaker. BNHS also presented two plant saplings to the college. Dr. Mayank Pandey and Dr. Deepak Gusain were present during the event.

Speaker's Profile: Mr. Ishtiaq Ahmad is an education officer and Naturalist at Bombay Natural History Society, Conservation Education Centre Delhi in Asola Wildlife Sanctuary. He regularly conducts thematic program, Nature walk, thematic lecture, awareness campaign. He is M.Sc. Zoology from Banaras Hindu University, Varanasi and specialized in Fish and Fisheries.

Contact No.: 011-26042010, 9868441983, 8800741864

Email: i.ahmed@bnhs.org

NCC

Rank Ceremony Report

3PGDAV Company celebrated the Rank Ceremony with great pomp and splendor. The Chief Guest of the event the Commanding Officer of 3DGBN Colonel Piyush Sharma along with the PI staff of 3DGBN and 3DBN graced the occasion with their presence.

The event commenced with the lightening of the lamp by Chief Guest Colonel Piyush Sharma, Principal R.K.Gupta, ANO (Boys) Lt.Hari Pratap and ANO (Girls) Lt. Renu Jonwall. This was followed by a dance performance by the NCC cadets in volving different dance forms of India. Then the theater team presented a play on the topic "SWACHCHBHARAT".

Then the Chief Guest Colonel Piyush Sharma addressed the cadets, highlighting the importance of skill development, physical and mental balance in shaping the leader of tomorrow and concluded the speech on a positive note by congratulating the cadets for their achievements.

Then began the much awaited Rank Ceremony, the esteemed guests handed over the ranks to 22 boy cadets and 13 girl cadets. The event culminated with the vote of thanks and the NCC song. Then refreshment was given to all the cadets and Ex-seniors.

वैश्विक संवाद के जन्मदाता थे गुरु नानक देव : प्रो. हरमोहिन्दर सिंह बेदी

दिल्ली विश्वविद्यालय के पी.जी.डी.ए.वी. कॉलेज (सांध्य) के 'अनुसंधान और परामर्श प्रकोष्ठ' द्वारा 'दक्षिणा फाउण्डेशन' के सहयोग से गुरु नानक देव के 550वें प्रकाशोत्सव पर 'गुरु नानक देव : जीवन और दर्शन' विषय पर अन्तरराष्ट्रीय संगोष्ठी का आयोजन किया। इस अवसर पर मुख्य अतिथि के रूप में हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय के कुलाधिपति प्रो. हरमोहिन्दर सिंह बेदी ने कहा कि मध्य युग में गुरु नानक को पूरे एशिया और मध्यपूर्व में संवाद का जन्मदाता माना जाता है। उन्होंने कहा कि यदि पूरी दुनिया के एकजुट करना है तो गुरुबाणी के शब्दों को अपने जीवन में उतारना होगा।

संगोष्ठी के उद्घाटन सत्र में सभी अतिथियों का स्वागत करते हुए कॉलेज के प्राचार्य डॉ. रवीन्द्र कुमार गुप्ता ने कहा कि पावन गुरुओं में भक्ति और शक्ति के समन्वय की अवधारणा को गुरु नानक देव से ग्रहण किया। इस अवसर पर दक्षिणा फाउण्डेशन की संस्थापिका श्रीमती उपासना अग्रवाल ने सामाजिक और नैतिक मूल्यों के लिए गुरु नानक देव की शिक्षाओं के

कार्यान्वयन पर बल दिया। संगोष्ठी में बीज वक्ता के रूप में उपस्थित विश्व हिन्दू परिषद के अन्तरराष्ट्रीय कार्यकारी अध्यक्ष श्री आलोक कुमार ने गुरु नानक देव को एक करिई व्यक्तित्व के रूप में वर्णित करते हुए कहा कि उनके सिद्धांतों भारतीय ही नहीं वरन् विश्व में आदर्श समाज के लिए उपयोगी हैं। उन्होंने कहा कि वसुधैव कुटुम्बकम् की सांस्कृतिक भावना को गुरु नानक देव जी ने अपनी यात्राओं के माध्यम से यथार्थ किया है।

उद्घाटन सत्र का संचालन करते हुए संगोष्ठी के संयोजक डॉ. हरीश अरोड़ा ने गुरु नानक देव पर आयोजित इस संगोष्ठी के उद्देश्य पर प्रकाश डालते हुए कहा कि कुछ लोग जन्म लेते हैं लेकिन कुछ लोग अवतरित होते

हैं। गुरु नानक देव उन अवतारी महापुरुषों में से हैं जिन्होंने सम्पूर्ण एशिया और मध्यपूर्व विश्व का भ्रमण करते हुए भारतीय संस्कृति के मूल स्वर 'वसुधैव कुटुम्बकम्' की अवधारणा को विश्व में प्रचारित किया। इस अवसर पर सारस्वत अतिथि के रूप में उपस्थित भारत सरकार के अल्पसंख्यक आयोग के सदस्य सरदार मंजीत सिंह ने गुरु नानक देव के जीवन और उनकी शिक्षाओं पर प्रकाश डाला।

संगोष्ठी के दूसरे दिन प्रो. कुमुद शर्मा ने बाजारवाद के दौर में गुरु नानक देव की वाणियों में निहित मूल्यों की प्रासंगिकता पर प्रकाश डाला। इस सत्र में मुख्य वक्ता के रूप में डॉ. कुलदीप कौर पाहवा और प्रो. नारंग ने गुरु नानक देव की बाणी में उनके दार्शनिक चिन्तन पर विचार करते हुए संत

साहित्य परम्परा में उनके योगदान पर अपने विचार रखे। चौथे सत्र में प्रो. पूरनचंद टण्डन ने गुरु नानक देव के एक ओंकार के महत्व पर प्रकाश डालते हुए कहा कि यही ब्रह्म के शाश्वत रूप है। इस सत्र में प्रो. सुशील शर्मा ने भारतीय जीवन मूल्यों के संदर्भ में गुरु नानक की वाणी की उपयोगिता की चर्चा की।

संगोष्ठी के समापन सत्र में डॉ. हरप्रीत कौर ने मुख्य अतिथि के रूप में गुरु नानक देव के विचारों, मूल्यों, आध्यात्मिकता, कर्म, निस्वार्थ सेवाओं आदि पर प्रकाश डालते हुए कहा कि वर्तमान समय में शांति की तलाश गुरु नानक देव जी की शिक्षाओं से सहज रूप से प्राप्त की जा सकती है। इस सत्र की अध्यक्षता करते हुए डॉ. रवीन्द्र कुमार गुप्ता ने कहा कि इस संगोष्ठी की वास्तविकता सफलता तभी होगी जब गुरु नानक देव के विचारों और शब्दों को समाज अपने जीवन में व्यावहारिक रूप से उतार सकें। अंत में संगोष्ठी की समन्वयक डॉ. रुचिरा पाठक ने आमंत्रित सभी वक्ताओं, अतिथियों और विद्यार्थियों का आभार व्यक्त किया। उन्होंने प्रकोष्ठ की विभिन्न गतिविधियों पर भी प्रकाश डाला।

संगोष्ठी के विभिन्न तकनीकी सत्रों में डॉ. संध्या गर्ग, डॉ. विनयनीत कौर, डॉ. दया अग्रवाल, डॉ. मनीषा बत्रा की अध्यक्षता में 80 से अधिक शोध पत्रों को प्रस्तुत किया गया। इस अवसर पर डॉ. संगीता गुप्ता, डॉ. श्रुति विप, डॉ. विपिन प्रताप सिंह, डॉ. मीना शर्मा, डॉ. आशा रानी, डॉ. ओंकार लाल मीना, डॉ. अनिल कुमार सिंह, डॉ. डिम्पल गुप्ता, डॉ. श्रुति रंजना मिश्रा, डॉ. बलवंत, डॉ. पुनीत चाँदला, डॉ. बीना मीना, डॉ. प्रियंका मिश्रा, डॉ. गरिमा, उदय, नितीश आदि ने सहभागिता की।

Activities of Research and Consultancy Cell for the Year 2019-2020

Convener : **Dr. Ruchira Pathak**

Co- Convener : **Dr. Harish Arora**

- (1) **One-Week Faculty Development Programme on “Communication Skills and Teaching Techniques”** for teaching faculty conducted jointly by **Research and Consultancy Cell** and **Internal Quality Assessment Cell** in collaboration with **ICT Academy** from **26th – 31st August, 2019** in the College premises.

The Research and Consultancy Cell and **Internal Quality Assessment Cell** of PGDAV College (Eve.) in collaboration with **ICT Academy** organized a One-Week Faculty Development Programme on **“Communication Skills and Teaching Techniques”** for teaching faculty across all disciplines from 26 to 31st August, 2019. The FDP was coordinated by the convener **Dr. Ruchira Pathak** and co-convener **Dr. Harish Arora** of Research and Consultancy cell along with their entire teams.

The FDP aimed at informing, educating and persuading the teaching faculty to develop their soft skills and personality to be great teachers & better mentors. The inauguration of FDP took place on 26th August with the lighting of the lamp followed by the words of wisdom by our respected **Principal, Dr. RK Gupta**. He very well said that “FDP is explicitly about the development of faculty but implicitly for the development of students and hence for betterment of the society in the long run”.

Dr. Ruchira Pathak, the convener of Research and Consultancy Cell, said that the programme aims to provide detailed knowledge about various pedagogical tools to strengthen the teaching skills and explore the critical forms of communication for the professional as well as personal development of a teacher.

Mr. Anil Ohri of **ICT Academy** was invited as the **resource person** to give special training to the faculty members across different colleges in three sessions each day on the topic “Communication skills and Teaching Techniques”. Various topics such as 7 C's of Communication, personality traits and types of a teacher, creative teaching, stress management, ways to reduce stress, understanding the psyche of students, types of student learners, “traditional vs. new way of teaching, challenges and importance of teaching, accountability of education system, importance of professionalism into teaching, creative teaching and ways to induce creativity etc. were covered in these sessions. On the Valedictory day, **Dr. Ruchira Pathak** & **Dr. Harish Arora** concluded the programme with the distribution of certificates to all the participants. **Dr. Sanjay Kumar**, director of IQAC of the college proposed vote of thanks.

(2) **Two-day International Conference on Sri Guru Nanak Dev ji - life: “Philosophical thoughts and Values” held on 18-19th October, 2019.**

The Research and Consultancy Cell of PGDAV College (Eve.) , University of Delhi in association with **Dakshina Foundation** successfully organized a two-day International Conference on the topic “ **Guru Nanak Dev ji's – Life: Philosophical thoughts and Values** on 18-19th October, 2019 to commemorate the **550th Prakash Parv (Birth anniversary)** of one of the greatest spiritual leaders who ever walked this earth , **Sant Guru Nanak Dev ji.**

The **Chief guest** for the occasion was **Prof. Harmohinder Singh Bedi**, the honourable **Vice-Chancellor of Himachal Central University**. Others who graced the event included **speaker president of Vishwa Hindu Parishad, Shri Alok Kumar**; the member of **Minority Commission of India Sh. Manjit Singh ji** ; **Prof. Kumud Sharma** , **Prof. Puranchand Tandon** from **Department of Hindi , Delhi University** ; **Prof. Shushil Sharma** and **Dr. Harpreet kaur**, the principal of **Mata Sundri college, University of Delhi**.

During the Inaugural ceremony, the principal of the college , **Dr. Ravindra Kumar Gupta**, extended a warm welcome to all the guests . **Dr. Harish Arora**, the organizer of the conference highlighted the vision behind organizing this conference .

This two day conference was a **multilingual interaction**. During various sessions of the conference, **more than 80 papers presentations were made**. The sessions entailed discussions around the historical and political contribution of **Guru Nanak Dev**, significance of his teachings in contemporary India, the need to follow the principles advocated by him on social justice, equality and self-service, etc., the role of music as a medium to disseminate Bani as well as the implications of opening the **Kartarpur Corridor** in contemporary times. Each speaker talked about the legacy of **Guru Nanak Dev ji** shedding light upon the thoughts, values, karma, selfless services and spirituality of **Guru Nanak Dev**.

At the end, the convener of the conference **Dr. Ruchira Pathak** extended her heartfelt thanks to all the speakers, guests and participants and presented the whole summary of the conference.

(3) Employability Skill Training Programme in *Financial Literacy* for the students (from 21st October 2019- 14th March, 2020)

Dr. Ruchira Pathak, Dr. Harish Arora and Mr. Nitish Bagdi of the Research and Consultancy Cell organised Financial Literacy training programme in BFSI (Banking, Financial services and Insurance) in collaboration with ICT Academy (a non-profit organization under the Govt. of India initiative) for the final year Commerce students from 21st October, 2019 to 14th March, 2020.

The programme was sponsored by Reliance Home Finance & Reliance money social initiative as a part of their CSR initiative. Basically it was an employability skill training programme in financial literacy with the main purpose of students' skill development which is relevant to the emerging economic environment.

The entire 200 hrs intensive activity based training programme was divided into two parts. First Part consisted of Soft skill development of the students like interpersonal skills, Communication skills, leadership skills & confidence building etc. & the Second part dealt with training in financial literacy where the students were introduced to Banking & financial instruments, Business correspondence, customer management, Management of funds and insurance through PPT, mock sessions, case studies etc. Some technological aspects in modern banking were also dealt with. On the conclusion of this programme, the students came out as a successful trained participant.

Since it was a job oriented programme, the students had Placement facilities also. There was a tie up with corporates of different sectors for recruitment of trained candidates. Bringing in this financial inclusion in our institution was definitely a positive step towards students' empowerment.

