

ACCOLADES GALORE 2019-20

IIS
(deemed to be **UNIVERSITY**)
JAIPUR

STUDENTS' ACHIEVEMENTS

Research and Academics

- ❑ **Ayushi Jain**, BA (H) Psychology Semester-IV received a certificate of participation in the Sixth Global Leadership Programme in Bangkok, Thailand AUAP (Association of Universities of Asia and Pacific) from 25 August 2019 to 1 September 2019
- ❑ **Ayushi Khandelwal** of MBA IB Semester-II and **Neha Garg** of MBA Finance, Semester-II
 - Won business planathon competition at Xuberance organized by IIS (deemed to be University) on 18-19 October 2019
 - Stood second at Business Plan competition by the Department of Science and Technology on 28 February 2020
- ❑ **Anjali Jain, Shreya Shil, Somya Dube** and **Nisha** of BCS Semester-III have cleared CS Foundation June 2019
- ❑ **Aditi Jain, Parul Tailor** and **Aastha Jindal** of BCP Semester-III have cleared CA Foundation June 2019
- ❑ **Aishwarya Sharma, Chetna Chittlangia** and **Sezal Garg** of BCP Semester-II have cleared CA Foundation in November 2019
- ❑ **Anushka Agarwal** of BCP Semester-IV has cleared CA Foundation in November 2019
- ❑ **Aashima Sharma** of BCS Batch 2015-18 has cleared CS Professional 1st group
- ❑ **Bhanushi Bagh** of M.Sc. Zoology Semester-IV received the Best Poster Presentation Award paper titled “**Health Consequences of Early Marriage and Teenage Pregnancy in India**” in National Seminar on Adolescent Health with emphasis on Diagnosis and Treatment of diseases organized by S.S.Jain Subodh College of Global Excellence, Sitapura on 11 January 2020
- ❑ **Bhanvi Gahlot, Deboleena Gupta, Khushi Sharma, Poorna Singhal, Saloni Dhooria, and Spandita Saroliya** of Semester-VI of ACCA accredited Programme, B.Com (H) in Applied Accounting & Finance have cleared December 2019 exam of ACCA
- ❑ **Daksha Khanna** of B.Com. Hons. Prof. CS Semester-VI
 - Won Consolation Prize in Essay Writing Competition organized by Income Tax Department, Jaipur on 19 July 2019
 - Cleared CS Executive both groups

- **Harshita Sharma Bhoomika Sharma, Megha Shekhawat, Radhika Maheshwari, Jyotika Sharma** and **Manasvi Veer** of B.A. B.Ed. /B.Sc. B.Ed. (Semester-VIII) have qualified the Central Teacher Eligibility Test (CTET) December 2019 conducted by Central Board of Secondary Education, Delhi
- **Harshita Sharma , Radhika Rathore** of BCA Semester-VI, **Jigyasa Agrawal** of BCA Semester-IV and **Swati Agarwal** of BCA Semester-II won first prize at PowerPoint presentation organized by DST Rajasthan on 27 February 2020 on the occasion of Science Week Celebration. The theme of PowerPoint presentation was 'Changing Technologies for Better World' and the title of the presentation was 'Developing Virtual Labs for Physics and Biotechnology using Blender'
- **Ms. Karuna Agrawal**, Research Scholar, Department of Zoology received Second Best Poster Presentation award for the paper titled “Role of Antidepressants in Male Reproductive Toxicity - A Review” at National Conference on Changes in Lifestyle Influencing Adolescent Health organized by S.S. Jain Subodh P.G. College, Jaipur, Rajasthan under the Auspices of Indian Society for the Study of Reproduction and Fertility (ISSRF) on 28-29 September 2019
- **Kajal Sangtani**, BCS Semester IV stood second in Essay Writing Competition held at ICAI on 16 November 2019
- **Kusum Rani**, Research Scholar, Zoology
 - Received a Certificate of Appreciation in an Oral presentation at the 14th India-Japan International Conference on Sustainable Development Goals (BICON - 2019) organized by Biyani Group of Colleges, Jaipur, Rajasthan on 23 – 25 September 2019
 - Received Best Poster presentation award at National Conference on 'Changes in Lifestyle Influencing Adolescent Health' organized by S.S. Jain Subodh P.G. College, Jaipur, Rajasthan under the Auspices of Indian Society for the Study of Reproduction and Fertility (ISSRF) on 28-29 September 2019
 - Stood Third in Poster presentation award at National Seminar on 'Opportunities and New challenges in Life Science' organized by St. Wilfred's P.G. College, Jaipur, Rajasthan on 5 October 2019

- ❑ **Laveena Jain** of BCP Semester-V cleared her CA Inter 1st and 2nd group and in May-June 2019 attempt and has entered into CA Final level
- ❑ **Manjot Kaur** of M.Sc. Zoology, Semester-IV
 - Received best poster presentation award paper titled “Consequences of poor menstrual hygiene in rural areas of India” at National Seminar on National Conference on Changes in lifestyle influencing Adolescent Health organized by S.S. Jain Subodh College of global excellence, Sitapura on 28 September 2019
 - Received best poster presentation award paper titled “Health Consequences of Early Marriage and Teenage Pregnancy in India” at National Seminar on Adolescent Health with emphasis on Diagnosis and Treatment of diseases organized by S.S. Jain Subodh College of global excellence, Sitapura on 11 January 2020
- ❑ **Noopur Mundra** of BCP Semester-II has cleared her CA Foundation in November 2019 and bagged All India Rank 36
- ❑ **Neha Saxena** (Research Scholar, Biotechnology) received a Certificate of Appreciation in an Oral presentation at the 14th India-Japan International Conference on Sustainable Development Goals (BICON-2019) organized by Biyani Group of Colleges, Jaipur on 23-25 September 2019
- ❑ **Nitya Chandrayan & Rashika Jain** of B.Sc. JWT Semester-VI won First Position in a poster presentation titled “A Study of Wildlife Protection Law Towards Jewellery and Fashion Industry and its Effects on Society” organized by Biyani Group of Colleges on 23-25 September 2019
- ❑ **Parul Agarwal** of BCP Semester-III has cleared her CA Inter 1st and 2nd groups May-June 2019 attempt and has entered into CA Final level
- ❑ **R. Deepthi** of BCS Semester-V has cleared her CS Executive 1st & 2nd groups in June 2019 and has entered into CS Professional level
- ❑ **Sneha Rani** of BCS Semester-II has cleared CS Foundation Exam in December 2019
- ❑ **Saloni Gupta** of Semester-IV has cleared CS Executive 1st group
- ❑ **Shilpa Chopra**, Research Scholar, Zoology received Best Oral Presentation Award for paper titled “Assessment of protective role of Quinoa against sodium fluoride induced skeletal deformities in mice fetuses” in 14th India-Japan International

Conference-2019, Biyani Shikshan Samiti, Jaipur on 23 September 2019

- ❑ **Shefali Parashar and Ankita Kanwar** (M.Sc. Zoology Semester-IV) received the Best Poster Presentation Award for the paper titled “Infertility and Assisted Reproductive Technologies (ART) Techniques” at National Conference on Adolescent Health organized by Subodh College, Jaipur on 11 January 2020

- ❑ **Shibani Gupta** (M.Sc. Zoology, Semester-IV) Received best poster presentation award paper titled “Health consequences of early marriage and teenage pregnancy in India” at National Seminar on Adolescent Health with Emphasis on Diagnosis and Treatment of Diseases organized by S.S. Jain Subodh College of global excellence, Sitapura on 11 January 2020

- ❑ **Sakshi Patel** (M. Sc. Microbiology Semester-II) bagged Second Position in National Essay Competition on the topic "Re-emergence of Viral Infectious Diseases and their Control” organized by Microbiologists Society, India on 31 December 2019

- ❑ **Shruti Garg, Isha Agarwal, Nimisha Agarwal, Niharika Agarwal, Shagun Arora, Arushi Jain, Yashasvi Goyal**

Shweta Khandelwal and Arshdeep Kaur of Semester-IV of ACCA accredited Programme, B.Com (H) in Applied Accounting & Finance have cleared December 2019 exam of ACCA

- ❑ **Vaishali Bagda** (M. Sc. Zoology Semester-IV)
 - Received best poster presentation award in National Conference on Changes in lifestyle influencing Adolescent Health Organized by S.S.Jain Subodh PG Autonomous College, Jaipur on 28 September 2019

- Received best poster presentation award paper titled “Health consequences of early marriage and teenage pregnancy in India” in National Seminar on Adolescent Health with emphasis on Diagnosis and Treatment of diseases organized by S.S.Jain Subodh College of global excellence, Sitapura on 11 January 2020

- ❑ The following students have cleared the UGC NET 2019 (as per the information available) :

- **Akriti Kumari**, M.Sc. Zoology
- **Abhilasha Saxena**, MA Geography
- **Archana Gupta**, MA Psychology
- **Arti Sankhla**, M. Sc. Home Science, Foods & Nutrition

- **Avesta Verma**, M.A. Sociology
- **Ishita Sharma**, M. Sc. Home Science, Foods & Nutrition
- **Manjyot Kaur**, M.Sc. Zoology
- **Nidhi Sharma** M. Sc Home Science, Foods & Nutrition

Copyright Achievers

- Design title –Royal Tutelary and authors of the work are **IIS (deemed to be University)**, **Ms. Nitya Chandrayan** (B.Sc. Semester-IV) student, **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Design and Technology on 04 February 2020
- Design title – Magnificent Duchess and authors of the work are **IIS (deemed to be University)**, **Ms. Roopal Pathak** (B.Sc. Semester-VI) student, **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Design and Technology on 09 January 2020
- Design title – Hanging ORB and Copyright authors are **IIS (deemed to be University)**, **Ms. Rashika Soni**, (B.Sc. Semester-IV) student, **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Design and Technology and on 27 December 2019
- Design title – Imperial Door and Copyright authors are **IIS (deemed to be University)** and **Ms. Devyani Rathore** (B.Sc. Semester-IV), Department of Jewellery Designing and Technology of IIS on 5 December 2019
- Design title –Neelkanth and Copyright achievers are **IIS (deemed to be University)**, **Ms. Roopal Pathak** (B.Sc. Semester-VI) student, **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Design and Technology on 26 November 2019
- Design title – Golden Hen and Copyright achievers are **IIS (deemed to be University)**, **Ms. Roopal Pathak**, of B.Sc. Semester-VI student, **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Design and Technology on 9 July 2019
- Design title – Imperial Butterfly and Copyright achievers are **IIS (deemed to be University)**, **Ms. Nitya Chandrayan** of B.Sc. Semester-IV student, **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Design and Technology on 8 February 2020

Sports

□ **Diksha Jakhar**

- Secured First Position and won Gold Medal, Certificate in Open National Inter College Sports Competition Vanquish-2020 in various games such as Long Jump and 100-meter Sprint, organized by Global Institute of Technology on 1 March 2020
- Runner up at 6th Olympic National Games 2019-20 organized by student Olympic association, Rajasthan on 16-17 November 2019 and were selected for international basketball tournament to be held at Malaysia
- First Position in Shanti Devi Memorial Basketball tournament (Manthan 2019) organized by Balaji college of engineering and technology Jaipur won a cash prize of Rs 11000/- organized on 6-7 October 2019
- Gold Medal and a cash prize of Rs. 2000/- in Inter-college basketball tournament held at Swami Vivekanand Institute of Technology from 25-26 February 2020,
- Gold Medal at Rajasthan College of Engineering for Women Basket Ball Women's Tournament held from 17-18 January 2020

□ **Hanshu Shekhawat** secured Second position in Jaipur District Khelo Rajasthan Judo Championship and Open State Judo Championship and won Silver Medals. She also represented IISU in All India Inter University Judo Championship from 22-24 December 2019

□ **Harshita Sharma** secured Gold Medal, Certificate and a cash prize of Rs. 500 in various Open National Inter College Sports Competition, such as Spardha 2020 organized by JKL University on 31 January to 2 February 2020 Annual Sports Fest organized by Rajasthan College of Engineering for Women on 16-19 January 2020, (Vanquish 2020) Organized by Global Institute of Technology on 1st March 2020, Pravah 2020, organized by SKIT University on 26-27 February 2020, Jaipur

□ **Khanak Makhija** secured First position in State Championship Korfbal Tournament. She secured Third position in Korfbal National Championship and Khelo Rajasthan Basketball Championship on 19-23 July 2019

□ **Neha Choudhary**

- Selected as a Coach of Jaipur Basketball Team in State Games of Rajasthan held at SMS Stadium from 3-6 January 2020

- Participated in Maharana Pratap Basketball Championship held at SMS Stadium, Jaipur and secured winners position from 30 January – 1 February 2020
- Participated in the 70th Senior State Basketball Championship held at Rajsambandh from 31 October- 3 November 2019
- Secured third position in Open National Inter College Sports Competitions such as Shot Put & Discuss Throw 'Zeal 2019' organized by RCEW, Jaipur on 16-17 January 2020
- ❑ **Neha Choudhary & Sumit Kumari** secured Second Position in U-19 Senior Handball District Championship held at SMS Stadium on 12 December 2019
- ❑ **Purvanshi Gupta** secured third position in ROHAR- Marathon Run under 5 km organized by Rotary Club Jaipur Crown on 19 January 2020
- ❑ **Rajeshwari Singh** secured First Position and won Gold Medal, Certificate and a cash prize of Rs 500/- in Open National Inter College Sports Badminton Competition, VANQUISH-2020, organized by Global Institute of Technology on 1 March 2020
- ❑ **Sneha Pukhrambam** participated in various shooting Championship, namely Rajasthan shooting Championship, North Zone Shooting Championship and National Shooting Championship. She also participated in First and Second Indian Trails held at Kerala
- ❑ **Sunena Choudhary** received a certificate for participation in 63rd National Shooting Championship Competitions (NSSC) in Small Bore Rifle & Pistol Events held at Bhopal, Kerala on 1 January 2020
- ❑ **Tanya Bangard** has received the following awards:
 - Gold Medal in India Open Karate Championship held on 2 October 2019 organized by Indian Martial Art Sansthan at World Trade Park, Jaipur
 - Bronze medal in 4th International Karate Championship held on 27-28 July 2019 organized by Indian Martial Art Sansthan at Gold Souk Mall, Jaipur
- ❑ **Vidisha Khaitan** was selected as the SOA (Student Olympic Association) Officer by Rajasthan Student Olympic Association on 13 November 2019
- ❑ **Barkha Gupta, Sunaina Choudhary and Sneha Pukhrambam** participated in West Zone Inter-University Shooting (W) Championship organized by Manav Rachna University, Faridabad from 12-15 November 2019

- **Jayanti Rana, Bhavika Khatri, Vinita Rathore, Ramta Chipa, Shivani Rathore, Harshita Sharma, Suchi Nahata, Smriti Airon and Khushboo Gujar** participated in West Zone Inter-University Volleyball (W) Tournament organized by Govind Guru Tribal University, Banswara from 20-23 October 2019
- **Jayanti Rana, Harshita Sharma, Bhavika Khatri, Ramta Chippa, Shivani Rathore** secured First Position and have collectively won trophies, medals, certificates and a cash prize in various Open National Inter College Sports Competitions Vanquish-2020 organized by Global Institute of Technology and Pravah 2020, organized by SKIT University, Jaipur
- **Meenal Maharwal, Sakhi Dasot, Saloni Rathore** participated in West Zone Inter-University Tennis (W) Tournament organized by IIS (deemed to be University), Jaipur from 13-16 December 2019
- **Neha Choudhary, Sumit Kumari, Diksha Jakhar, Karishma Sharma, Priyanka Ranawat, Saroj Choudhary, Khanak Makhija, Mamta Tanwar, Kumkum Choudhary and Priyanka Tanwar** secured Second Position and have collectively won trophies and medals in the Student Olympic games organized by Students Olympics Association at Poornima University, Jaipur on 16 and 17 November 2019
- **Neha Choudhary, Sumit Kumari, Priyanka Ranawat and Mamta Tanwar** participated in 3 on 3 Basketball Jaipur District tournament on 1 October 2019
- **Neha Choudhary, Sumit Kumari, Diksha Jakhar, Karishma Sharma, Priyanka Ranawat, Saroj Choudhary, Khanak Makhija, Mamta Tanwar, Kumkum Choudhary and Priyanka Tanwar** secured First Position and have collectively won trophies, medals, certificates and a cash prize in various Open National Inter-College Sports Competitions such as Zeal 2019 organized by RCEW, Manthan 2019 organized by Shri Balaji Shiksha, Lakshya 2020 organized by Poornima University, Jaipur
- **Neha Choudhary, Sumit Kumari, Diksha Jakhar, Karishma Sharma, Priyanka Ranawat, Saroj Choudhary, Khanak Makhija, Mamta Tanwar, Kumkum Choudhary and Priyanka Tanwar** participated in West Zone Inter-University Basketball (W) Tournament organized by ITM, Gwalior from 15-18 December 2019

- **Pooja Chopra, Neha Choudhary, Sumit Kumari, Chetna Gujar, Nitika Rathore, Nisha Jain, Lucky Tak, Kanchan Jakhar, Ishika Jain, Ragini Parekh, Rinku Chopra, Raksha Pareek and Kritika Sharma** secured first Position and have collectively won trophies and medals in the Student Olympic games organized by Students Olympic Association at Poornima University, Jaipur on 16 and 17 November 2019
 - **Pooja Chopra, Neha Choudhary, Sumit Kumari, Dikha Jakhar, Karishma Sharma, Priyanka Ranawat, Saroj Choudhary, Khanak Makhija, Mamta Tanwar, Priyanka Tanwar and Purvanshi Gupta** participated in All India Inter-University Netball (W) Tournament organized by Annamalai University, Chidambaram 13-16 February 2020
 - **Pooja Chopra, Neha Choudhary, Sumit Kumari, Chetna Gujar, Nitika Rathore, Nisha Jain, Lucky Tak, Kanchan Jakhar, Ishika Jain, Ragini Parekh, Rinku Chopra, Raksha Pareek and Kritika Sharma** participated in West Zone Inter-University Handball (W) Tournament organized by LNIPE, Gwalior from 22-25 December 2019
 - **Pooja Chopra, Neha Choudhary, Sumit Kumari, Chetna Gujar, Nitika Rathore, Nisha Jain, Lucky Tak, Kanchan Jakhar, Ishika Jain, Ragini Parekh, Rinku Chopra, Raksha Pareek, Kritika Sharma and Purvanshi Gupta** secured Second Position and has won trophies and medals in the Senior District Handball Tournament held at SMS Stadium, Jaipur
 - **Pooja Chopra, Chetna Gujar, Nitika Rathore, Nisha Jain, Lucky Tak, Kanchan Jakhar, Ishika Jain, Ragini Parekh, Rinku Chopra, Raksha Pareek and Kritika Sharma** participated in the Senior States Handball Tournament 2019-20
 - **Sumit Kumari and Khanak Makhija** secured Third position and won trophies and medals in Basketball State Games of Rajasthan held at SMS Stadium from 3-6 January 2020
- NCC**
- **Cadet Purvanshi Gupta** attended All India Vayu Sainik Camp 2019 held at Jodhpur from 5 to 15 October 2019 and represented Rajasthan Directorate in 12 Bore Skeet Shooting and secured 4th position all over India
 - **Cadet Pallavi Khangarot** attended EBSB 2020 Camp held at Delhi and participated in a cultural Programme which

was part of PM Rally from 18-29 January 2020

- ❑ **Cadet Ritu and Cadet Muskan** attended PVSC – II held at Kota from 15-24 September 2019
- ❑ **Cdt. Khusum Kanwar** attended AFA Dundigal from 18-30 June 2020

NSS

- ❑ **Kunjam Kharana** won Second prize in the Social Canvas Competition conducted throughout India in FLARE 2019 organized by NSS IIT Mumbai
- ❑ **Nidhi Tater** was honoured by Rajasthan Jan-Manch Hospital on 7 April 2019 for her hard work and dedication in order to save the birds injured during Makar Sakranti
- ❑ **Nidhi Tater** received a certificate of appreciation PETA, India for her invaluable work in order to help and save animals in need
- ❑ **Radhika Kasera, Pranjal Sharma, Nidhi Tater and Ritu Raj** attended the National Integration Camp held at Vivekanand Global University, Jagatpura from 27 February-4 March 2020, organized by the Ministry of Youth Affairs and Sports, Government of India
- ❑ **Sneha Shrivastava** won first prize in the XIV State Level Inter University Patriotic Solo Song Competition held on 24

September 2019 organized by NSS Units of IIS (deemed to be University) Jaipur to commemorate NSS Foundation Day

- ❑ 40 students of NSS successfully completed 50 hours Swacchata Summer Internship under the guidelines from the Ministry of Youth Affairs and Sports, Government of India from 4 - 12 July 2019
- ❑ NSS in collaboration with Mahila Shakti Atmaraksha Prashikshan Kendra, Jaipur Police organized a Self Defense Camp in the University campus from 16-25 January 2020 in which 275 students participated
- ❑ NSS Units of the University organized a Blood Donation camp on campus in which 102 units of blood were donated on 2 October 2019
- ❑ Good Weave in association with Bachpan Rahega Bachpan and the NSS Units of IIS (deemed to be University) Jaipur organized an Intra Collegiate Quiz Contest on 29 January 2020 in which **Ivana Shrivastava, Surbhi Rathore, Ayushi Raj** and **Deepa Batra** bagged First position and **Garima Jain, Yagya Sharma, Tanya Agarwal and Saloni Kandoi** won Second Position

Extra-Curricular

- **Akanksha Meena, Angela Binoy, Aqsa Al, Ayushi Yog, Chandrika Jajoo, Deepika Parmar, Garima Israni, Ishita Meharwa, Jahanvi Rathore, Jayshree Rathore, Komal Tiwari, Kriti Tanwar, Megha Sharma, Priyal Mathur, Sanjana Gaur, Sejal Kumari, Suhani Jain, Yashika Vijay** stood First in Intercollegiate Nukkad Natak 'Kasturi Hiran' Competition at IISU 21 January 2020
- **Alisha Asija, Riya Bansal and Riya Sharma**
 - Winners of TechStars startup weekend Jaipur and received incubation worth Rs. 1 lakh organized in Manipal university on 7 - 10 February 2019
 - Winners of B-plan competition and received a cash prize of Rs. 3000/- in Lakshaya organized at Poornima university on 22 January 2020
 - Secured Second position in B-plan competition in Xuberance organized at IIS (deemed to be university) on 18 October 2019
- **Ishita Sharma**, of M. Sc. Home Science, Foods & Nutrition Semester-IV
 - Stood First in Recipe Contest held at Santokbha Durlabhji Memorial Hospital, Jaipur on 15 December 2019
- Won Second Prize in Poster Making Competition held at Santokbha Durlabhji Memorial Hospital, Jaipur on 15 December 2019
- **Manya Gupta**, of B.Sc. Fashion Design Semester-III bagged Second runner-up position in Nurture Nature, Painting competition organized by IICD, Jaipur held at Jaipur National University, Jaipur on 25thh September 2019
- **Yashasvi Joshi and Ms. Akshitai Dangayach** of B.Sc. Fashion Design, Semester-V bagged Second runner-up position in Rajoyal (Rajasthan-royal) organized by Graduate Fashion Fiesta, National Trade Fair Organization, an event organizer, Jaipur held at Birla Auditorium, Jaipur on 12 September 2019
- **Yashvi Soni** of BCA Semester-IV
 - Second Runner up in Miss Pink City 2019 Modeling Competition organized by Mr. Verma Events and Entertainment, Jaipur on 18 November 2019
 - MIR (Miss Iconic Rajasthan) Best walk 2020 in Modeling Competition organized by Faspire- Faspro, Jaipur on 8 February 2020

AQUA REGIA 2020- Maharaja College- University of Rajasthan

- ❑ **Aadya Sharma** won First prize in the Debate Competition
- ❑ **Bhavya Puri, Labdhi Jain, Amisha Kumawat, Preksha Jain, Surbhi Mayaen, Manvi Singh Chauhan, Aditi Jain, Riya Khandelwal, Vibhuti Poddar and Bhumika** bagged First prize in Western Dance Competition
- ❑ **Aanchal Gautam, Aarti Meena, Aditi Sharma, Angela Binoy, Ayushi Yogi, Aqsa Ali, Garima Israni, Jahnvi Rathore, Komal Tiwari, Mansi Choudhary, Megha Sharma, Priyal Mathur, Sanyukta P apriwal, Smarnika Shekhawat, Yashika Vijay** stood First in Inter-collegiate Street Play Competition
- ❑ **Ayushi Yogi, Smarnika Shekhwat, Aarti Meena, Aqsa Ali, Priyal Mathur, Megha Sharma, Jahnvi Rathore, Mansi Choudhary, Yashika Vijay, Aanchal Gautam, Garima Israni, Aditi Sharma, Angela Binoy, Sanyukta Paperiwal and Komal Tiwari** stood First in Nukkad Natak

BIOCHROME 2020- Dr. B. Lal Institute of Biotechnology

- ❑ **Aanchal Gautam, Aarti Meena, Aditi Sharma, Angela Binoy, Ayushi Yogi, Aqsa Ali,**

Garima Israni, Jahnvi Rathore, Komal Tiwari, Mansi Choudhary, Megha Sharma, Priyal Mathur, Sanyukta P apriwal, Smarnika Shekhawat and Yashika Vijay bagged First position in Nukkad Natak

IGNUS- IIT Jodhpur

- ❑ **Aarti Meena** of Semester-VI stood First in Panchkadi competition held at on 22 February 2020
- ❑ **Nandani Choudhary, Tanvi Singh Gurjar, Manvi Singh Chouhan, Vibhuti Poddar, Aditi Jain, Bhavya Puri, Surbhi Mayach, Ishita Gupta, Bhumika Jhanwar, Shreya Chalana, Kiran Choudhary, Shraddha Sharma, Lawanya Sharma** stood Third in **Fashion Show** "Antarang" on 22 February 2020
- ❑ **Priyal Matur, Aqsa Ali, Megha Sharma, Akanksha Meena, Chandrika Jajoo, Suhani Jain, Aarti Meena, Ayushi Yogi, Mansi Choudhary, Garima Israni, Jhanvi Rathore, Yashika Vijay, Aanchal Dwivedi, Komal Tiwari, Milli Sharma, Angela Binao, Sanjana, Khushi Mohan, Pragy Maheshwari, Deeksha** stood First in intercollegiate Nukkad Natak competition performed on 'Ulta Chashma' at IIT Jodhpur on 22 February 2020

- ❑ **Diya Shekhawat and Disha Sharma** secured Second Position in T-shirt painting
- ❑ **Divya Kakani and Sunidhi Kothari** secured Third Position in T-shirt painting
- ❑ **Radhika Ramdev**- stood 3rd position in Live Sketching
- ❑ **Sunidhi Kothari, Hiteshi Bagrecha, Radhika Ramdev** stood First, Second and Third respectively in Charcoal painting

International Conference on Re-thinking Theatre, Dramatics and Sustainable Studies - Amity University

- ❑ **Nitya Saxena** won Third prize in Intercollegiate Mono Act Competition at Amity University, Jaipur on 16 October 2019

JU RHYTHM – JECRC University

- ❑ **Aakanksha Meena, Aarti Meena, Aditi Sharma, Anchal Dwivedi, Angela Binoy, Aqsa Ali, Ayushi Yogi, Chandrika Jajoo, Garima Israni, Jahnvi Rathore, Khushi Mohan, Komal Tiwari, Mansi Chaudhary, Megha Sharma, Mili Sharma, Pragyasa Asawa, Priyal Mathur, Sanjana Gaur, Suhani Jain, Yashika Vijay** stood First in Intercollegiate Nukkad Natak Competition

- ❑ **Aaditi Golecha** of B.Com. Hons. BSG Semester-VI won First position in a Fashion Show held at JECRC University on 8 January 2019

MAHAVEER YOUTH FEST (MYF) 2019- Mahaveer College of Commerce

- ❑ **Manvi Singh Chouhan, Vibhuti Poddar, Shubhangi Jain, Surbhi Mayach, Aditi Jain, Amisha Kumawat, Tanvi Singh Gurjar, Sonia Verma and Labdhi Jain** secured Second position in Group Dance

MONTAGE 2019- ISIM

- ❑ **Chetali Shah and Harshita Sharma** stood second in Bits And Bytes (Software Presentation) Competition
- ❑ **Chiranshi Mathur and Saagrika** stood second in the D4U (Dance) Competition
- ❑ **Jigyasa Agrawal and Palak Jain** won First prize in Taal
- ❑ **Nishtha Bhargava, Prerna Fatnani** stood second in Web Vision Competition
- ❑ **Radhika Rathore and Prerna Fatnani** stood second in Brainbench Competition
- ❑ **Saagrika** won First prize in Aamne-Samne Competition
- ❑ **Seha Jain** stood First in Thru-Ur-Eyes (Photography) Competition

- ❑ **Seha Jain and Nishtha Bhargava** bagged First position in Spectrum Competition

Mosaic Flair – MNIT, Jaipur

- ❑ **Mili Jain, Firdos, Meesha Gupta & Nancy Jain** bagged First position in Fashion Show on 6 February 2020

ONEIROUS - Manipal University

- ❑ **Jaishree Rathore, Saagarika, Ashmita Agarwal, Riya Jain, Tanvi Gupta** Honourable Mention for their startup idea 'Mech on Wheels' in Startup Weekend on 2 February 2020
- ❑ The IISU Theatrical Society Team (**Aakanksha Meena, Angela Binoy, Aqsa Ali, Ayushi Yogi, Chandrika Jajoo, Deepika Parmar, Garima Israni, Ishita Meharwal, Jahanvi Rathore, Jayshree Rathore, Komal Tiwari, Komal Yadav, Kriti Tanwar, Megha Sharma, Nitya Saxena, Priyal Mathur, Sanjana Gaur, Sejal Kumari, Suhani Jain, Yashika Vijay**) stood **Third** in the Intercollegiate Nukkad Natak competition on 20th October 2019
- ❑ The students of the IISU Theatrical Society (**Aqsa Ali, Megha Sharma, Priyal Mathur, Suhani Jain**) stood First and got certificates and cash prizes in intercollegiate AD-Mad Competition on 20 October 2019

TECHNORAZZ 2019- JAIPUR NATIONAL UNIVERSITY, JAIPUR

- ❑ **Aadya Sharma** won Second prize in Debate Competition
- ❑ **Anjali Bhardwaj** bagged First position in Paper Presentation
- ❑ **Pratika Yadav and Tanu Yadav** bagged Second position in Paper Presentation
- ❑ **Vibhuti Poddar, Sneha Madan, Surbhi Mayach, Shubhangi Jain, Soniya Verma, Aarti Meena, Amisha Kumawat, Manvi Singh Chauhan, Aditi Jain and Saloni Khandelwal** stood First in Dance Competition

VEETHIKA 2020- University Maharani College, Jaipur

- ❑ **Aditi Jain, Vibhuti Poddar, Manvi Singh Chouhan, Aditi Jain, Bhavya Puri, Chanchal Tanwani, Isha Gupta, Sejal Kumari, Tanvi Singh Gurjar, Surbhi Mayach, Ishita Gupta and Labdhi Jain** won second prize in Western Group Dance
- ❑ **Mili Jain, Nancy Jain, Lawanya Sharma, Meesha Gupta, Firdos Qureshi, Tanvi Singh Gurjar, Tanya Sharma, Bhavika Khatri, Chiranshi Mathur, Shreya Chalana, Sunidhi Sharma, Yashvi Soni, Shalu Asnani, Mansi Bhati and Divyanshi Gupta** stood First in Fashion Show
- ❑ **Pallavi Joshi, Riya Periwal, Tanishka Acharya and Gouri Pareek** won second prize in Costume Designing

- ❑ **Prachi Chandna and Pratibha Singh** bagged second and Third positions respectively in Photography (Online) Competition
- ❑ **Prachi Jangir and Simran Choudhary** stood First in Graffiti Competition

ZEST'20 MYSTIC MOSAIC - St. Xavier's College, Jaipur

- ❑ **Chanchal Jakhar, Chandrika Parmar, Deepika Parmar, Isha Saxena, Jayshree Rathore, Komal Yadav, Lavi Rathore, Madhvi Agrawal, Mili Sharma, Nitya Saxena, Sambhavi Pant, Sanjana Gaur, Sanskriti Sharma, Varsha Kumari Gamot, Yashika Vijay** stood First in skit 'Kurbat' and won a cash prize of Rs.8,000/-certificates and trophies at Inter-collegiate skit Competition in Xavier's College, Nevta on 18 January 2020
- ❑ **Nitya Saxena, Mili Sharma, Sanjana Gaur, Isha Saxena, Deepika Parmar, Chandrika Parmar, Vritika Bhabhai, Sambhavi Pant, Jaishree Rathore, Tanvi Sharma, Ishita Meharwal, Harshita Singhal, Sanskriti Sharma, Varsha Gainot and Saumya Jaiswal** stood First in Stage Play
- ❑ **Saniya Panwar** bagged the first prize in Doodling Competition
- ❑ **Sanyukta Papriwal, Riya**

Sharma, Aanchal Gautam, Aarti Meena, Angela Binoy, Ayushi Yogi, Garima Israni, Aqsa Ali, Harshita Khandelwal, Komal Tiwari, Kriti Tanwar, Mansi Choudhary, Priyal Mathur, Jahnvi Rathore, Shivani Rathore, Vashika Vijay and Smarika Shekhawat stood second in Street Play Competition

- ❑ **Surbhi Mayach, Aditi Jain, Manvi Singh, Isha Gupta, Labdhi Jain, Saloni Khandelwal, Pragya Gaba, Disha Sharma, Shivi, Bhavika, Bhumika, Shubhangi Jain, Sneha Madan, Sanjhi Dixit, Bhavya Puri, Ishita Gupta, Vibhuti Poddar, Tanvi Singh, Annanya Sharma and Amisha Kumawat** stood second in Group Dance Competition
- ❑ **Tanishka Acharya** stood second in Fashion Designing Competition

FACULTY ACHIEVEMENTS

Research and Academics

- ❑ **Dr. Aditi R. Khandelwal**, Senior Assistant Professor, Department of Business Studies
 - Stood First in Paper Presentation titled "Environmental Accounting & Disclosures of financial Performance in India" in 14th India Japan International

Conference on Sustainable Development Goals of United Nations to transform our world organized by Biyani Group of Colleges on 23 -25 September 2019

- Completed ARPIT Refresher Course in Commerce conducted by SRCC, New Delhi

□ **Dr. Alka Kataria**, Assistant Professor, Department of Environmental Science received Global Environmentalist Award at the Third International Conference Global Initiatives in Agricultural and Applied Sciences for Eco-friendly Environment in Tribhuvan University, Kathmandu, Nepal on 16-18 June 2019

□ **Dr. Amita Sharma**, Senior Assistant Professor, Computer Science and IT

- Delivered a talk on Moodle and E-content in Workshop on MOOCs, e-content and Open Educational Resources scheduled from 7-12 October 2019 at University of Rajasthan on 12 October 2019
- Invited as a Resource Person in Faculty Development Programmes on Internet of things from 9 – 19 October 2019 in Government Engineering College, Bikaner On 19 October 2019

□ **Ms. Amita Sharma**, Assistant Professor, Management Studies has completed 16 weeks Annual Refresher Course in Management organized by ARPIT, SWAYAM

□ **Dr. Anubha Jain, Associate Professor, Computer Science and IT**

- Delivered a Lecture on “IoT” & “Google Open Office Tools” in UGC-HRD Refresher Course on “Advancements of Science & Technology” scheduled from 29 July – 10 August 2019 at the University of Rajasthan on 9 August 2019
 - Delivered a Lecture on “MOOC” in the UGC-MHRD Workshop on “MOOCs, E-content and Open Educational Resources” scheduled from 7–12 October 2019 at the University of Rajasthan on 7 October 2019
 - Invited as a speaker in TEST-IT Africa 2020 International Conference to be held on 26-28 May 2020 at Johannesburg and Capetown, South Africa
- **Dr. Anju Singh**, Assistant Professor, Department of Financial Studies has completed AICT approved, ARPIT, SWAYAM -16 weeks online Refresher course on Data Analysis for Social Science Teachers

- **Ms. Archana Kumari**, Assistant Professor, Department of Home Science
 - Invited as a subject expert in ICAR sponsored two day National Workshop on "Prospects of enrollment and evaluation in Home Science and Agriculture Education", at the University of Rajasthan on 18-19th November 2019
 - Completed 16 weeks' online Annual Refresher course on 'Concerns in Educational Research and Assessment' organized by ARPIT, SWAYAM
- **Mr. Ashish Tambi**, Assistant Professor, Department of Environmental Science
 - Resource Person in a Training session on Microbiological Water Quality Testing of Drinking Water for PHED Chemists organized by Water and Sanitation Support Organization (WSSO), Jaipur on 16 September 2019
 - Resource Person in State Consultation workshop on "Strengthening of Water Quality Monitoring and Surveillance in Rajasthan" organized by Water and Sanitation Support Organization (WSSO), Jaipur in collaboration with CSIR-NEERI and UNICEF on 4th December 2019
- **Dr. Ashmi Chhabra**, Assistant Professor, Department of Advertising & Brand Management
 - Completed 15 weeks' Certificate course on digital marketing offered by University Business School, Punjab
 - Completed 8 weeks' Certificate and FDP On marketing management offered by NPTEL-AICTE
 - Completed 16 weeks' refresher course in management organized by ARPIT, Swayam
- **Ms. Anusha Bardia**, Part-Time Lecturer, Department of Accounting & Taxation
 - Qualified Tutor Exam of Professional Paper titled Financial Management conducted by Association of Chartered Certified Accountants (ACCA), U.K. in August 2019
- **Dr. Ankita Chaturvedi**, Associate Professor, Department of Accounting and Taxation
 - Received Best paper award in Technical Session I (Finance) for the paper titled "Attitude of Borrowers towards the Credit acquisition from Cooperatives in India" at National Conference on Emerging Trends and Scope in Banking Sector with Special Reference

to the Present Indian Scenario organized by School of Management and Commerce, Poornima University, Jaipur on 19-20 April 2020

- Received Best paper award (Second position) in Technical Session IV (Entrepreneurship, Technology, Production and Operation) for the paper titled “Impact of Socio-Economic Factors on Investment Behavior of Women Entrepreneurs” at National Conference on Emerging Trends and Scope in Banking Sector with Special Reference to the Present Indian Scenario, organized by School of Management and Commerce, Poornima University, Jaipur on 19-20 April 2020
- Received an award for “Teachers with Higher Potential” at International Conference on Emerging Global Merging Trends and its implications in Social Economy organized by HLM Group of Institution, Delhi in association with Global Research Foundation, Delhi on 18 May 2019
- Received Best paper award for the paper entitled “Environmental Accounting Disclosures and Financial

Performance in India” at 14th Indian-Japan Bilateral Conference on Sustainable Development Goals of United Nations to transform our world organized by Biyani Group of Colleges, Jaipur on 23-25 September 2019

- Completed AICTE approved 16 weeks online Refresher course
- on Data Analysis for Social Science Teachers
- **Dr. Chhavi Jain**, Sr. Assistant Professor, Department of Management Studies
- Completed 15 weeks' course on Digital Marketing organized by Punjab University, Chandigarh SWAYAM on 9 November 2019
- Completed 12 weeks' course on Basics of Digital Marketing organized by Devi Ahilya Vishwavidyalya, Indore SWAYAM on 10 November 2019
- **Prof. C.R. Bishnoi**, Department of Economics
- Resource Person in an Induction Programme conducted by the UGC-Human Resource Development Centre, University of Rajasthan, Jaipur on 12 & 13 March 2020
- Resource Person in 113th Orientation Programme

conducted by the UGC-Human Resource Development Centre, University of Rajasthan, Jaipur on 10 & 11 February 2020

- Resource Person in 112th Orientation Programme conducted by the UGC-Human Resource Development Centre, University of Rajasthan, Jaipur on 4 & 13 December 2019

- Resource Person in 107th Orientation Programme conducted by the UGC-Human Resource Development Centre, University of Rajasthan, Jaipur on 14 March 2019

- **Dr. Deepak Singh Rajawat**, Senior Assistant Professor, Department of Chemistry completed 16 weeks' Annual Refresher Programme in Chemistry organized by SWAYAM from September – December 2019

- **Dr. Gargi Saxena**, Senior Assistant Professor, Department of Home Science has Completed 12 weeks' Faculty Development Programme on Dairy and Food Process and Products Technology organized by NPTEL – AICTE on 16 November 2019

- **Dr. Geetika Vyas**, Senior

Assistant Professor, Department of CS & IT delivered a talk in a Workshop on Teaching-Learning-Evaluation for Faculty Members of HEIs on 7 November 2019 organized by Teaching-Learning Centre, Central University of Rajasthan, Kishangarh from 4 – 14 November 2019

- **Dr. Gaurav Bagra**, Assistant Professor, Department of Accounting & Taxation invited as a Resource Person in two day Faculty Development Programme on Research Methodology at Gaur Hari Singhania Institute of Management and Research, Kanpur on 10 & 11 January 2020

- **Dr. Ila Joshi**, Professor, Department of Home Science

- Delivered a Talk in CME on “Nutrition in Children” organized by the National Institute of Ayurveda, Ministry of Ayush, Govt. of India, Jaipur on 15 October 2019

- Chaired a session in CME on “Clinical Nutrition” at CK Birla Hospital, RBH, Jaipur on 20 April 2019

- Invited as one of Panelist in Symposium on Probiotics organized by SDM Hospital and IDA, Rajasthan Chapter on 21 August 2019

- **Ms. Isha Sukhwal**, Assistant Professor, Department of Home Science
 - Received Second Best Oral Presentation award for the paper entitled “Estimation of Anti-oxidant Phytochemicals and Shelf Life Study of Food-Based Mix” in National conference on New Innovations in Home Science and Fashion Field organized by Mahatma Jyoti Rao Phule University, Jaipur on 16-19 January 2020
 - Completed Refresher Course on Teacher and Teaching in Higher Education for 16 weeks' through SWAYAM
- **Dr. Lata Shahani**, Associate Professor, Department of Zoology received Second Best Poster Presentation award for the paper titled “Role of Antidepressants in Male Reproductive Toxicity - A Review” at National conference on Changes in Lifestyle Influencing Adolescent Health organized by S.S. Jain Subodh P.G. College, Jaipur, Rajasthan under the Auspices of Indian Society for the Study of Reproduction and Fertility (ISSRF) on 28-29 September 2019
- **Dr. Mahima Rai**, Associate Professor, Department of Management (HRM & IB)
 - Topped the course on “Marketing Research and Analysis” organized by NPTEL-AICTE from August-October 2019
 - Won the Best Paper Award titled “Employability and Skill Development in India: A Review and Future Directions” at the International Conference on Innovation and Emerging Trends in Global Economy: Opportunities and Challenges and Advanced Research and Technological Issues in Management, Commerce, Economics, Education, Gender Studies, organized by Kanodia College, Jaipur in association with Inspira research foundation on 16 -17 August 2019
- **Dr. Mahak Gulati**, Part-Time Lecturer, Department of Financial Studies has completed 16 weeks' Annual Refresher Course on Data Analysis for Social Science Teachers organized by ARPIT, SWAYAM Portal
- **Dr. Mani Bhatia**, Associate Professor, Department of Accounting & Taxation has completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology

(Interdisciplinary) organized by SWAYAM on 16 February 2020

- **Dr. Manisha Patni**, Associate Professor, Department of Chemistry presented a Paper on the Topic “Thione-Thiol tautomerism in five-membered heterocyclic compounds: A theoretical study”, in the NOST Organic & Biomolecular Chemistry Conference jointly organized by the Royal Australian Chemical Institute (RACI), The National Organic Symposium Trust (NOST) and Royal Melbourne Institute of Technology (FRMIT) from 6-8 November 2019 at Melbourne, Australia
- **Dr. Meha Saxena**, Assistant Professor, Department of Management Studies has completed AICT approved, ARPIT, SWAYAM -16 weeks' online Refresher course on Data Analysis for Social Science Teachers
- **Dr. Mitali Gupta**, Senior Assistant Professor, Department of Accounting & Taxation has completed 16 weeks Annual Refresher Course on Data Analysis For Social Science Teachers organized by ARPIT, SWAYAM Portal
- **Ms. Neeraj Bala Khanna**, Part-Time Lecturer, Department of Physical Education received a certificate for contribution to the “Research and Development in Physical Education” in International Conference on Role of Multi-Disciplinary Studies in Environment Protection organized by Narain College Shikohabad
- **Dr. Neeru Jain**, Associate Professor, Department of Jewellery Designing has Completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology (Interdisciplinary) organized by SWAYAM
- **Dr. Neha Mathur**, Senior Assistant Professor, Department of Management Studies has completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology (Interdisciplinary) organized by SWAYAM on 16 February 2020
- **Dr. Neha Sarin**, Assistant Professor, Department of Management Studies has completed 12 weeks' SWAYAM Online course in Financial Accounting organized by Consortium for Educational Communication (CEC) on 10 November 2019
- **Dr. Neha Singhi**, Assistant Professor, Department of Hindi completed AICTE approved ARPIT, SWAYAM 16 weeks'

online Refresher course on Ritikaleen Hindi Sahitya

□ **Dr. Neha Tiwari, Associate Professor, Computer Science and IT**

- Delivered a Talk on “Advanced Search and Data Collection Features on Google Search” in the UGC-HRD Refresher Course on “Advancements of Science & Technology” scheduled from 29 July-10 August 2019 at the University of Rajasthan on 31 July 2019
- Chaired a Technical Session in the 4th International Conference on Information and Communication Technology for Competitive Strategies in Udaipur s on 13 December 2019

□ **Dr. Nivedita Singh**, Assistant Professor, Department of HRM & IB has completed 16 weeks' Annual Refresher Course in Management organized by ARPIT, SWAYAM Portal

□ **Mr. Pankaj Kumar**, Assistant Professor, Department of Biotechnology was invited as a Resource Person in

- Workshop on IPR Management at JECRC, Jaipur on 18 March 2019
- Workshop on IPR Management at St. Xavier's College, Jaipur on 25 March 2019
- Workshop on IPR Management

at Vivekanand Global University, Jaipur on 27 March 2019

- National Workshop on Awareness of IPR at SRK Patni Girls College on 30 March 2019
- Refresher course in Advancements in S&T at UGC HRD Centre, University of Rajasthan, Jaipur on 31 July 2019
- Refresher course in Advancements in S&T at UGC HRD Centre, University of Rajasthan, Jaipur on 2 August 2019
- Workshop cum Training Programme on IPR at ASSOCHAM on 20 August 2019
- DST Sponsored Inspire Science Camp at University College Mangalore on 14-18 November 2019
- DST and RSBB Sponsored National Seminar in Biodiversity Conservation at Kanoria PG Mahila Mahavidyalaya, Jaipur on 17 January 2020
- National Workshop and Training Programme on Geographical Indication Filing and Awareness at SRK Patni Girls College on 1 February 2020

- **Dr. Payal Mehtani**, Associate Professor, Department of Biotechnology has topped the NPTEL Online Certification in the course Accreditation and Outcome-Based Learning
- **Ms. Prachi Goswami**, Senior Assistant Professor, Department of German
 - Completed 15 weeks' Annual Refresher on Teacher and Teaching in Higher Education organized by SWAYAM on 16 February 2020
 - Completed Basic of Photography 8 weeks' SWAYAM CEC course on 16 February 2020
- **Dr. Preeti Agrawat**, Assistant Professor, Department of Public Administration completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology (Interdisciplinary) organized by SWAYAM
- **Dr. Preeti Sharma**, Senior Assistant Professor, Department of Management Studies
 - Completed 12 weeks' SWAYAM Online course in Financial Accounting organized by Consortium for Educational Communication (CEC) on 10 November 2019
 - Completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology (Interdisciplinary) organized by SWAYAM on 16 February 2020
- Completed 16 weeks' Annual Refresher in Management organized by SWAYAM on 16 February 2020
- **Dr. Princy Thomas**, Assistant Professor, Department of Business Studies Qualified Tutor Exam of Professional Paper titled Strategic Business Leader conducted by Association of Chartered Certified Accountants (ACCA), U.K. in December 2019
- **CA Priya Jain**, Assistant Professor, Department of Accounting & Taxation completed 16 weeks Annual Refresher on Pedagogical Innovations and Research Methodology (Interdisciplinary) organized by SWAYAM on 16 February 2020.
- **Dr. Priyanka Mathur**, Associate Professor, Department of Zoology received Best Poster presentation award at National Conference on 'Changes in Lifestyle Influencing Adolescent Health' organized by S.S. Jain Subodh P.G. College, Jaipur, Rajasthan under the Auspices of Indian Society for the Study of Reproduction and Fertility (ISSRF) on 28-29 September 2019

- **Ms. Priyanka Sogani**, Assistant Professor, Department of CS & IT received Certification of Training on Attack Methodologies in IT & ICS, presented by National Cybersecurity and Communications Integration Centre Industrial Control Systems by U.S. Department of Homeland Security on 29 February 2020
- **Dr. Raakhi Gupta**, Professor, Department of Chemistry
 - Presented a Paper on the Topic “Concerted vs Stepwise mechanism of [2,3]-Wittig rearrangement of allylic ethers: DFT & CASSCF calculations”, in the NOST Organic & Biomolecular Chemistry Conference jointly organized by the Royal Australian Chemical Institute (RACI), The National Organic Symposium Trust (NOST) and Royal Melbourne Institute of Technology (FRMIT) from 6-8 November 2019 at Melbourne, Australia
 - Elected as Secretary, Central Zone in the Executive Council Meeting of Association of Chemistry Teachers (ACT), Mumbai
- **Dr. Rani Rathore**, Associate Professor, Department of English has completed 16 weeks' Annual Refresher Course on Women and Gender Studies organized by SWAYAM
- **Dr. Renu Shungloo**, Associate Professor, Department of Physical Education
 - Appointed as an Observer by Association of Indian University for the All India Inter-University Tennis (W) Tournament 2019-20 which was organized by ITM, Gwalior
 - Chaired a technical session in Poster Presentation of International Conference on Physical Education and Sports Science (ICPESS) 2020 organized by Manipal University, Jaipur on 10th January 2020
 - Special Guest in 6th Student Olympic National Games organized by Rajasthan Students Olympic Association at Poornima University, Jaipur on 16th November 2020
- **Dr. Rimika Singhvi**, Associate Professor, Department of English
 - Presented a Paper titled “Narratives of Displacement: Precarious Citizenship in Aruni Kashyap's Creative Imaginary” at International Conference on Precarious Lives, Uncertain Futures organized by University of Rome, Tor Vergata, Rome, Italy on 29-31 January 2020

- Chaired a Session at International Conference on Connections/ Disconnections: Literary Traditions, Continuities & Disruptions organized by MELOW & Punjab University, Chandigarh on 21-23 February 2020
- Chaired a Session at International Conference on Cultural Translation and Gender: Performatory Ethics of a Translator organized by Caesurae Collective Society & Dungar College, Bikaner on 13-15 September 2019
- **Dr. Roopam Kothari**, Associate Professor, Department of Management (HRM & IB) has cleared the ACCA Financial Management paper organized by ACCA on 22 August 2019
- **Dr. Ruchi Nanda** chaired a technical session in the 4th International Conference on "Information and Communication Technology for Competitive Strategies" in Udaipur scheduled from 13-14 December 2019 on 13 December 2019
- **Dr. Ruchi Goswami**, Associate Professor, Department of Journalism and Mass Communication was invited as a Resource Person in International Media Educators Conference on 27-29 September 2019
- **Dr. Ruchi Singh**, Senior Assistant Professor, Department of Chemistry
 - Received Elite Certificate in 8 weeks' Faculty Development Programme on Metals in Biology organized by NPTEL – AICTE online Certification from July-September 2019
 - Completed 16 weeks' Annual Refresher Programme in Chemistry organized by SWAYAM from September – December 2019
- **Dr. Seema Singh Rathore**, Associate Professor, Department of HRM & IB completed 16 weeks' Annual Refresher Course in Management organized by SWAYAM
- **Ms. Sheetal Chitlangiya**, Assistant Professor, Department of Fine Arts
 - Received First Prize and Cash of Rs. 11,000/- in 18th Annual Art Exhibition 2020 organized by WE – A group of Indian Contemporary Women Artists, Chandigarh on 3 March 2020
 - Participated and received a cash award of Rs. 25,000/- in International Women Artist's Camp at Jawahar Kala Kendra 8-13 March 2020
- **Dr. Shilpi Chakravarty**, Assistant Professor, Department of Foreign Trade Management

- Completed 16 weeks' Annual Refresher Course in Management organized by SWAYAM
- Completed 16 weeks' Certificate course in Supply Chain Management from Consortium for Educational Communication (CEC) SWAYAM
- **Dr. Shilpi Rijhwani**, Associate Professor, Department of Botany
 - Chaired a session in the National Conference on Climate Change: The Impact on Biodiversity and Global Health Security organized by Department of Botany, University of Rajasthan, Jaipur from 20-22 December 2019
 - Completed Postgraduate Diploma in Higher Education from IGNOU in February 2020
- **Ms. Shilpi Saxena**, Assistant Professor, Department of Business Studies has completed 8 weeks' Certificate Course cum Faculty Development Programme organized by NPTEL
- **Dr. Sucharita Sharma**, Senior Assistant Professor, Department of English has Completed 16 weeks' Annual Refresher Course on Women and Gender Studies organized by SWAYAM
- **Dr. Surendra Kumar Agarwal**, Associate Professor, Department of Mathematics
 - has topped the 8 weeks' Online Refresher Course organized by NPTEL, SWAYAM through MOOC
- **Ms. Swati Phophalia**, Assistant Professor, Department of Jewellery Designing has Completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology (Interdisciplinary) organized by SWAYAM
- **Dr. Trapti Gupta**, Associate Professor, Department of Chemistry
 - Completed 12 weeks' course on Thermodynamics: Classical to Statistical organized by NPTEL Online Certification from July-October, 2019
 - Completed 10 weeks course on LaTeX and secured A+ grade on 4th December 2019. This course was organized by the Indian Institute of Technology, Bombay
 - Completed 12 weeks' course on Thermodynamics: Classical to Statistical on 10 November 2019 Under SWAYAM program organized by Indian Institute of Technology, Guwahati
- **Dr. Vandana Sachdeva**, Senior Assistant Professor, Department of Management Studies
 - Completed 16 weeks' Annual Refresher on Pedagogical Innovations and Research Methodology

(Interdisciplinary) organized by SWAYAM

- Received Best Paper Presentation award for the Paper title “Impact of Digitalization of banking services on Customer Satisfaction” at ICMIT - 2019 International Conference on Management & IT Evolving Research Frontiers in Management and Computer Science organized by International School of Informatics & Management Technical Campus on 11-12 April 2019

□ **Dr. Varsha Goyal**, Associate Professor, Department of Chemistry has completed 8 weeks' Faculty Development Programme on Metals in Biology organized by NPTEL – AICTE

□ **Dr. Vijay Singh Rathore**, Professor, Department of CS&IT

- Invited as a Speaker in International Conference organized by SmartCom 2020, Bangkok, Thailand in January 2020
- Received Honorary Appreciation by GR Foundation at Bangkok, Thailand on 24 January 2019
- Invited as a Keynote Speaker at National Conference organized by AICTC 2019, Bikaner in November 2019.

- Invited as an Advisor at National Conference organized by NCICT, Jaipur in March 2019

- Chair a session at International Conference organized by ICDLAIR-2019, Jaipur in December 2019

- Chair a session at International Conference organized by ICTCS-2019, Udaipur, Jaipur in December 2019

- Chaired a session at International Conference organized by SmartCom 2020, Bangkok, Thailand in January 2019

- Invited Speaker and Chaired a session at Brunel University, London, and Delegation visits to 5 universities for seeking the collaboration of IISU with those universities on 19 to 29 Feb 2020

□ **Ms. Vaishali Agarwal**, Assistant Professor, Department of Accounting & Taxation

- Received Best Paper Award in National Conference on Business Practices and Innovations in Technology organized by Bhagwan Parshuram Institute of Technology, Delhi Approved by AICTE, MHRD, Govt. of India, Affiliated to Guru Gobind Singh Indraprastha University, Accredited by NBA on 6 December 2019

- Completed 16 weeks Annual Refresher Course on Data Analysis For Social Science Teachers organized by ARPIT, SWAYAM

□ **Ms. Vyoma Agarwal**, Assistant Professor, Department of Home Science completed 15 weeks' SWAYAM Online refresher course in Education (concerns in educational research and assessment)

□ The following staff members of Department of CS & IT have completed the Refresher Course on Teacher and Teaching in Higher Education for 20 weeks through SWAYAM Portal :

- **Dr. Anubha Jain**
- **Dr. Ruchi Nanda**
- **Dr. Neha Tiwari**
- **Dr. Amita Sharma**
- **Dr. Astha Pareek**
- **Dr. Priyanka Varma**

□ The following staff members of Department of Journalism & Mass Communication have completed the Refresher Course on Teacher and Teaching in Higher Education for 16 weeks' through SWAYAM Portal :

- **Dr. Aastha Saxena**
- **Dr. Abhishika Sharma**
- **Ms. Babita Sharma**

Books Authored/Co-authored/Edited/Reviewed

□ **Dr. Geetika Vyas, Dr. Amita Sharma, Dr. Astha Pareek**

(Senior Assistant Professors, Department of CS & IT) jointly published a book titled "Anu in Web Land: Web Designing through Conversation Theory" published on Amazon's Kindle Direct Publishing (KDP)

□ **Dr. Gyanesh Soni**, Assistant Professor, Department of Physics published a book titled 'Optical and Mechanical Properties of PMMA/SiO₂ Composite Thin Films' published by Lambert Academic Publishing

Other Achievements

□ **Dr. Astha Pareek**, Senior Assistant Professor, Department of CS & IT received Certificate of Appreciation (Official Ambassador) in AU Bank Jaipur Marathon organized by AU Bank on 1 February 2020

□ **Dr. Himangini Rathore Hooja**, Assistant Professor, Department of Psychology won two Silver Medals (Rajasthan Team) in Clay Pigeon Trap Shooting and Clay Pigeon Double Trap Shooting at 63rd National Shooting Championship Shotgun 2019 organized by National Rifle Association of India from 16 November - 25th November 2019, New Delhi

□ **CA Priya Jain**, Assistant Professor, Department of Accounting & Taxation, Invited

as Chairperson at Natcon Committee at All India National Conference “Prakarsh” organized by ICAI on 30-31 December 2019

❑ **Dr. Sreemoyee Chatterjee**, Associate Professor, Department of Biotechnology

- Was selected from the North West Region in the National Bio Entrepreneurship Competition 2019 organized by Biotechnology Industry Research Assistance Council (BIRAC)/ Centre for Cellular and Molecular Platform (CCAMP), Bengaluru
- Received Elite Certificate for the 8 weeks' NPTEL online course on Computer-Aided Drug Designing

❑ **Dr. Vijay Singh Rathore**, Professor, Department of CS & IT

- Was a Member of Indian Higher Education Knowledge Delegation to CANADA (Toronto) led by Prof Anil D Sahasrabudhe, Chairman, AICTE, & Dr. B.L.Rama, Advisor, AICTE along with 10 Delegates. Institutions visited were University of Guelph (Toronto), University of Waterloo, Carleton University (Ottava), Indian High Commission (Ottava), Minister of Education (Ministry of Ontario, Toronto), Ryerson University (Toronto), Seneca College of Applied Arts

& Technology (Toronto), Mohawk College (Hamilton), York University (Hamilton), etc. from 20-30 May 2019

❑ **Ms. Vyoma Agarwal**, Assistant Professor, Department of Home Science

- Awarded Best Singer in a singing competition organized by Modicare Limited on 14 February 2020
- Invited as a speaker for Interactive Radio Counselling (IRC) of IGNOU at the All India Radio (AIR) Jaipur, on the topic 'Importance of Breakfast'
- Invited as a speaker in Jaysree Periwal High School to speak on the topic 'Healthy diet for children' on 27 September 2019

M.Phil./Ph.D. Awarded

❑ Mr. Gaurav Bagra, Department of Commerce

❑ Mr. Jivendu Prasad Karna (M.Phil.), Department of German

❑ Ms. Mehak Gulati, Department of Commerce

❑ Ms. Monisha Raj Soyol, Department of History

❑ Ms. Reena Anand, Department of Library Science

❑ Ms. Shilpi Chakravarty, Department of Management

❑ Ms. Tanvi Vijay, Department of Psychology

Conferences /Seminars / Workshops /Faculty Training Programmes organized at the IIS (deemed to be University) in the Session 2019-20

- ❑ 20-day workshop on Fresco techniques organized by Department of Fine Arts organized from **5 -25 February 2020**
- ❑ National Conference on “Advance in Food Sciences, Processing and Safety” to be held from **13-14 March 2020**, organized by the Department of Home Science
- ❑ FICR International Conference on “Rising Threats in Expert Application and Solutions” held on **17-19 January 2020**, organized by the Department of Computer Science & I.T
- ❑ Workshop on “Emerging Online Business in India” held on **4-10 December 2019**, organized by the Department of Commerce & Management
- ❑ National Conference on “Biodiversity Conservation for a Sustainable Future” held on **11-12 October 2019**, organized by the Department of Botany
- ❑ National Conference on “Contemporary Trends and Challenges in Global Business Management” held on **27-28 September 2019**, organized by the Department of Business Studies
- ❑ National Workshop on “Textiles Conservation” held on **20-21**

September 2019, organized by the Department of Fashion & Textiles

- ❑ Workshop on “Google Cloud G. Suite” held on **9-10 August 2019**, funded by the Centre for Research Innovation and Training (CRIT)
- ❑ IIS (deemed to be University) Sports Board organized the AIU West Zone Inter-University Tennis (Women) Tournament 2019-20 from **13-16 December 2019**. Hon'ble Minister for Youth Affairs and Sports, Sh. Ashok Chandana, graced the Tournament. Around 25 Universities from all the Four States (Maharashtra, Gujarat, Madhya Pradesh and Rajasthan) of West Zone participated in the same.
- ❑ IIS (deemed to be University), Jaipur, organized the 95th AIU West Zone Vice-Chancellor Meet, 2019 on **11 and 12 December 2019**. The theme of the meet was “Internationalization of Higher Education and Global Rankings”. Hon'ble Governor of Rajasthan, Sh. Kalraj Mishra, along with the dignitaries from UGC, AICTE and esteemed Vice Chancellors, Directors and Registrars from 94 different universities of Gujarat, Maharashtra and Rajasthan graced this momentous conference.

ARTS • SCIENCE • COMMERCE • FINE ARTS • HOME SCIENCE • MANAGEMENT •
TOURISM • FASHION DESIGN • COMPUTER SCIENCE AND IT • JEWELLERY DESIGN
• JOURNALISM • MULTIMEDIA & ANIMATION • PG DIPLOMA IN DIGITAL
MARKETING • PROFESSIONAL CA/CS • APPLIED ACCOUNTING

IIS

(deemed to be **UNIVERSITY**)

Gurukul Marg, SFS, Mansarovar
Jaipur 302 020 (India)

T. : +91 141 2400160, 2397906-07

M. : 70733 53330, 70733 53331

F. : +91 141 2395494

E. : admissions@iisuniv.ac.in

A Premier Institution for Girls

For Details

www.iisuniv.ac.in

BA • BA-Hons. • BA-JMC • BFA • BBA • BCA • B.Com. • B.Com.-Hons. •
B.Com. (Hons) Prof. CA/CS • B.Sc. • B.Sc. Hons. • B.Sc. Hons. - Home Science •
B.Sc. Hons. - Multimedia & Animation • B.Sc.-Fashion Design • B.Sc.-Jewellery Design &
Technology • BA B.Ed. • B.Sc. B.Ed. • MA • M.Sc. • M.Com. • M.Sc. Home Science •
MFA • MA-JMC • MA/M.Sc./M.Com.-Fashion Design • MSW • MBA • MCA
• Ph.D. • M.Phil. • Career Oriented & Skill Development Courses