

STUDENT CENTERED PROGRAMME

"ABHIVYAKTI"

29th February 2016

Dr. G.K. Arora (Principal)

Dr. Monica Ahlawat

Convenor

Dr. Ravinder Singh Co-Convenor

Members:

Mrs. Pratibha Verma

Dr. M.S. Vats

Dr. Sarla Bharadwai

Dr. Chitra Rani

Ms. Archana Mathur

Ms. Victoria Chanu

Dr. Rajbala Gautam

Anubhay Jain

Student Co-ordinator

DR. BHIM RAO AMBEDKAR COLLEGE (UNIVERSITY OF DELHI)

Main Wazirabad Road, Yamuna Vihar, Delhi-110094 Phone: 011-22814126 Telefax: 22814747 Website: www.brambedkarcollege.org

Dr. G.K. Arora Principal, BRAC

STUDENT CENTRED PROGRAMME "ABHIVYAKTI" 29th FEBRUARY, 2016

Our College is a co-educational constituent college of the University of Delhi, which was established by the Government of NCT of Delhi in the trans-Yamuna area in 1991 to cater to the needs of higher education. The college offers a number of professional and honours courses like Business Economics, Hindi Journalism and Mass Communication, Applied Psychology, Social Work, Commerce and Geography in addition to B.A.(Programme), B.Com and a few short term skill based Add on courses. Our college has also been selected as one of the Centres by Rajiv Gandhi National Institute of Youth Development, Ministry of Youth Affairs & Sports, Tamil Nadu which offers one year Post Graduate Diploma in Youth Development (PGDYD) under the coordinator ship of Dr. B. M. Dash.The college on the request of and in collaboration with North-East District Administration of GNCTD organized an awareness programme under Digital India initiative. The college is also one of the 20 Earthquake Strong Ground Motion Stations in Delhi for recording and monitoring the earthquakes in Delhi under the project jointly handled by Director of Seismology Division (DST)-DU-IIT (Roorkee).

This is also a year of Silver Jubilee celebrations. This college may be the only college in the University who has initiated to empower its students with ideas and entrepreneurial development in collaboration with Ministry of MSME under the leadership of Dr. Sangeeta Sharma. In order to acknowledge and create awareness among students of Bharat Ratna Baba Saheb, Dr. Bhim Rao Ambedkar vast work and contribution towards improving the lot of socially disadvantaged sections of population and building a new India based on the principles of justice, liberty, equality and fraternity, the college started Baba Saheb Bhim Rao Ambedkar Memorial Lecture Series in 2007 on the occasion of his birth anniversary. While working towards social responsibility, this year the college has the privilege of contributing a bit in the furtherance of the philosophy of Baba Saheb by being a part of the Organizing Committee constituted by the Department for the Welfare of SC/ST/OBC/Min., Govt. of NCT of Delhi. The college played an important role in helping GNCTD in its function organized to celebrate the Constitution Day on 26th November 2015 at the Constitution Club. The teachers involved into it were Dr. Dhananjay, Mr. Purshottam, Dr. Ravindra Singh, Dr. D. K. Pandeya, Dr. Vinod Kumar, Dr. Anil Kumar, Dr. Krantideep Verma and their teams. The College also contributes towards women's empowerment, gender justice and economic empowerment by organizing different activities under the aegis of its Gender Sensitization and Women Development Committee under the leadership of Dr. Sarla Bhardwaj, Dr. Pratibha Verma and Dr. Monica. A self defence programme in which about 100 girl students were trained was organized during March 2015.

The College NSS unit with 250 volunteers (with Group coordinator Anubhav) is being looked after by Dr. Sarla Devi Bhardwaj. It oraganised a three day - 'Gram Jagriti Yojna' - during April 2015 at Banpur, a small village in District Lalitpur, U.P. A variety of activities including Awareness Lectures, Cleanliness, Women Safety, building mathematical ability, self defence for women besides conducting a socioeconomic survey of the village life were organised. Not only students of Jeevan Shilpa Inter College participated, but it was reported that around 600-700 villagers participated in this programme. NSS unit also organized 'Rashtriya Ekta Utsav' under which Rangoli, Debate, Article writing competitions were conducted

on the themes of National Integration, Harmony and Role of Youth.. The college also participated in Government of India sponsored 'Run for Unity' to commemorate the 140th Birth anniversary of Sardar Vallabhbhai Patel and to celebrate this day as 'Rashtriya Ekta Diwas' (National Integration Day). Dr. Pratibha Verma and Dr. Arvind Yadav led the college team at Vijay Chowk. An Inter-College competition was held in the memory of immortal Dr. APJ Abdul Kalam, the 11th President of India under 'Youth Policy India Vision 2020'. Prof. P.D. Sahare, Sushma Batra, Sanjay Roy, Dr. N.L. Sharma and Mr. Upkar Joshi were the Guests. A workshop for school students was also organized to create awareness among girls regarding admission and social and health issues. Besides, students were made aware of the National Digital Literary Mission. On the occasion of National Youth Day, a Quiz competition was also organized on 12th January 2016 under the coordinatorship of Dr. Sarla Bhardwaj, Dr. D. K. Pandeya, Dr. K. K. Sharma, Dr. Arvind Yadav, Dr. Bishnu Mohan Dash, Dr. Pratibha, Dr. Usha and their teams and many others. The college works to empower students in many ways under the government sponsored Development Schemes particularly meant for students belonging to SC/ST/OBC/PwDs/Minorities. Student Welfare/Fee Committee recommended 134 students for distribution of Student Aid Fund to students. 14

students were rewarded with Special Financial Assistance. The Academic Development Society for Students organized a variety of activities. It organized an inter college seminar, 'DU Students Leadership: Emerging Opportunities and Challenges'; a special talk on 'Distinguished Traits Possessed by Left-Handers', besides a two-week entrepreneurial development programme in collaboration with Ministry of MSME, Govt. of India.

The College recognizes that the nature care and environmental education are crucial for sustainable human development which, in fact, has to be made inclusive. The Eco-Club, constituted in 2009, has brought a noticeable change. This year as many as 50 students joined as Green Cadets. Herbal Park with more than 100, and Rose Garden with more than 75 plant varieties maintained under the guidance of Eco-Club continue to win top positions in Delhi University Flower Shows every year ever since we started participating in 2010. The college won 1st prize for the category of Roses Grown

in Ground and 2nd in Bonsai Plants besides 3 other prizes and two categories were placed in highly commendable category. The college has 48 varieties of trees, besides a Solar Water Heater and the Paper Recycling Unit. The Eco-Club, Convenor (Dr. Rajbir Vats), Dr. S.S. Chawla, Gardening Committee Convenor (Dr. Mamta) and their teams deserve appreciation.

The college NCC unit (now having about 340 cadets) started in 1993 under the guidance of Major (Dr.) M. S. Vats, has two Army Wings (one each for boys and girls), a Naval Wing and an Air Wing (registered at 1 Delhi Air Sqn, C Group). At present with 128 cadets (Army, Boys

Wing), the college NCC is well acknowledged not only in the University, but also in Army units. BRAC is probably the only college across the country from where all the three wings got represented in Republic Day Camp held on 26th January 2016. Mahendra won the 2nd prize in Delhi Best Cadet Competition organized by the college Alumni. JUO Avadhesh Kumar after crossing three levels was selected for Cultural, Guard of Honour and Drill Marching and participated in Republic Day. The college is proud of our cadets including Vinay (SCC), Avdhesh (JUO), and Manish. Monu, Rupesh, Akash, Vijay, Sanket, Shubham, Aman, Purnima and Mahendra along with others who got selected to participate in different activities organized in PM rally. In addition, these cadets participated in a variety of social service activities including Swachh Bharat Abhiyan, Tree Plantation and Environment Awareness, Run for Unity, Anti-Dowry Pledge, Assistance to Traffic Control, Anti-Tobacco Campaign and so

on. NCC unit also organized an Annual Fest 'Lakshya' to highlight their achievements. Our NCC (Army, Girls Wing) with SUO Pooja Mishra and JUOs Himani, Neelam and Rakhi has become very popular over the period with an enrolment of more than 160 cadets. Some of our cadets won different competitions and were selected in different activities organized by Army Units. Our NCC Naval Wing has 50 Cadets. Senior Cadet Captain, Vinay Kumar Verma, participated in Republic Day Camp 2016. Cadet Captain, Aman Kumar participated in PM rally this year. A number of our Cadets participated in NCC National Games Camp at Delhi Cant. and other major events. Our College was nominated by GNCTD and NCC Unit 2

GB as the Nodal Agency for organizing a Mega Event for Popularizing Yoga on the occasion of International Yoga Day (21.06.2015). About 570 NCC Cadets from various Delhi University colleges and schools participated. The college also imparts Yoga Training to students from 07.45 to 08.45 A.M. daily in the college under the supervision of the trained Yoga instructors. NCC students enrolled with us are getting training under the leadership of ANO-Lt (Dr.) Rajbir Vats, Sub-Lieutenant (Dr.) Arvind Kumar Yadav, Dr. Sangeeta Sharma and ex-Sr. Cadet Vijender Singh under the overall guidance of Major (Dr.) M.S. Vats.

The Swachhata Abhiyan Committee under the leadership of Mr. Sanjeev Kumar organized two major cleanliness drives, and helped in spreading awareness among students. Thanks to him. Efforts are on to

improve the existing facilities related to Library, Canteen, Computer labs (4), Sports Ground, the Air Conditioned Auditorium with the seating capacity of about 250 persons and the Bank. Our Library, well equipped with books (Approx. 34,300), extends facilities like OPAC, N-LIST (E-Journals) to all students. The college has added 6302 new books this year and subscribes to around 127 periodicals (92 English and 35 Hindi) on the recommendation of TICs / Library committee. The College is working hard and coordinating with DDA, GNCTD, PWD etc. to get the work started on the construction of 2nd floor.

The Department of HJMC organized a Seminar on 'Indo-Japan Relations' wherein two Japanese Professors, Mijokami Tomio & Tomoko Kikuchi, teaching Hindi in Japan participated.

The College Debating Committee organizes an Inter-College Baba Saheb Bhim Rao Ambedkar Memorial Trophy known as 'Chal Vaijyanti Hindi Vaad Vivad Pratiyogita' on the occasion of the 'Parinirvaan which was organized on 1st February 2015 due to changed academic calendar at the University level under the convenorship of Dr. Rajesh Upadhyaya and his team. The college also organized Youth Parliament in which about 30 colleges of the university participated. The Cultural Committee organized its Annual Cultural function 'Chetna Utsav' on 4st and 5st February 2016. More than 3500 students and teams from 28 colleges with 1000 online registrations and more than 300 entries coming from all over Delhi participated in about 20 different events such as Nukkad Natak, Group Dance, Classical Dance, Solo Singing, Group Singing, Fashion Show, Kavi Sammelan, Mehandi, Rangoli, Poster Making, etc. The Convenor, Dr. Sarla Devi Bhardwaj, Dr. M. S. Vats and their teams deserve a special mention.

'Antardhwani 2015', the Cultural Festival organized by the University of Delhi held on 20th – 22nd February, has become an important medium of profiling the University's Cultural, Sports and Academic achievements. Our college was awarded Special Commendation Prize by the Vice-Chancellor for participating in 'Good Practices'. The college put up 2 stalls at Innovation Plaza (Projects). Dr. Monica Ahlawat as the Convenor along with almost all the departments put up their projects with different themes.

PwD students are helped and represented through Equal Opportunity Cell (EOC) also in both monetary and non-monetary support. The College gives a special preference to students with sports background and operates through the College Sports Committee with Dr. K. K. Sharma as the Teacher in Physical Education. The College is widely known for participating in a number of games. Our students participated in different sports events at all levels – International, National, Inter-University and Inter-College. Prakash Kumar won 1st position in Baseball in International competition held in Iran. Anurag got selected in the Indian Team

for Shooting. In Delhi University Inter-College Competitions our college team got 1st position in Softball and 2nd positions in Archery & Shooting. A number of Inter-College games are still on and the college hopes to secure good positions in many of them. The College is happy to have its Alumni Club who regularly seeks creative and meaningful partnership from the old students under the convenorship of Dr. Chetna and Girish Nishana. Besides releasing an updated Directory of the former students, it organized 6 major events this year. The College organised under the leadership of Dr. Bishnu Mohan Dash, a two-day workshop -'Youth Connect' - in collaboration with Rajiv Gandhi National Institute of Youth Development for students of North-East region studying in Delhi and NCR. Thanks to

his efforts, the college also was selected to execute the Post-Graduate Diploma in Youth Development. Our college is the only one in Delhi to have been selected for this.

Students based on their academic performance, participation in extra and co-curricular activities, contribution to the College life and discipline are awarded by the College as follows: (1) Vinay Kumar Verma, Best Student Award; (2) Anubhav Jain, Special Student Award; and (3) Hemant, Principal's Award (Best Artist).

The college is organizing "Abhivyakti" on 29 February 2016 with students of different departments putting up display of different projects in the college.

T-8 Inauguration

Room No. 1 Equal Opportunity Cell (Dr. Neerav Adalja)

Room No. 2 Commerce (Mr. Purshottam)

Room No. 20 Mathematics (Dr. Sarla Bhardwaj)

Room No.3 Economics (Dr. Harish)

Room No. 4 Geography (Dr. Jitender Saroha)

Room No. 5 History (Dr. S.S.Chawla)

Room No. 6 Political Science (Dr. Arvind Yadav)

Room No. 7 English/North East Pavilion (Ms. Victoria Chanu)

Room No. 9 Business Economics (Mrs. Sunita Chaki)

Room No. 10 Environmental Studies (Dr. Monica Ahlawat)

Room No. 12 Applied Psychology (Dr. Indiwar Misra)

Room No. 14 Social Work (Dr. Sangeeta Dhaor)

Computer Lab No. 1 Hindi/Hindi Journalism (Dr. Chitra)

 $Computer\ Lab\ No.\ 2\,Student\ Oriented\ Movie\ (\ Dr.\ Tulika)$

Main Stage Inside Teaching Block NSS (Dr. Sarla Bhardwaj)

Sports Ground NCC (Dr. Rajbir Vats, Dr. Arvind Yadav)

Main Entrance Teaching Block - Herbal Garden (Dr. Mamta Walia, Ms. Anjali Suman,

Ms. Anuradha Tyagi) / Yoga (Ms. Sunita Sharma, Ms. Sakshi, Ms. Priyanka) / Paper Recycling

(Dr. S. S Chawla, Mr. Ashutosh, Mr. Yogesh, Mr. Rohit)

Ground Near Teaching Block - Traditional Games (Mr. KK Sharma)

Outside Library - Pustak Mahal (Mr. Trishna Sarkar, Mr. Avanindra)

Library; First floor -Calligraphy & Poster Making Competition (Ms. Tripti Tyagi,

Ms. Madhuresh, Mr. Harish Kumar, Ms. Mitu Dash & Ms. Kiran)

Near Canteen Area - Wall Graffiti (Mr. Sanjay, Mr. Vineet)

Computer Lab-4 - Innovation Plaza, Dr. Rakesh Sahni,

T-8 Innovation Projects: Dr. R.N.Dubey, Dr. D. K. Pandeya, Dr. Navin Kumar & Mr. Mohnish

B.R. AMBEDKAR COLLEGE

O 42 84 m

Legend
Tennis
Gardens
Signature
Boundary Wall