<u>2015-16</u> Annual Report

VISION

- To be an International Model Institution for students' success beyond expectations.
- To promote and maintain academic excellence.
- To transform the dreams and aspirations of the youth to reality. To strive and seek to cater to the global needs

MISSION

- To empower the student youth to realize that they determine the outcome of their own lives.
- To provide a conducive environment for the development of an individual's personality.
- To have an unflinching faith in the potential of the youth and to ignite young minds and develop the convictions in them discarding those that hold them back.
- To cherish the Indian value system with a laid emphasis on the Indian culture, traditions and heritage, imbibing the best of the west at the same time.
- To support a proper harnessing of latent talents and to encourage the students to take initiatives.
- To provide a learning environment in which the students and the faculty are driven by the spirit of enquiry in their quest for knowledge.
- To encourage students to appreciate the natural and artistic realms of life.
- To grasp and imbibe the complexity of moral issues.
- To recognize the significance of growth and technologies.
- To understand and appreciate human differences in culture, gender and race.
- To provide opportunities for the greatest possible achievement and attainment to each and every individual.

GOALS

- To develop a combination of knowledge and skills to promote modern outlook and a scientific temper.
- To generate social consciousness among the youth to meet the challenges of society and the world at large.
- To promote International understanding and world fellowship through global education and exchange of ideas, and knowledge.
- To provide quality education for self-reliance.
- To groom the young girls into dynamic, charismatic and WORLD-READY WOMEN.

PREFACE

I have great pleasure in presenting to you the 7th Annual Report of The IIS University, Jaipur for the academic year 2015-16.

The Annual Report is presented as per our annual practice, comprising University Administration & Bodies, Admissions, Research Endeavours, Placements, Co-Curricular Activities and Achievements. The report largely addresses the activities of various departments at the University and the significant achievements of both the members of the faculty and the students. It also covers the administrative procedures and hierarchies within the system, offers a detailed analysis of the evaluation records, and gives insight into the placement records of the University.

Since its inception in 1995, The IIS University is now moving onto new heights as a digitally smart campus with relevant programmes and e-learning systems. As is expected of an academic institution, we have grown steadily in terms of infrastructure, student and staff strength, addition of contemporary courses and research output.

The Annual Report reflects the various facets of academic and cocurricular activities at the University, and by extension, the vibrant academic ethos of the University which co-exists with co-curricular and sports activities, reflective of our belief in all-round development.

Dr. Ashok Gupta Vice Chancellor The IIS University, Jaipur

INCEPTION

The IISU grew out of the International College for Girls (ICG) which was established in 1995, as a college affiliated to the University of Rajasthan. Since then, ICG has crossed many significant milestones in its journey towards excellence in higher education. Besides receiving numerous other accolades, it was accredited A+ by the NAAC of UGC in 2005. It was also identified as a Model College by the state government in 2006 and thereafter it was conferred the status of Autonomous College in 2007 by the U.G.C. It was further recognized as a College with Potential for Excellence (CPE) by the UGC in 2010. In a national survey conducted by AC-Nielsen-ORG MARG, also in 2010 for the India Today magazine, ICG was rated as the topmost college in the state in Arts, Science and Commerce streams. Ranked among the top 30 institutions of the country in this survey, the College became a symbol of quality education and women's empowerment. The institution while working as an Autonomous College was declared as Deemed-to-be-a-University by the Ministry of Human Resource Development (MHRD), Government of India, vide its notification dated 2nd Febraury, 2009, issued under Section 3 of the UGC Act, 1956. This, more than an achievement, was a reaffirmation of our faith in the quality and innovation, in research and academics taken up at the institution right from its inception in 1995. Soon after becoming Deemed University in the name and style of 'The IIS University', in a review conducted by the 'Tandon Committee' constituted by the MHRD, it was recognized for its competence and strength and was placed in category 1, along with the 37 other Deemed-to-be-Universities of Category 1 across the country. This has accorded IISU greater reliability and credibility and provided with a unique opportunity to explore and put in place what is needed to empower its students through the three Es -Efficiency, Excellence and Effectiveness and prepare them as worthy citizens, ready to takeup social and economic reforms with a scientific aptitude.

Thus, from a visionary beginning in 1995, IISU is now moving on to new heights as a digitally smart campus with contemporary and relevant programmes and e-learning systems. Alongside its rapid growth and development, the University retains a friendliness and warmth, which has characterized the institution from its early days. With about 5000 students on its rolls and more than 300 faculty and staff members, it offers Undergraduate, Postgraduate and Doctoral degree programmes in streams like, Arts, Humanities, Visual Arts, Science, Home Science, Social Sciences, Computer Science and IT, Commerce and Management , Fashion Designing, Jwellery Designing etc. A multidisciplinary University, its curriculum requires both breadth of learning and in-depth knowledge and prepares its graduates to be problem- solvers, communicators and ethical citizens of a global community.

ADMINISTRATION

The Administrative body of the IIS University is its Board of Management, which plays an important role in the fulfillment of the goals and objectives of the University in an effective manner. Its constitution is as follows:

Officers of the University

Chancellor	Justice S.N. Bhargava
Vice Chancellor	Dr. Ashok Gupta

	www.iisuni
Advisor	Prof.K.S.Sharma
Rector & Registrar	Prof. Raakhi Gupta
Deans	Dr. Subhash Garg
	Dean & Director, CRIT
	Prof. N.K. Jain, Dean, Faculty of
	Humanities & Social Sciences
	Prof. Pradeep Bhatnagar, Dean,
	Faculty of Sciences
	Prof. M.K. Sharma, Dean, Faculty of
	Commerce & Management
	. Ms. Monika Munjal, Dean, Students'
	Welfare & Activities
	Prof. Roopa Mathur, Dean, Academics
Controller of Examination	Prof. Nisha Yadav
Dy. Controller of Examinations	Prof. Deepa Pareek
Chief Warden	Prof. Ila Joshi
Chief Protocol Officer	Prof. Sharad Rathore
Coordinator, Research	Prof. Radha Kayshap
Promotion	
Finance Officer	Mr. G. N. Dadhich
Adm. Secretary to Vice-	Ms. Rachna Bhargava
Chancellor	
Public Relations Officer	Dr. Aparna Shekhawat
	Ms. Jyotika Sachdeva
Placement Officer	Ms. Shivi Saxena

Statutory Bodies and Committees

The following statutory bodies have been constituted, as per the guidelines of University Grants Commission and notification issued by the Ministry of Human Resource Development and provisions in the MOA/Rules of The IIS University to oversee its administrative, academic, co-curricular and financial aspects:

- Board of Management
- Academic Council
- Boards of Studies
- Planning & Monitoring Board
- Finance Committee
- Research Board

Other Committees

- IQAC
- Deans' Committee
- Examination Committee
 - o Grievance Redressal Committee
 - o Result Committee

- o Unfair Means Adjudication Committee
- Grievance Appeal Committee
- Research Promotion Committee
- The Anti Ragging Committee
- Library Committee
- Extension Committee
- Students' Welfare Committee
- Sports Committee

These bodies meet regularly to monitor and review their respective operations and progress thereof. The details of the meetings of the statutory bodies held in the session 2015-16 are as follows:

	STATUTORY BODIES	Meetings held (2015-16)	On
1	Board of Management	26 September 20)15
		21 May 2016	
2	Academic Council	19 September 20	015
		11 May 2016	
3	Boards of Studies	February 2016-	-
4	Finance Committee	9 November 201	15
		30 April 2016	
5	Research Board	August 2015	
		20 February 201	.6
6	OTHER COMMITTEES		
А	Internal Quality Assurance Cell (IQAC)	24 September 20	015
		8 June 2016	
В	Departmental Research Committee	13 March 2015	Home Science
		04 May 2015	Environmental
			& Life Sciences
		07 May 2015	English
			Fashion &
		08 May 2015	Textile
			Technology
		09 May 2015	Commerce
		11 & 12 May 2015	Management
			Journalism &
		19 May 2015	Mass
			Communication
		29 May 2015	Computer
		29 Widy 2015	Science & IT
		27 June 2015	German
		22 August	Public
		2015	Administration
		03 October 2015	Management

			www.iisuniv.ac.in	
		10 October	Environmental	
		2015	& Life Sciences	
С	Grievance Appeal Committee	28 October 202		
D	Extension Committee	03 February 20		
E	Rearch Admission Committee	31 July 15	Biotechnology Botany Home Science Computer Science Environmental Science Zoology	
		3 August 15	Chemistry Management & commerce	
		4 August 15	management	
		4 August 15 8 August 15	PsychologyFashion &TextileTechnologyEconomicsEnglishFrenchJournalism &MassCommunicationSociologyVisual ArtsChemistryEnvironmental	
			Science	
			Home Science	
F	Examination Committee			
	Grievance Redressal Committee	27 April 2015 4 June 2015 3 September 2 30 January 201 16 February 20 29 April 2016 6 May 2016 24 May 2016 1 June 2016	l6 016	
	Examination Committee	28 October 202 12 March 2016		
	Unfair Means Committee	3 June 2015 31 August 2015 27 January 2016 25 April 2016		

IISU

		www.iisuniv.ac.in
		25 May 2016
	Result Committee	20 May 2015
		19 June 2015
		23 June 2015
		30 June 2015
		9 February 2016
		15 February 2016
		16 June .2016
G	Anti Ragging Committee	6 June 2016
		10 July2015
Η	Library Committee	21 August 2015
		4 November 2015
		28 January 2016
		12 March 2016
		28 May 2016
Ι	Website Updation Committee	6 July 2015
		13 Janaury 2016
		6 February 2016 with Metacube
		19 February 2016 with Metacube
		6 May 2016 with Metacube
		25 May 2016 with Metacube
J	Sports Committee	11 September 2015

ADMISSIONS

The session commenced with an overwhelming response from the candidates from all over desirous of admission. It starts with the declaration of the dates of collection of forms, submission and fee deposition. Various committees were constituted for the proper execution of admission process. These committees scrutinize the forms and prepare the merit list. On the basis of this merit list the student's gets admission in the University.

The details of the total number of candidates in all the programmes in the session 2015-16 are given as:

Class	Ι	II	III	IV	Total
BA	104	84	82	0	270
BA (H)	128	111	123	0	362
BBA	177	135	153	0	465
BCA	48	36	31	0	115
BCOM	94	99	105	0	298
BCOM (H)	269	277	192	0	738
BCOM Hons. (Prof.)	52	35	60	0	147
B.Sc. FT	45	51	28	0	124
ВЈМС	0	0	25	0	25
BA (JMC)	53	49	0	0	102
B.Sc.	182	179	158	0	519
B.Sc. JDT	20	9	12	0	41
B.Sc. (H)	66	60	62	0	188
B.Sc. (HSC)	7	6	8	0	21
BVA	48	32	28	37	145
Addon	47	8	2	0	57
B.Sc. Multimedia Animation	0	11	0	0	11
B.Sc. Text	0	0	6	0	6
UG Total	1340	1182	1075	37	3634

Student Profile	2015-2016	(Year Wise)
oruacia i forne		1 Cui 113C)

	Prev.	Final	Total
MA / MSC ECO	12	14	26
MA ENG	20	16	36
MA / MSC GEO	0	0	0
MA GPEM	0	0	0
MA MFT	3	1	4
MA / MSC PSY	28	15	43
MA SOC	10	7	17
MBA EXECUTIVE	0	0	0
MBA – HR MHR	59	41	100
MBA – IB MIB	26	24	50
MBA – RM MRM	4	12	16
MBA MBA	130	112	242
MCOM MCB	12	14	26

		6		ור	
		(0	5		
		-	11		
1.1		~	1	9	

			www.iisuniv.ac.in
MCOM MCF	8	8	16
MCOM MCM	8	10	18
MCOM MFT	9	2	11
MJMC JMC	20	15	35
MSC BOT	11	6	17
MSC BTE	6	11	17
MSC CHY	35	26	61
MSC ENV	8	0	8
MA / MSC MAT	27	22	49
MSC MBL	7	0	7
MSC MIT	0	6	6
MSC MFT	4	7	11
MSC PHY	33	30	63
MSC ZOL	21	10	31
MSC (HSC) HCT	0	0	0
MSC (HSC) HFN	8	12	20
MSC (HSC) HHD	6	9	15
MVA VAA(G)	1	6	7
MVA VAA(I)	3	2	5
MVA VAA(V)	0	0	0
MVA VAP	2	4	6
MVA VAS(CS)	0	1	1
MVA VPM	0	0	0
M.TEXT	0	0	0
MSW	0	5	5
MCA	27	0	27
PG TOTAL	548	448	996

	Registered	Completed
M.Phil	0	1
Ph.D.	20	30

Grand Total: 1016

11SU

CONFERENCES/SEMINAR/SYMPOSIA/WORKSHOP ORGANIZED BY THE IIS UNIVERSITY

The University regularly organizes Faculty Development Programmes to introduce the faculty to the current and advanced teaching techniques and pedagogical developments. The list of such events organized in 2015-16 is as follows:

S. No.	Discipline	Name of the event	Type of event Conference /Seminar/ Workshop/ Symposia	Name of the collaborating Organization	Status Internation al/ National/ State	Date (s)
1.	Biotechn ology	National Seminar On protection of Plant Varieties and Farmers Rights	Seminar	IPC, The IIS University Jaipur	National	10 March 2016
2.	Botany	Seminar on Protection of Plant Varieties and Farmers' Rights	Seminar	The IIS University, Jaipur in collaboration with PPVFRA Ministry of Agriculture, Govt. of India	National	10 March 2016
3.	Biotechn ology	International Conference on Biotechnology and Nanotechnology	Conference	Department of Biotechnology, The IIS University, Jaipur	Internatio nal	30 -1 January - February 2016
4.	Zoology	National Conference on Reproductive Health Challenges: Issues and Remedies	Conference	The IIS University, Jaipur, in collaboration with Dept. of Zoology and University of Rajasthan, Jaipur and Mahatma Gandhi University of Medical Science & Technology, Jaipur under the auspices of the Indian society for the Study of Reproduction & Fertility (ISSRF)	National Level	11-13 September 2015
5.	Zoology	Workshop on Teaching Methodology	Workshop	Organized by Internal Quality Assurance Cell (IQAC) and Centre for Research, Innovation and Training (CRIT), IISU, Jaipur	Regional Level	5-8 August 2015
6.	Home Science	National Conference on Prevention and Management of Non Communicable Diseases	Conference	The IIS University, Jaipur		8-9 Jan 2016
7.	Manage ment Studies & Financial Studies	National conference onCorporate Governance: New paradigms	Conference	The IIS University	National	4-5 March 2016

						WWW.1150111V.0C.111
8.	Accounti	Higher Education in	Conference	CRIT, The IIS	National	20-21
	ng and	2025: Growth,		University		November
	Taxation	Challenges and		-		2015
		Opportunities				
9.	Sociolog	National Conference	Conference	The IIS University	National	2-3
	у	on		-		October,
	-	Social				2015
		Transformation and				
		Media: Realities and				
		Challenges				
10.	Psycholo	National Conference	Conference	The IIS University	National	12-13
	gy	on Women, Health		-		February
		and Identity:				2016
		Revisioning A				
		Multidisciplinary				
		Perspective				

IISU

LECTURES/WORKSHOPS/ TRAINING PROGRAMMES/ SENSITIZATION PROGRAMMES ORGANIZED BY DEPARTMENTS

Department of Environmental Science and Life Science

Zoo	logy			
S. No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	18 th March 2016	Visit	Visit to TiNai Eco Film Festival	Dr. Rayson Alex Asst Prof, BITS Pilani Goa & Dr. Mosses Samuel, Asst Prof, Christian College, Chennai
2	12 th March 2016	Guest lecture	Guest lecture: Aquaculture and its prospects by	Dr. Puneet Saraswat Associate Professor, Head of Zoology and Environmental Sciences in Lachoo Memorial College of Science and Technology, Jodhpur
3	27 th February 2016	Histology lessons	Histology lessons	Prof. Sangeeta Chauhan SMS Medical College Hospital, Jaipur
4	20 th February 2016	Quiz Competition	Quiz Competition for UG and PG students	
5	19 th January 2016	Educational trip	Educational trip of UG and PG students	
6	19 th October 2015	Interactive session	Interactive session on Research opportunities at UG and PG level by Prof. M.C. Arunan	Dr. M. C. Arunan Scientist in Homi Bhabha Centre for Science Education, TIFR Mumbai.

Botany

S. No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	19 January, 2016	A visit to Rajasthan Agricultural Research Institute, Durgapura	Visit	Dr. Smita Purohit & Dr. Kalpana Agarwal
2	19 January, 2016	Interactive Session	the increasing use of pesticides in vegetable crops and heir harmful effects to the mankind	Dr. A.R.K. Pathan (Professor, Pesticide Residue Specialist, Division of Eentomology, RARI, Durgapura), Dr. S. Mukharjee (Professor, Horticulture Division, RARI. Durgapura) and Dr. A.C. Mathur

				www.iisuniv.ac.in
				(Professor, Plant Pathology, Division, RARI, Durgapura).Dr.Pathanb
	20.0 / 1			riefed
3	30 September 2015	Guest Lecture	Environment- Our 'Soul' for Living	Professor AmlaBatra
4	15 October, 2015	Visit to Saket Hospital	To Observe and care of high risk neonate in ICU. Documentation of care taken and medical facilities provided in hospital	
5	8 August, 2015	Visit to Senior Citizen Forum, Mansarovar	Recreational activity "Passing the Parcel"	
6	11 September , 2015	Guest Lecture	"Teen Troubles and Concerns"	Prof. Dr Sudha Katyal HOD, Home Development and Family Relations (HDFS), Government Home Science College, Chandigarh

Biotechnology

S. No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	12 August, 2015	International Youth Day Celebration	The students prepared and distributed badges with inspirational messages among faculty, students and office staff to spread awareness about this event	
2.	25 August 2015	Visit	Industrial visit to Saras Dairy, Jaipur	
3.	19 September, 2015	Guest lecture	An introduction to bibliographic tools : Endnote	Dr. Surendra Nimesh, UGC- Assistant Professor, Department of Biotechnology, Central University
4.	19 October, 2015	Poster Competition		Dr. Payal Mehtani
5.	20 October, 2015	Visit	Waste Water Treatment plant, Delawas, Jaipur	Dr. Radhika Sharma
6.	26 October, 2015	Quiz Competition		Dr. Payal Mehtani
7.	6 - 10 December, 2015.	Trip	to attend 56 th Annual Conference of Association of Microbiologist of India and International symposium on "Emerging Discoveries in Microbiology" at JNU, New Delhi	Dr. Charu Sharma
8.	28-29 March, 2016	Helping hands		
9.	28-29 March, 2016	Best out of waste		
10.	30 March, 2016	One day visit to Waste Water Treatment plant, Delawas, Jaipur		

Environmental Science

S. No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	20- 21 January 2016	Vist to Ranthambore National Park, SawaiMadhopur Rajasthan	Aware of various species of plants and animals	Dr. Charu hamaria
2	31 July 2015	Guest Lecture	Environmental Issues	Prof. T.I. Khan Indra Gandhi centre for HEEPS University of Jaipur
3	20 August 2015	Educational tour to Kalp Taru Power Plant and Bisalpur Dam	Learn about the working of power plants and the process of utilizing agricultural waste for energy generation	Dr. Charu Jhamaria
4	1 October 2015	Wildlife week celebration	Workshop on wildlife conservation	Dr. Charu Jhamaria
5	4 October 2015	Wildlife week celebration	Quiz competition	Dr. Shelja K. Juneja
6	6 October 2015	Wildlife week celebration	Screening of film Tiger's Revenge''	Ms. Alka Kataria

DEPARTMENT OF HOME SCIENCE

Home Science

S. No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	01 August	Activity	Dr. A.P.J. Abdul	
1.	2015	5	Kalam Azad	
	1 August 2015	Making of	-"Breast feeding and	
2.		badges and their	work – let's make it	
		distribution	work"	
3.	5 August 2015	Poster Making	"World Breast	
3.	U U	Competition	Feeding Day"	
	6 August 2015	Recipe making	one portion size of the	
	_	competition	recipe for a child of 3	
		appropriate for	months – 6 months	
4.		young child		
		feeding		
		(Supplementary		
		feeding)		
	11 August	Guest Lecture	"awareness on	Dr Sourabh Singh
5.	2015	and Display of	breastfeeding"	Ŭ
		Posters		
		Visit &	Counselling and	Ms. Monica Sharma,
6.	8 August,2015	initiation	Career Development	Department of
	-		Center (CCDC)	Psychology, Clinical

				Psychologist & Counsellor at the center
7.	11 August, 2015	Visit & initiation	SOS children's Village, Jaipur, located in Shashtri Nagar, Opposite petal factory	Ms. Anjali Bhatt, secretary, SOS children's Village
8.	11 August 2015	Guest Lecture		Dr Sourabh Singh, Head, Neonatology, Mahatma Gandhi College and Hospital, Jaipur
9.	12 August 15	Poster making Competition	'Sexual Harassment'	Judges: 1- Prof. Sharad Rathore 2- Dr. Shwet Goel
10.	22 August, 2015	Visit	Saraswati Aanchal Day Care Centre	
11.	8 September 2015	Visit & Quiz competition	Government Secondary School	

DEPARTMENT OF CHEMICAL SCIENCE

Chemistry

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	5 August 2015	Research Activity	"Drawing the structure on Chem Draw"	Ms. Nidhi Sogani, Department of Chemistry The IIS University, Jaipur
2.	23 August 2015	Guest Lecture	"Quantum and Computational Chemistry"	Prof. P.V.Bharatam, Department of Medicinal Chemistry, NIPER, Mohali, Punjab
3.	20 October 2015	Poster Competition		
4.	22 December 2015	Guest lecture	Drug designing and computational chemistry	Dr. Ratni Saini, CDRI, Lucknow

DEPARTMENT OF PHYSICAL AND COMPUTING SCIENCE

Physics

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
	08-12 September	Series of Guest	Advanced	Prof. K. P. Maheshwari,
1.	2015	Lecture	Quantum	Emeritus Professor, DAVV,
			Mechanics	Indore
	14 September 2015	Guest Lecture	Organic	Prof. R.K. Bedi, Director,
2.	-		Materials for	Satyam Institute of
Ζ.			device	Engineering and
			application	Technology, Amritsar.
	28 September 2015	Guest Lecture	Quantum	Dipan K Ghosh,
3.	_		Cryptography	Department of Physics, IIT
				Bombay Powai, Mumbai
	08 March 2016	Guest Lecture	Concept of	Prof. M.L.Gupta,
			cosmic energy	Retd. Principal
4.			and a physical	_
			theory of motion	
			and gravitation	

Geography

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	7 August 15	Guest Lecture	Application of Remote Sensing and GIS in Geographical studies	Ms.Manu Sharma Scientist BSIR, Jaipur
2.	10 August 15	Four Hous Field Visit to Jantar Manter	practical knowledge of application of Map Projection	

			Village survey,	Dr. N.N. Sawant
	22-29 January	Educational Trip Seven days From	socio economic survey and Beach Profiling	,department of Geography, Parwati bai chowgle college, Goa
3.	2016	to Parwati bai chowgle college, Goa	at a different geographical location with different socio	
			cultural aspect	
		Poster and chart	various issues of	
	29 February-	exhibition and	environment and	
4.	2016	Map Making	scientific studies	
		compitition	in Geography i.e	
			Remote Sensing	
			and GIS	
			Survey, report	
			and socio	
			economic	
5.	19 March-2016	Field Visit	analysis from the	
			data collected	
			during the	
			survey	

Mathematics

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	1-2 April 2016	Series of Guest Lecture	Modeling and Simulation	Dr. Amit Chakraborty Assistant Professor, Central University Of Rajasthan, Ajmer, India.

DEPARTMENT OF COMPUTER SCIENCE & IT

Computer Science

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	4-8 August	Digital India		
1.	2015	Week		
	25 January	Android		Mr. Vivek Pandey ,The IIS
2.	25 January 2016	Training		University
	2010	Session		
3.	05 Febraruy	Field Visit	Dainik Bhaskar	
5.	2016		Printing Press	
4.	6 February	Visit	Exhibition:	Govt. Women's Polytechnic
4.	2016		Pachrang 2016	College, Gandhinagar, Jaipur
5.	01 April 2016	Interclass	"Ad-Mad Show"	
5.	_	Activity		

DEPARTMENT OF BEHAVIORAL & HEALTH SCIENCE

Psycho	Psychology					
S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker		
1	30 July 2015	Guest Lecture	Autism	Ms. Garima Srivastava, Founder and Governing Body member of Approach Autism Society, Jaipur.		
2	25 August 2015	Poster Presentation competition cum Exhibition	Themes: Dream interpretation, Alcoholics Diary, Facets of personality, pop Psychology, doodling behavior, defence mechanisms	Judge: Prof. Asha Hinger, Retd. Prof, Dept of PsychologyRU, Dr. Arti Sharma, Head, Dept of Sociology, IISU and Dr. Vandana, Asst Prof. Dept of Psychology,IISU		
3	17 December, 2015	Flash mob	'Importance of Water Conservation'	Hotel Marriot, Jaipur		
4	19 December, 2015	Visit	'Importance and Awareness of Literacy'	Birla Auditorium, Jaipur		
5	28 April 16	Guest Lecture	'Research Methodology'	Dr. Whoolery Matthews, Professor Brigham Young University, Idaho, USA		

Physical Education

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	25 - 27 July 2013		Yoga asanas &	Mr. M.S.Chauhan
		Guest Lecture	Surya	Khel Kriya Parishad
			Namaskar	

DEPARTMENT OF FASHION & TEXTILE TECHNOLOGY Fashion & Textile Technology

S.No.	Date	Activity/ Guest Lecture/ FDP	Topic	Resource Person (Designation & Institute/ Organization)
1.	08 August 2015	Guest Lecture on "E- Commerce for Fashion & CounterFeit Textiles	E-Commerce for Fashion & CounterFeit Textiles"	Ms. Gauri Khatju, Assitant Professor, Pearl Academy of Design, Jaipur
2.	10 August 2015	Design Competition	DIY "Do It Yourself- Refashion Your Clothes"	
3.	10 August 2015	Guest Lecture	"Creative Manipulation"	Ms. Swati Malik, Industry Expert
4.	14 August 2015	Guest Lecture	"Image Building"	Ms. Shalini Bhargava & Ms. Veena Jhamar
5.	20 August 2015	Demonstration on Sewing Machine		Technical Team From Brother's Sewing Machine

6.	15 October 2015	Workshop	3-D Shapes	Ms. Taruna Vasu, Course
				Leader and Associate
				Professor, Pearl Academy Of
				Design,
				Jaipur
7.	15 October 2015	Workshop	"Color	Mr. Kunal Dutta, Associate
			Theory"	Professor, Pearl Academy Of
				Design,
				Jaipur
8.	07-19	Workshop	Modelling	Mr. David, Fashion
	December 2015	_		Choreographer
9.	07-23 January	Workshop	Modelling	Mr. David, Fashion
	2016	-	U	Choreographer
10.	11 January 2016	Movie Show		Ms. Sarita Sharma
	5			
11.	04 Febrary 2016	Workshop on	"Research	Dr.Kavita Mariya, Retired
	-		Methodology"	Principal & Professor
				Government College,
				Chandigarh

Jewellery Designing

S.No.	Date	Activity/ Guest Lecture/ FDP	Topic	Resource Person (Designation & Institute/ Organization)
1	01 August 2015,	Visit		Valentine silver ltd Sitapura, Jaipur
2	24 December 2015	Visit To JJS	Jewellers Association Show	JECC, Sitapura, Jaipur

DEPARTMENT OF SOCIAL SCIENCE

Histor	y			
S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	08 December 2015	Guest Lecture	Use of Oral Sources to Enrich the Socio- Economic History of the Walled City of Jaipur	Prof U C Chaturvedi, Department of History & indian Culture, UOR Jaipur
2.	25 January 2016	Guest Lecture	: Arms and Weapons in Medieval Rajasthan with special reference to	Robert Elgood, Historian, Researcher, Freelance Writer, UK

			Marwar	
3.	27– 29 January 2016	Inter- Disciplinary Lecture Series	Rajasthani Painting	Dr. Kanupriya Rathore, IISU
4.	24 February 2016	Visit	A visit to the National Archive Office, Jaipur	National Archives of India, Record Centre, Jhalana Industrial Area, Jaipur
5.	24 February 2016	Guest Lecture	Archival Material at National Archive Office	Mr Abhimanyu Singh Arha, Assistant Professor , Dept. of History and Culture, UOR, Jaipur

Public Administration

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1.	01 February 2016	Visit	Educational Tour to Harish Chandra Mathur Rajasthan Institute of Public	
			Administration, Jaipur (OTS)	

Sociology

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
		Guest	Women Empowerment	Dr Shamim
1	14 March, 2015	Lecture	:Issues and Challenge	Modi,Assosiate
1	14 March, 2015			Professor,
				TISS,Mumbai
		Guest Lecture	Gender Sensitization	Ms. Meenakshi
2	24 August 2015			Bhanjdeo, Director,
				Pravah, Jaipur
3	24 September,	Field Visit	Visit to Barefoot College	
5	2015			
	25 February	Guest Lecture	Masculinity	Prof.Ulf Mellstorm,
4	2016			Karlstad
				University,Sweden
	27 February	Field Visit	Visit to Jhabar	
5	2016		Village,Phagi	
6	18 -20 January	Training	Self-Defence	Rajasthan Police
	2016	Workshop		Academy,Jaipur

Women Studies

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	18 August – 7 Sept. 2015	Guest Lecture	Gender Sensitization for MBA (HR) I and III, MBA (IB) I, MBA (IB) Retail III	Ms. Asani
2	24 August 2015	Guest Lecture	Gender Sensitization	Ms. Meenakshi Bhanjdeo, Director, Pravah Initiative, Jaipur
3	31 August 2015	Guest Lecture,	Gender Sensitization for Students of Department of Commerce & Semester V of Department of Science	Ms. Chanda Asani
4	03 September 2015	Guest Lecture,	Gender Sensitization for Students of Semester I of Department of Science	Ms. Chanda Asani
5	06 October 2015	Guest Lecture	Journey of Woman RAS Officer	Dr. Priyanka Raghuvanshi, Science Faculty, The IIS University
6	26 February 2016	Interactive Session		Ms. Anita Mathur, Programme Director
7	03 March 2016	meditation session		Ms. Chanda Asani took for students of IIS University who live in Aanchal hostel under the aegis of Committee Against Sexual Harassment, The IIS University.

Economics

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	12-13 May 2015	Trip	Educational Trip to Gurgaon-Delhi	
2	24 August 2015	Visit & lecture	Visit to SEBI, Regional Office, Jaipur	Mr. Rajesh Kumar, Assistant Manager, Securities and Exchange Board of India (SEBI), Jaipur
3	6 August 2015	Interactive Session for Students of Department		
4	2 April 2016	Discussion and Presentation	Budget 2016 - 17	Dr. Ashish Khandelwal

DEPARTMENT OF LANGUAGES & MASS COMMUNICATION Journalism & Mass Communication

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	4-6 April 2016	Workshop	DSLR Film Making	Rajasthan University and Apeejay Institute of Mass Communication
2	4 August 2015	Field Visit	Daink Bhaskar Visit	Mr Bhakchand kumawat, IT Engineer, Bhaskar Print Planet, Jagatpura, Jaipur
3	5 August 2015	Guest Lecture	Cyber Crime and Prevention	Mr. Mukesh Choudhary, Cyber Crime Expert, BPR & DMHA, Govt. of India, Jaipur
4	12 August 2015	Guest Lecture	Language of Media	Dr. Sudhir Soni, Associate Professor, BBT Govt. PG College, Chimanpura
5	26 August 2015	Talent hunt	Red FM	Vaishali Nagar, Jaipur
6	27 January 2016	Guest Lecture on	Reporting for Television on. The resource person for the lecture would be	Shri Manish Sharma, Bureau Chief, ABP News Rajasthan, Jaipur
7	29 January 2016	Visit	Visit to Jawahar Kala Kendra	Ms. Tabinaah Anjum Jawahar Kala Kendra
8	3 February 2016	Guest Lecture	Cartoons as a Strong Expression	Shri Abhishek Tiwari, Cartoonist and Caricature artist, Rajasthan Patrika, Jaipur
9	10 February 2016	Guest Lecture	Understanding of Women Studies	Ms. Chanda Asani, Asst. Professor, IISU
10	24 February 2016	Guest Lecture	Session of film viewing and critical appreciation	Dr. Garima Shrivastava, Sr. Asst. Professor, IISU

English

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	31 August	Guest Lecture	'Film Criticism'	Dr. Ritu Sen , St. Xavier's
L	2015			College Jaipur
		Teacher		Ms. Jasleen Walia,
2	8-9 January	Support		Cambridge, UK British
2	2016	Program		Council New Delhi
		(TSP)		
	20 January	Rajasthan	Rough Book	Mr. Anant Mahadevan ,
3	2016	International		World Trade Park
		Film Festival'		
	22-23	JLF 2016		Diggi Palace, Jaipur
4	January			
	2016			

DEPARTMENT OF FINE ARTS

Visual	Arts			
S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
	07-13 April 2016	Camp	National Painting Camp	Amita Raj Goyal, Anupam Bhatnagar, Avani, Awadhesh Misra, Giriraj Sharma, Kanu Priya Rathore, Kiran Murdia, Mahesh Singh, Meena Baya,
1				Nathu Lal Verma, Nirupama Singh, Rajendra, Rakesh Singh, Ramviranjan, Shahid Parvez, Sheetal Chitlangiya, Shwet Goel, Sunil Vishwakarma, Ujjvala M. Tiwari, Vinay Sharma, Yusuf
2	5 th -7 th August 2015	Workshop	The Calligraphy workshop	Harishankar Balodia , Freelance Artist, Jaipur
3	31 August 2015	Demonstration	Demonstration of company's products	Camlin Art Foundation, Jaipur
4	27 February- 02 March, 2016	Exhibition	Abhivyakti ek Prayaas	Kalavid R.B.Gautam , Rajasthan Lalit Kala Akademi

DEPARTMENT OF COMMERCE

Accounting & Taxation

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	26 September 2015	Guest Lecture	Career prospects in Accounting and Finance	Mr. Kapil Goel; ACCA member and Mr. Prabhanshu Mittal: Business relationship manager in education for North India
2	31 July 2015	Seminar	career in accounting through ACCA qualification	Mr. Noor Khushal, Business Relationship Manager, ACCA, Mumbai
3	04 February 2016	Guest Lecture	Career Counseling Programme in Collaboration with ICAI	CA Pawas Jain

4	27 February 2016	Extension Activity at Govt. Sen. Sec. High School, Vidhyadhar Nagar, Jaipur	ITR Awareness	CA Apoorv Jain
Business	s Studies			
S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	28 July 2015	Lecture	"Contemporary issues in Management"	Mr Vikas Pareek, General Manager, Prem Motors
2	12 August 2015	Lecture	Vision & mindset for career	Mr Shailendra Singh Chouhan, Matrix TrainingSolutions

	12 magabt	Decture	v ibioir & minuber	wir onalienara onign
2	2015		for career	Chouhan, Matrix
			opportunities	TrainingSolutions
3	19 September 2015	Guest lecture	"Export Import Documentation"	CMA Vimal Misra, DGM, Compliance & Liasion, Mahindra World City, Jaipur
4	22 September 2015	Workshop on	"Microanalysis of Financial statements"	Mr S Chandrasekar, Managing Director, EmpoVer HR Solutions, Bangalore
5	23 September 2015	Activity	Lemonade Selling	
6	29September 2015	Visit	Visit to Mahindra SEZ, Jaipur	
7	29 February 2016	Industrial visit		
8	11 March, 2016	Seminar	Union Budget- 2016-17	

Financial Studies

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
	25 August,	Guest Lecture	Know your	Mr. IshuTayal , Area Head
1	2015		Capital Market	Bombay Stock Exchange,
				Jaipur
	28 August	SEBI Visit	Financial	
	2015		initiatives and	
2			Startup Ideas	
			towards effective	
			saving	
	7 October,	Guest Lecture	Banking	Ms. ShalooMatai , Assistant
3	2015		awareness	Manager(Personal Banking)
				HDFC, Jaipur
	22	Workshop	Micro Analysis of	Mr. S. Chandrashekhar
4	September,		Financial	
	2015		Statements	

				www.fisuniv.ac.in
5	25 February 2016	Guest Lecture	Current scenario of monetary policy	Mr. K. Prateek, Manager HRFL / FIDD, RBI, Jaipur
6	26 February 2016	Extension Activity	Financial Literacy: Gain for BPL Group	Dadabadi Basti, Sanganer, Jaipur
7	27 February 2016	Extension Activity	Traffic rule : Kabhi naa jana bhool	Traffic Lights, Mansarovar, Jaipur
8	29 February 2016	Guest Lecture	Investment Awareness	Mr.Abhishek Jain (Portfolio Manager) Mr.Vivek Joshi (Manager) HDFC Life Insurance, Jaipur

Manage	ment Studies			
S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	20 February	Extension	Dental Health and	Dr. Chhavi Jain
	2016	Activity	Hygiene Camp	Dr. Monika Singh
		-		Dr. Neha Mathur
2	26 February	Industry Visit-	Retail industry	Dr. Chhavi Jain
	2016	Pink Square	and its	Ms. Shivi Saxena
		-	perspectives	
3	15-16 March	Industrial	Industrial Visit to	Ms. Neha Mathur
	2016	Visit	Parle-G factory,	
			Neemrana,	
			Gurgaon	
4	28 March	Guest Lecture	First Step towards	Mr. Shyam Singh Shekhawat,
	2016		Retail	Store Manager, Reliance
				Trends, Jaipur
5	29 March	Extension	Awareness	Mr. Sumit Saxena, Principal
	2016	Activity	Programme for	Consultant, Maven Quality
			Housewives on	Assurance Councel, Jaipur
			Food Safety and	
			Hygiene in	
			Kitchen	
			Households.	

Advertising & Brand Management

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
	15 February	Visit	Dainik Bhaskar	Dr Ankita G Jain and Ms
1	2016		Printing Plant,	Ashmi Chhabra
	Monday		Jaipur	

HRM & IB

S.No.	Date	Type of activity	Topic	Resource person/Guest Speaker
1	16 February 2016	Guest Lecture	Global Megatrends-2016	Mr Deepak Vohra, Indian diplomat, serving as Additional Secretary in the Ministry of External Affairs.

	14-17	Industrial	Chandigarh and	Ms Srishti Agarwal
2	February	tour	Baddi	Dr Meenakshi Anand
	2016			
	16th	Guest Lecture	Global	Mr Deepak Vohra, Indian
	February,		Megatrends-2016	diplomat, serving as
3	2016			Additional Secretary in the
				Ministry of External
				Affairs
	26 February	Extension		Government Higher
4	2016	Activity		Secondary school,
				Kalyanpura
5	29 February	Industrial	Kothputli	Dr Purnima Sharma
	2016	visit	_	Ms Srishti Agarwal
				-

Center for Research, Innovation and Training (CRIT)

S.No.	Date	Type of	Торіс	Resource person/ Guest
		Activity		Speaker
1.	20-21 November, 2015	ICSSR Sponsored National Seminar	Higher Education in 2025: Growth, Opportunities and Challenges	 Prof. B.P. Singh Chairman, Society for Human Transformation and Research (SHTR), Delhi Prof. Devi Singh Vice Chancellor FLAME University, Pune & Former Director, IIM, Lucknow Prof. N.D. Mathur University of Rajasthan, Jaipur Prof. V.K. Tewari Former General Secretary, AIFUCTO Prof. Manju Nair Principal, ISIM, Jaipur Prof. Nisha Yadav Controller of Examinations The IIS University, Jaipur Dr. Nidhi S. Sabharwal Centre for Policy Research in Higher Education, National University of Educational Planning and Administration (NUEPA), New Delhi
				Prof. A.N. Rai Former VC of Mizoram

				www.iisuniv.ac.in
				Eastern Hill University Shillong & Former Director of NAAC • Prof. K. S. Sharma Advisor, The IIS University, Jaipur • Prof. J.K.Parida Utkal University, Bhubneswar & President Indian Commerce Association • Prof. V.K. Shrotriya Deptt. of Commerce Delhi School of Economics University of Delhi, New Dehli
2.	26 March, 2016 to 1 st April, 2016	Seven Day Workshop	Research Methodology for Faculty of Science	 Prof. R.K. Bansal, Emeritus Professor, Department of Chemistry, The IIS University, Jaipur Dr. Satish Kumar Assistant Prof. Dept. of Management Studies MNIT, Jaipur Dr. C.S. Gahan, Central University, Rajasthan Dr. Anil Bharadwaj, Assistant Professor, Dept. of Statistics, University of Rajasthan, Jaipur Dr. S.N. Dwivedi, AIIMS, New Delhi Dr. S.C. Joshi Department of Zoology University of Rajasthan Dr. Surendra Nimesh Central University, of Rajasthan
3.	4 th April, 2016 to 10 th April, 2016	Seven Day Workshop	Research Methodology for Faculty of Arts & Social Sciences, Commerce & Management	 Prof. N. K. Garg, Dept. of Commerce, MDS University Rohtak. Prof. Ameeta Sharma, Dept. of Statistics, University of Rajasthan Dr. Bhawana Arya, Dept.

				www.lisuniv.ac.in
4.	15-28 June, 2016	2-Week Workshop	Research Methodology	 of Psychology, The IIS University, Jaipur Prof. Nisha Yadav, Dept. of Sociology, The IIS University, Jaipur Dr. Satish Kumar, Dept. of Management, MNIT, Jaipur Dr. Ashwini Kumar, Dept. of Management, JKLU, Jaipur Prof. N.D. Mathur, Dept. of EAFM, University of Rajasthan Prof. Sanket Viz, Dept. of Management, BPS Mahila Vishwa Vidyalaya, Sonepat. Prof. Vinay Srivastava, Dept. of Social Anthropology, University of Delhi. Prof. Vinay Srivastava, Dept. of Social Anthropology, University of Delhi. Prof. Sanket Viz, Dept. of Management, BPS Mahila Vishwa Vidyalaya, Sonepat. Drof. Sanket Viz, Dept. of Management, BPS Mahila Vishwa Vidyalaya, Sonepat. Dr. Neeraj Kaushik, NIT Kurkshetra Dr. Neeraj Kaushik, NIT Kurkshetra Dr. Girish Taneja DAV University, Jalandhar Dr. Satish Kumar MNIT, Jaipur Dr. Balwinder Singh Guru Nanak Dev University Amritsar Dr. Ajay Chauhan IMT, Gaziabad

RESEARCH PROJECTS

5 Minor Research Projects have been granted by the IISU to the faculty- members from different subjects during the year

Details of the Projects Sanctioned and Undertaken

S.No	Name	Department	ΤΟΡΙϹ	Period of Allocation	Status of project
1.	Dr. Shilpi Rijhwani	Botany	Isolation and characterization of phytochemicals from foliar extracts of Jasminum grandiflorum L.	1 Year	Completed
2.	Dr. Pragya Sinha	Chemistry	Development of New Thiourea Based Organocatalysts for Diels- Alder Reaction	1 Year	Completed
3.	Dr. Sreemoyee Chatterjee	Biotechnolog y	Characterization of dye decolorizing bacteria isolated from common effluent treatment plant, Pali, Rajasthan	1 Year	Completed
4.	Dr. Swati Vyas Ms. Isha Sukhwal	Home Science	Development and Analysis of Standard and Ragi Based Antioxidant Rich premix and Formulation of Recipe	1 Year	Completed
5.	Ms. Poorti Chaturvedi	Geography	Changing Land use Pattern of Kukas Village and its Socio- Economic Consequences	1 Year	Completed

MINOR RESEARCH PROJECTS

LIST OF STUDENTS PROJECT 2015-16

37 Student Projects have been granted by the IISU to the students from different subjects during the year.

S.No	Name of the	Name of	Name of	Topic	Class		
	Department	Supervisor	Candidate	_			
Faculty of Science							
1	Biotechnology	Dr. Ameeta Sharma	Ms. Nikita Jain	Effect of Growth Hormones on Seed Germination and Seedling Growth of Urad Bean	B.Sc. Sem. VI		
2	Biotechnology	Dr. Charu Sharma	Ms. Versha Yadav	Bacteriological Analysis of Unprocessed Fruit Juices from Local Market of Jaipur	B.Sc. Sem. VI		
3	Biotechnology	Dr. Charu Sharma	Ms. Apoorva Kagla	Isolation of Enzyme Producing Bacteria from Mansagar Lake, Jaipur	B.Sc. Sem. VI		
4	Biotechnology	Dr. Neha Batra	Ms. Anamika Yadav	Physiological and Biochemical Responses of Cowpea (<i>Vigna</i> <i>unguiculata</i>) Plants to Metal (ZINC) Stress	M.Sc. Sem. IV		
5	Biotechnology	Dr. Neha Batra	Ms. Neha Agarwal	Microbiological Study of Packed Fruit Juice Locally Available in Jaipur, India	B.Sc. Sem. VI		
6	Biotechnology	Dr. Payal Mehtani	Ms. Shweta Soni	Bacteriological Assessment of Street Vended Panipuri in Jaipur	B.Sc. Sem. VI		
7	Biotechnology	Dr. Sreemoyee Chatterjee	Ms. Gunjan Sharma	Textile Dye Bioremediation by Bacterial Isolate Selected from Industrial Effluents	B.Sc. Sem. VI		
8	Biotechnology	Dr. Sreemoyee Chatterjee	Ms. Priyambad a Singh	Bioremediation of paper industry dye effluents by enzyme isolated from bacterial population	M.Sc. Sem. IV		
9	Botany	Dr. Anuja Joshi	Ms. Taniya Saharan	Effect of Heavy Metals Copper and Cadmium on Seed Germination and Seedling Growth of <i>Capsicum annuum</i> L.	B.Sc. (H) Sem. VI		
10	Botany	Dr. Smita Purohit	Ms. Prakriti Dewan	Effect of Heavy Metals on Germination and Seedling Growth of <i>Daucus carota</i> L.	B.Sc. (H) Sem. VI		
11	Botany	Dr. Smita Purohit	Ms. Tejinder Kaur Chhabra	Phytochemical Analysis and Antimicrobial Activity of <i>Myristica fragrans</i> Houtt	B.Sc. (H) Sem. IV		
12	Environmental Science	Mr. Ashish Tambi	Ms. Ajita Sethi	Assessment of Drinking Water Quality at the International School of Informatics & Management (ISIM) Campus, Jaipur	B.Sc. Sem. IV		
----	--------------------------	--------------------------------	--------------------------	---	----------------------		
13	Zoology	Dr. Lata Shahani	Ms. Juhi Khatwani	Effect of Aspartame an Artificial Sweetener on the Liver Parameters in the Swiss Albino Mice.	B.Sc. (H) Sem. VI		
14	Zoology	Dr. Priyanka Mathur	Ms. Kusum Rani	Assessment of Water Quality of The IIS University, Jaipur	B.Sc. (H) Sem. VI		
15	Chemistry	Dr. Deepak Singh Rajawat	Ms. Pooja Kumari	Removal of Methylene Blue From Aqueous Solution Using Nanocellulose Graphene Oxide Composite	M.Sc. Sem. IV		
16	Chemistry	Dr. Deepak Singh Rajawat	Ms. Lovely Bansal	Removal of Fluoride Ions From Water Using Nano zero valent Iron Polyaniline Composite	M.Sc. Sem. IV		
17	Chemistry	Dr. Manisha Patni	Ms. Anurika Saxena	Verification of Hammett equation at DFT Level	M.Sc. Sem. IV		
18	Chemistry	Dr. Pragya Sinha	Ms. Smriti Ghosh	Synthesis of new Chiral Hydrogen Bonding Catalyst and its use in Hetero Diels-Alder Reaction	M.Sc. Sem. IV		
19	Home Science	Prof. Ila Joshi	Ms. Anjali Sankhla	Assessment of Nutritional Status of Lactating Mothers belonging to two Communities of Jaipur City	M.Sc. Sem. IV		
20	Home Science	Prof. Ila Joshi	Ms. Diksha Banthia	Development and Sensory Evaluation of Food Products for Chronic Kidney Disease (CKD) Patients	M.Sc. Sem. IV		
21	Physics	Dr. Rimpy Shukla	Ms. Swati Yadav	Indian DTH Satellite Services - A Comparative Study of Cable TV and DTH Satellite with in Jaipur Region	M.Sc. Sem. IV		
22	Physics	Dr. Ritu Jain	Ms. Sakshi Saini	Dielectric Properties of a Compound using Microwave Frequency	M.Sc. Sem. IV		
		Faculty of	Arts & Socia				
23	English	Dr. Rani Rathore	Ms. Arpita Karwa	A Study of Myth as a Vehicle of Philosophy in the Immortals of Meluha	B.A. (H) Sem VI		

24	English	Dr. Rani Rathore	Ms. Priyanka Sharma	The Tragic Lovers : A Comparative Study of the Major Characters of Emily Bronte's <i>Wuthering Heights</i> and Sarat Chandra Chattopadhya's <i>Devdas</i>	B.A. (H) Sem VI
25	English	Dr. Rimika Singhvi	Ms. Adhishwa ri Singh	Family Life and the Immigrant Experience in Jhumpa Lahiri's Selected Fictional Writings	M.A. Sem. IV
26	English	Dr. Rimika Singhvi	Ms. Iha Magazine	From <i>Hamlet</i> to <i>Haider</i> : From the Personal to the Political	B.A. (H) Sem VI
27	English	Dr. Shruti Rawal	Ms. Siddhi Ranka	A Study of the Art of Characterization in Selected Novels of Nicholas Sparks	M.A. Sem. IV
28	English	Dr. Sucharita Sharma	Ms. Ananya Mathur	Tracing Fairy Tale Elements in the Harry Potter Series	B.A. (H) Sem VI
29	Sociology	Dr. Arti Sharma	Ms. Divyanshi Bhatt	Ageing and Post Retirement Life : A Sociological Study of Retired State Government Employees in Jaipur	M.A. Sem. II
30	Sociology	Dr. Arti Sharma	Ms. Shivani Sharma	A Study of Juvenile Delinquency in Jaipur	M.A. Sem. II
31	Psychology	Prof. Roopa Mathur	Ms. Ana Khan	Effect of Birth Order on Achievement Goals and Intelligence	B.Sc. (H) Sem. VI
32	Psychology	Prof. Roopa Mathur	Ms. Nishta Chakravor ty	The Lived Experience of Postpartum Depression : A Phenomenological Study	B.Sc. (H) Sem. VI
33	Economics	Dr. Roopam Kothari	Ms. Rajasi Manrai	Impact of Monetary Policy Announcements on Banking Stock Returns	B.Sc. (H) Sem. VI
		Faculty of Co	ommerce & N	lanagement	
34	HRM & IB	Dr. Ankita Jain	Ms. Rekha Sukhani	A Study on Work Life Balance Among Working Women (With Special Reference to Private and Public Sector Banks of Jaipur)	MBA-HR Sem. IV
35	HRM & IB	Dr. Mahima Rai	Ms. Pratishtha Bhardwaj	Employer's Perception towards Recruiting Women as Employees (A Study of Selected Industries of Jaipur City)	MBA-HR Sem. IV

ly of Relationship	MBA-HR
en Participation of	Sem. IV
• 1 • • • • • 0	

36	HRM & IB	Dr. Seema	Ms. Neetu	A Study of Relationship	MBA-HR
		Singh	Agrawal	between Participation of	Sem. IV
		Rathore	_	Co-curricular Activities &	
				Academic Performance	
				(With Special Reference to	
				The IIS University, Jaipur)	
37	HRM & IB	Dr. Mahima	Abha	E-waste Management : A	MBA-HR
		Rai	Samariya	Study of select	Sem. IV
				Organizations in Jaipur	

Linkages & Collaborations & MoUs

To widen the scope of research by promoting interdisciplinary research and facilitating increased exposure, the university seeks collaboration & linkages with international and national bodies.

The University has a wide range of linkages for collaborative work. Some of the linkages at National and International levels are:

S.No.	International University	Nature of linkage	Outcome of MoU		
1.	M/s Occulus Media, Jaipur	Training	• Creative and Release duties over electronic media including some TV channels and live media		
2.	The Association of Chartered Certified Accountants	Training			
3.	Kent State University, Ohio, USA.	Academic	 Inter-disciplinary understanding Academic and cultural collaboration by mutual assistance in the areas of education and research, through faculty/student-exchange and to jointly organize programmes like summer course, workshop, conferences, research projects etc. 		
4.	University of Cambridge, U.K for Business English Certificates (BEC)	Academic	Exam-preparation and international certification in Business English proficiency, recognized worldwide		
5.	University of Hampshire, USA	Academic	 Faculty Exchange programme Integration of IPR in course curriculum Development of IPR policy in the University 		
6.	National Pingtung University	Academics			
	National Institutes/ Organizations				
7.	Smt. Parvatibai Chowgule College, Margao, Goa	Academic	Sharing best practicesFacilitating value-added teaching		

			www.lisuniv.a
			• Promote research on health problems specific to desert areas.
20.	DMRC, Jodhpur	Research	Undertake baseline survey
			• Enable optimum utilization of infrastructure and resources
	Confederation of		
21.	Indian Industry's		
	Young Indians		
22.	EduPristine,		
22.	Mumbai		
23.	BOSCH Ltd., Jaipur		
24.	101 Occasions		
25.	Rajasthan Patrika, Jaipur		

IISU

Placement

The IIS University has a full-fledged Training Placement & Counseling Cell which looks into the overall planning and execution of career guidance, career counseling and employment opportunities for the students of the IIS University. The cell ensures that representatives from various multi-national companies and other recognized educational institutions visit the University, not only to apprise the students of the various courses and jobs available but also to select and train them for requisite job skills.

Company	Selections
Abacus Consultants	4
Accenture	2
Activant Solutions	3
BMW	2
Concentrix	70
DB	130
EY	1
Gandhi Fellowship	2
Genpact	38
ICICI Pru	12
IIS	1
Infosys Technologies	11
P Media Works	3
Smart Circle Group	5
TCS	28
Tech Mahindra	5
The Chopras	1
Vasansi	4
Wipro Tech.	5

The list of companies and selections for the year **2015-16** are as under:

Total Selections – 327 Highest package offered – Rs. 5 Lac p.a. (Wipro Technologies)

EXTRA CURRICULAR

For the holistic development of the students, the University lays emphasis on organizing and encouraging participation in extra curricular and co-curricular activities too. It regularly organizes and sends students to participate in various iter college sports and cultural events.

Cultural Events Organized/Participated

Self-exploration leads to self improvement. Keeping in mind the differing perspectives of today's world and an overall development of the students, the University introduces various activities based on the essentials of personality development and individual excellence. The various extra-curricular activities provide opportunities to the students to bring forth foster and enhance their varied abilities. The aim is not to create a self-engrossed individual but to develop in her a spirit of team-work and respect for the abilities of fellow students. Thus in short, the essence of the move is to help optimize the potential, latent or patent, of each student.

S. No.	Name of the event	Date
1.	Orientation Ceremony (For Freshers)	8-9th July 2015
	'Abhinandan'	
2.	Mehandi Competition- Kriti	13 th August 2015
3.	Freshers' Day : Exuberance 2015	22 nd August 2015
4.	Thank You Bash : Oorja 2015	2 nd September 2015
5.	The Annual Fest – Cosmos 2015	8-10 th October 2015
6.	Annual Play	4 th September2015
7.	Fashion Show- Creations 2016	23 rd January 2016
8.	Annual Art Exhibition : 'Abhivyakti-Ek Prayaas'	27th February-2nd March, 2016
9.	Annual Day : Virasat 2016	14 th March 2016
10.	Farewell Ceremony- Aashirwaad	9 th April 2016

Self exploration leads to self improvement. Keeping in mind the differing perspectives of today's world and an overall development of the students, the College introduces various activities based on the essentials of personality development and individual excellence. The various extra-curricular activities provide opportunities to the students to bring forth foster and enhance their varied abilities. The aim is not to create a self-engrossed individual but to develop in her a spirit of team-work and respect for the abilities of fellow students. Thus in short, the essence of the move is to help optimize the potential, latent or patent, of each student.

List of events organized:

- Orientation Ceremony (For Freshers) 'Abhinandan'
- Mehandi Competition- Kriti
- Freshers' Day : ZEST 2015
- Thank You Bash
- The Annual Fest Cosmos 2015
- Annual Day : Virasat 2016
- Annual Play
- Fashion Show- Creations 2016
- Annual Art Exhibition : 'Abhivyakti-Ek Prayaas'
- Farewell Ceremony- Aashirwaad

THE IISU COUNCIL

The Students' Council of the IIS University is the representative body of the entire student community. It is the interface between the students and the administration and the two work together to identify and address concerns that affect the students directly and indirectly. It represents the interests of the students and participates in discussions and decisions that affect the entire student body.

The members of the council are nominated through an open and transparent system which ensures that students from all faculties, programmes and departments have an equal opportunity of being selected. The members of the Council are nominated for a term of one year.

From acting as the students' voice and ensuring that each student gets the best out of their university experience, the Council works with a focus on an all round development of students. It organises several co-curricular events through the year, in association with the various activity clubs/ guilds on campus. The Council also organises most major events of the University like the Freshers' day, Thank You get together, the Annual day and the much awaited annual cultural fest - Cosmos. It is also actively involved in coordinating the participation of students in Inter University competitions and fests.

An extremely important domain of The Council is its role in streamlining the student volunteer effort for the Institute events that are organized periodically. It also looks after the designing and distribution of the University t-shirt and sweatshirt. The Council is headed by the Shiromi Chaturvedi (UG Council) and Aashima Kaushik (PG Council) who, in close association with other student members, work under the able leadership of the student welfare committee which includes faculty members as well.

ORIENTATION CEREMONY (FOR FRESHERS)

The University's annual Orientation programme was organized for the new entrants on 8-9 July 2015 to acquaint the fresh batch of students with the institutional profile and campus environment. There were talks and presentations by experts from various fields to address the new students on the challenges posed by higher education today and how best to overcome them. There were also faculty-led sessions in which the students were briefed on the university's infrastructure, facilities, faculty profile, the institution's day to day operations, curricula and the examination scheme.

KRITI 2015 - MEHANDI COMPETITION

With the onset of monsoon and Teej being celebrated all over the city with full fervour, The IIS University, organized a Mehandi Competition on the College premises to celebrate the festival of swings. The students were clad in ethnic Indian attire to add colour to the celebrations. About 195 students participated in the event. The panel of judges included Ms. Priyanka Maheshari, Ms. Kirti Baid and Mr. Shwet Goel, Sr. Asst. Professor, Department of Visual Arts, Jaipur The IIS University, Jaipur

Results

FIRST POSITION

Monika Sharma	BVA Sem. V
Kirti Shekhawat	B.Sc. Sem. V
Nisha Choithani	BVA Sem. I

SECOND POSITION

Tashneema Janha	B.Sc. Sem. III
Bhanu Prajapati	B.Com. (Hons.) Sem. III
Mamta Kumawat	B.Com. Sem. V

THIRD POSITION

Devyani Singh	BVA Sem. V
Seema Swami	B.Sc. Sem. I
Garima Yadav	B.Sc. Sem. I

CONSOLATION PRIZE

Ratika Khandelwal BBA Sem. I Aayushi Jain BVA Sem. V Shruti Parakh B.Com. (Hons.) Sem. I Anjali Jalan B.Com. (Hons.) Sem. I Ritu Shekhawat M.Sc. Sem. I

FRESHERS' DAY-ZEST 2015

Fresh Start for Newbies

The IIS University wore a festive look as it geared up to welcome the new batch of freshers. The seniors presented a kaleidoscopic show of dance and music and danced to the tunes of latest bollywood chart busters.

The highlight of the event was the Ms. Fresher Contest, which was organized in various phases and was adjudged by a panel of judges that included Ms. Jaykirti Singh, Fashion Designer, Dr. Anita Hada Sangwan, Media Person, Ms. Neeti Bhamri, ICG Alumna and Fashion Designer.

Dr. Ashok Gupta, Vice Chancellor, IIS University appreciated the talent and the creativity of the students and motivated them by his inspirational speech. The freshers appreciated and enjoyed the fun filled evening.

Rituparna Singh B.Com. (Hons) Sem I was crowned Ms. Fresher (UG), Poorvi Gulati of B.Sc. Sem. I was the First Runner up whereas Komal Verma was the second Runner up.

Sayesha Lakhina of M.Com. bagged the title of Ms. Fresher (PG) 2015, Mansa Shekhawat of MA was the first Runner up and Disha Pamecha M.Sc. (Microbiology) was the Second Runner up.

Aishwarya Sharma of BA (Hons) bagged the title of 'Ravishing Beauty'.

Vivacity 2015-THANK YOU BASH

The newcomers of the IIS University organised a thank you bash **'Vivacity 2015' on 2 September 2015** to show gratitude to their seniors for the welcome party hosted by them. The event, which had a host of cultural presentations, saw freshers dancing to the tunes of Indian & Western numbers. An investiture ceremony was also conducted in which the Student Council for the session 2015-16 was announced. Shiromi Chaturvedi of B.Sc. (Hons) was nominated as the Head Girl of the UG Council and Aashima Kaushik of M.sc. (Botany) was appointed as the Head Girl PG Council 2015-16. The cultural Head from UG Council was Jyoti Singh and Neha Jain was nominated as Cultural Secretary, UG Council.

The ceremony was followed by a Dance Party which was enjoyed by one and all. The juniors crowned Iha Magazine **as Lady of the Evening &** *Mitali Patni* **got the title of Ms. Charming.** The title of Dancing Damsel was bagged by Anushree Goyal.

IISU

THE ANNUAL FEST - COSMOS 2015

Cosmos 2015, the Annual Fest of The IIS University is dedicated to the celebration of creativity and is a stimulating event brimming with youthful dynamism.

This year it was organised from the 8th to 10th October 2015 on the University Campus. Cosmos provides an excellent platform for students to put in their intellectual, organizational and managerial skills to test.

The Fest had Intra as well as Inter College events. The events of Cosmos included music, dance, quiz, literary, creative events & much more...... There was something for everyone to look forward to and everyone found the whole festival pulsating with energy and enthusiasm. It saw the campus turning into a veritable kaleidoscope of people who not only competed in various events, but also celebrated the synergy of youth and enjoyed informal events that were interspersed over these days. Around 1050 students participated in the fest.

The Cosmos also showcased a food festival, which was an amalgamation of various cuisines and snack-brands turning it into one of the prime attractions of the festival.

This year Cosmos 2015 had Intra as well as Inter College events.

Inter College Events

- Debate (English & Hindi)
- Face Painting-Splash
- Solo Song Raaga
- T-shirt Designing

The following colleges participated in the fest

- University Maharani's College, Jaipur
- Kanoria PG Mahila Mahavidyalaya
- St. Xaviers College, Jaipur
- Biyani Girls College, Jaipur
- Govt. Women Polytechnic College
- Jaipur National University
- Pearl Academy
- ISIM, Jaipur
- S.S. Jain Subodh PG College
- J.K. Lakshmipat University

Annexure-I: List of Winners (Inter College)

Intra College Events

- Solo/Duet Song Competition Raaga
- Creative Writing (English & Hindi) Poem a Pic
- Creative Writing (English & Hindi) Prose
- Entertainment Quiz Cine Blitz
- Photography Exposure
- Photography On the Spot
- Web Page Designing
- Toggle Poles Apart
- Paper Costume Designing
- Cookery Contest Bon Appetite
- Rangoli Rang-Birangi
- Stand-up Comedy
- Group Dance

Total Number of Participants : 1050

ANNUAL PLAY - "SALEEB"

The theatrical society of The IIS University organised a one month theatre workshop from 4th August to 3rd September and staged the Annual play on 4th September 2015 at the IIS Auditorium, which was a result of the same. The workshop was organised by 5 SENSES, a Mumbai based theatre group. The play was directed by Mr. Oasis and Mr. Dhirendra.

The play was an irony on the human society as a whole. The plot of the play depicted the difference between humans and scarecrows and showed how humans are turning into scarecrows by losing their humanity and destroying others for their own benefit. It also presented the suppression of lower class by the more powerful and elite people of the society.

The most important and interesting aspect of the play was, that the whole script was self written.

The performance began in a narrative style and told the story of two villages, one with higher class powerful people and the other the lower class people who made scarecrows. There was effective use of lights and sound which helped in building atmosphere and most importantly enhanced the play. The highlights of the play was crocodile dance and most importantly the climax scene of the play "THE COURT SCENE" which was the heart of the play which showed the dying humanity and presented how humans cunningly can make innocents into villains.

The play ended by RORY(the protagonist scarecrow) giving the answer of how he came to life and telling the meaning of true love by giving up his own life for other. The show was witnessed by more than 400 people including students, teachers, parents and various theatre artists and had a large media coverage.

The chief guest Justice Bhandari appreciated the efforts of the students and theme of the play.

CREATIONS 2016

Department of Fashion & Textile Technology had organised its 7th Annual Fashion Show "CREATIONS-2016" on 23th Jan 2016 at IIS University, Jaipur. The fashion show was an effort to provide the budding talent as emerging designers and models.

The Chief Guest for the event was ShriJagdeesh Chandra, Head ETV News Network and Guest of Honour were Ms.AditiVats ,Fbb Miss India 2014, Ms.AnuRanjan, Founder, Indian Academy Television, Ms. Saloniand Ms.AnushkaRanjan, actress & model

The panel of judges for the show were:

1.Ms. KarishmaLuharuwala, Fashion Designer

2.Mr.ShieLobo, Fashion choreographer

3.Ms.ApraKuchhal,former chairperson, FICCI Ladies Organisation

4.Mr.HemantAmbwani, Designer

5.Mr. Raj NeeralBabuta,Designer

6.Ms. Mukta Arora ,Designer

A platform and exposure Awards in following categories were given:

- Emerging Designer of the Year won by Ms. Riya Bhargava , Ms.Mallika Hada, Ms.Paradhi Jain, Ms. Khushboo Inani, Ms. Akshita Saxena, Ms.Mahi Jain for their theme Mughal Mystique
- Haute Couture collection won by Ms. Sonia Harwani for her theme Vintage Chic
- Special Jury Awardee- won by Ms.Shalini Raolot for her theme Soulful Graffiti

Nine collectionwere conceptualized, created &showcased by the students of Fashion & Textile Technology. The final round was a Sponsor round by (Expressions a design studio by Ms. Roshni Bhatia alumnae of the department)

. Following were the themes for nine collection were:

- (RE)Fashion Forward
- A Draped Saga
- Rustic Resurgence
- Mughal Mystique
- Soulful Grafitti
- Ethnic Enchantment
- Magic Mystery
- Vintage Chic
- Bespoke Bridal

ANNUAL ART EXHIBITION-ABHIVYAKTI

The Department of Visual Arts of The IIS University, Jaipur organized its 16th Annual Art Exhibition Abhivyakti.... Ek Prayaas from 27th February to 2 March, 2016 at Jawahar Kala Kendra, Eminent Artist R.B. Gautam inaugurated the Exhibition. Around 185 students of the Department of Visual Arts exhibited their work.

VIRASAT 2016-ANNUAL DAY

ICG-The IIS University celebrated its 21st Annual Day 'VIRASAT' on the 14th of March, 2016 in the University Lawns. It was a beautiful synchronization of the classical & contemporary forms of dance and music. The students of the University presented a beautiful extravaganza incorporating foot tapping dances, music and a fashion fiesta that left the audience enthralled.

Ms. Poonam Dhillon, Cine Artist was the Chief Guest for the occasion while Ms. Manan Chaturvedi, Chairperson, Rajasthan State Commission for the Protection Child Rights was the Guest of Honour.

Dr. Ashok Gupta, Vice Chancellor of the University formally Welcomed the Guests and acquainted them with the achievement of the students and the faculty in the last academic session.

The programme included a semi classical ballet 'Krishnayan'. It was followed by a Medley of Gujarati folk dances. The students of the Dance club presented a choreo 'Salute' which was a tribute to womanhood. The students of the Music club presented a Sufi presentation which was appreciated by one and all.

The Academic toppers as well as the students, who excelled in extra-curricular activities were felicitated on the occasion.

Shiromi Chaturvedi & Preksha Jain were awarded 'Pride of the University' and 'Excellence in Culturals' was conferred on Jyoti Singh and Neha Jain .

The programme was a grand success and everybody enjoyed and appreciated the excellence presentation put up by the students of the University.

AASHIRWAAD-2016 FAREWELL CEREMONY

Farewell day is an event filled with multi-emotions, one feels happy, yet sad. Smiles spread on every face and everyone feels nostalgic. Advice, wisdom, and encouragement spell out to motivate the graduating students.

The IIS University bid farewell to the outgoing batch of 2016 on the 9th of April, 2016 in the University Lawns.

The ceremony commenced on an auspicious note with the College Prayer. It was followed by a series of musical compositions rendered by juniors, outgoing students and faculty members of The IIS University. A colourful dance extravaganza was presented by the juniors to pay tribute to their talented seniors, wherein they presented their signature steps. While these dances earned a thundering applause, they also stole the show with their perfectly co-ordinated steps that had everyone jiving to their beats.

The Vice Chancellor, Dr. Ashok Gupta, also encouraged & motivated the outgoing batch & wished them luck for their future endeavours. Mementoes & a book of quotes were presented to the students as a token of remembrance.

The programme came to a close with the candle lighting ceremony which was the highlight of the evening. Later everybody proceeded for Dinner & Group photographs.

Thus an enchanting evening culminated, and with it a feeling of happiness and nostalgia crept into each one on the campus.

INTER COLLEGE EVENTS

Session 2015-16

- The students of the University participated in Inter College Fest organized by B.Lal Institute of Biotechnology
 - Ms. Apeksha Tickoo, (BJMC Sem. IV) stood First in Extempore.
 - Ms. Manika Sharma and Group stood First in Group Dance event.
 - **Ms. Aastha Kalia** and **Ms. Arza Arora**, stood First in T-shirt Designing Contest.
 - **Ms. Aayushi Jain, Ms. Niharika Bansal and Ms. Anupama Agarwal** stood first in Best out of the Waste contest.
 - **Ms. Shatakshi Agarwal and Ms. Harshita Kumari Rathore** stood Third in T-shirt Designing Contest.
 - **Ms. Nitika Khandelwal** stood First in Rangoli and **Ms. Purvi Modi** and **Ms. Rajika Parnami** of BVA stood third in Flower Arrangement Competition.
- The Students of the University participated in 'ZEST- Inter College Fest organized by St. Xavier's College, Jaipur
 - **Ms. Apeksha Tickoo,** (BJMC (Sem. IV) **Ms. Preksha Jain**, (BJMC Sem. VI) received the "Best Team Award".
 - o Ms. Preksha Jain was adjudged the 'Best Speaker'.
 - **Ms. Anushka Yadav** (BA Hons Sem. II) secured Second Prize in Short Story Writing Competition.
 - **Ms. Shivani Gera** and Group bagged the First Position in Nukkad Natak. **Shivani Gera** also received the 'Best Actress Award'.
 - **Ms. Neha Jain** and Group stood First in Group Dance Competition.
- The Theatrical Society of the University stood First in Stage Play Drama, Ms. Sakshi Singh was adjudged 'The Best Actress'.
- The students of the University participated in the Inter College Fest organized by Biyani Girls College and won the following awards –
 - **Ms. Dikshita Jalan**, BJMC (Semester IV) and **Ms. Apeksha Tickoo**, (BJMC Sem. IV) bagged the 'Best Team Award'.
 - **Ms. Aishwarya Naruka** and **Ms. Arza Arora** stood First in Hand Painting Competition.
 - **Ms. Jyoti Singh** and Group stood First in Group Dance (Semi Classical Category).
 - **Ms. Diksha Khatri** & Group stood Second in Group Dance (Western Dance Category).
- The Students of the University participated in AQUAREGIA Inter College Fest organized by Maharaja's College, Jaipur and won the following events :
 - Ms. Dhriti Bumb, (BA Sem. IV) and group received consolation prize in Group Song Event.
 - **Ms. Anubha Khandelwal** and group received consolation prize in Nukkad Natak.

- Ms. Ayushi Jain of Fine Arts secured Consolation prize in Face Painting.
- Ms. Tanvi Vijay and group stood First in Group Dance (Folk Dance Category)
- Ms. Apeksha Tickoo (BJMC Sem. IV) stood First in Inter College Debate organized by Jaipur National University.
- Ms. Harshita Tewani stood Third in Debate organized by Stani Memorial College.
- **Ms. Kanwal Shergil** stood Second in the Debate organized the Debate organized by Stani Memorial College.
- Ms. Harshita Tewani was Runner up at VIT Debate, Jaipur.
- Ms. Ritika Bidawat and Group participated in Nukkad Natak in Kasturi

 Inter College Fest organized by Kanoria PG College and won the First Prize.
- Ms. Anshika Madani and group participated in Nukkad Natak organized by LNMIT, Jaipur and stood Third. They also participated in Stage Play and won Second Prize. Anshika Gupta received the Best Actress Award.
- A team of 33 students participated in the All India Cultural Fest organized by IIT, Jodhpur from 26 to 28 February 2016
 - The Performing Arts Club of The IIS University led by **Ms. Monika Sharma** won the flagship event 'Antarang' (Fashion Fiesta) and on sponsored gifts worth Rs. 2 lac and Cash Prize of Rs. 25,000/-.
 - Ms. Mousha Khatri was adjudged "Miss Antarang".
 - Ms. Anshka Madnani and Ms. Shivani Gera stood Second and Third respectively in Mono Acting Competition.
 - The team of Theatrical Society led by **Ms. Shivani Gera** stood second in Nukkad Natak. They received a cash Prize of Rs. 10,000/ for the same.
 - **Ms. Jyoti Singh** (BVA Sem. VI) won the Creative Writing Competition and a cash prize of Rs. 5,000/-.
- Ms. Shiromi Chaturvedi (B.Sc. (H) Sem. VI) and Ms. Preksha Jain (BJMC Sem. VI) won the Verbal Dual-An All India Debate organized by J.K.Lakshmipat University, Jaipur. The winning team received a cash prize of Rs. 10,000/ for the same.
- IIS Yuva Chaupal secured a Special Recognition Award for its various activities under the banner of CII Young Indians (Yi) for the session 2015-16 on 26 February 2016.

FOURTH CONVOCATION

The fourth convocation of the University was scheduled on 16 January, 2016 at The IIS Auditorium, Kshipra Path, Mansarovar, Jaipur from 10:30am onwards. The Guest of Honour was Dr. Subramanian Swamy.

The degrees were conferred on the graduands and University gold medals were awarded to the toppers of various programmes. Endowment awards/gold medals were awaded to studnts excelling in specified areas and fulfilling the requirements of such awards.

S.No.	Award Category	Number of Recipients
1.	Gold Medal	48
2.	Endowments	12
3.	Merit Certificates	289
4.	First Three Rank Holders in every discipline	156
5.	Graduating Students	1426

NSS

2. 2 3. 1 4. 1 5. 8 6. 8 7. 1 8. 2 9. 2	17 July 25 July 1 August 1 August 8August 8August 15 August 24 August 24 August	Friday Saturday Saturday Saturday Saturday Saturday Saturday	NSS Orientation Guest lecture on NSS Tree Plantation in UmriDham forest area, Raisar forest range, JamwaGhat, Ramgarh, Jaipur with Hope and Beyond, NGO Tree Plantation, Jhulelal Park, Sector 12, Zone 123, Agarwal Farm, Mansarovar Introduction to The Art of Living A tribute to the Former President of India
3. 1 4. 1 5. 8 6. 8 7. 1 8. 2 9. 2	1 August 1 August 8August 8August 15 August 24 August	Saturday Saturday Saturday Saturday Saturday Saturday	Tree Plantation in UmriDham forest area, Raisar forest range, JamwaGhat, Ramgarh, Jaipur with Hope and Beyond, NGO Tree Plantation, Jhulelal Park, Sector 12, Zone 123, Agarwal Farm, Mansarovar Introduction to The Art of Living A tribute to the Former President of India
4. 1 5. 8 6. 8 7. 1 8. 2 9. 2	1 August 8August 8August 15 August 24 August	Saturday Saturday Saturday Saturday	 Raisar forest range, JamwaGhat, Ramgarh, Jaipur with Hope and Beyond, NGO Tree Plantation, Jhulelal Park, Sector 12, Zone 123, Agarwal Farm, Mansarovar Introduction to The Art of Living A tribute to the Former President of India
5. 8 6. 8 7. 1 8. 2 9. 2	8August 8August 15 August 24 August	Saturday Saturday Saturday	Jaipur with Hope and Beyond, NGO Tree Plantation, Jhulelal Park, Sector 12, Zone 123, Agarwal Farm, Mansarovar Introduction to The Art of Living A tribute to the Former President of India
5. 8 6. 8 7. 1 8. 2 9. 2	8August 8August 15 August 24 August	Saturday Saturday Saturday	Tree Plantation, Jhulelal Park, Sector 12, Zone 123, Agarwal Farm, Mansarovar Introduction to The Art of Living A tribute to the Former President of India
5. 8 6. 8 7. 1 8. 2 9. 2	8August 8August 15 August 24 August	Saturday Saturday Saturday	Zone 123, Agarwal Farm, Mansarovar Introduction to The Art of Living A tribute to the Former President of India
6. 8 7. 1 8. 2 9. 2	8August 15 August 24 August	Saturday Saturday	Introduction to The Art of Living A tribute to the Former President of India
6. 8 7. 1 8. 2 9. 2	8August 15 August 24 August	Saturday Saturday	A tribute to the Former President of India
7. 1 8. 2 9. 2	15 August 24 August	Saturday	
8. 2 9. 2	24 August		
8. 2 9. 2	24 August		APJ ABDUL KALM AZAD
9. 2	0		Nukkad on Independence Day Celebration
	24 Amount	Tuesday	Rakhi Making Competition
10 2	0	Tuesday	Group Leaders' Training
	24 August	Tuesday	Guest lecture on The Art of Living
	28 August	Friday	Para Sports for Sports day on 29 August
12. 8	8 September	Tuesday	Poster Making Competition on
			International Literacy Day
13. 8	8 September	Tuesday	Community Work in Kalyanpura
			Government School
	9 September	Wednesday	Poster Exhibition and Judgment
15. 1	12 September	Saturday	Community Orientation and Group
			Interaction
	16 September	Wednesday	Ozone Day Celebration
17. 1	19 September	Saturday	Preparation for Patriotic Solo Song Competition for NSS Day
18. 2	24 September	Thursday	NSS Day Celebration- State Level Inter
	•		University Patriotic Solo Song Competition
19. 2	25 September	Friday	Visit to Wilfred for Blood Donation camp
20. 2	26 September	Saturday	Yoga And Meditation
21. 1	1 October	Thursday	Blood Donation Camp
22. 2	2 October	Thursday	Shramdaan - SwacchataAbhiyan
23. 9	9 October	Friday	Annual Fest
24. 1	17 October	Saturday	Guest Lecture on PRI by Pankaj Kumar
25. 3	31 October	Saturday	Unity Day Celebration
26. 4	4 December	Friday	Meeting with VC Dr. Ashok Gupta
	17 December	Thursday	Preparation of Rotary International
	18 December	Friday	Rotary International Welcome Participation
	4 January	Monday	Lecture on Avian Conservation
	8 January	Friday	Rally with Raksha
	12 January	Tuesday	Guest Lecture on Swami Vivekananda's Life
32. 2	25 January	Monday	6th National Voter's Day
	25 -31 January	Monday	NSS Special Camp
	26 January	Tuesday	Nukkad Republic Day Celebration
	4 February	Thursday	One Billion Rising – Ms Abha Bhaiya
	6 February	Saturday	Guest Lecture Career Options and

			www.iisuniv.ac.in
			personality Development, Shri Manoj
			Kumar Sharma IAS
37.	13 February	Saturday	Feminist take on Sexual Harassment
			Against Women: Armaan group
38.	20 February	Saturday	European Appreciation of Indian Culture:
			Carlo Albert Dorigatti, Chairman, Karma
			Free Trust, Holland
39.	23 February to 4th		Saksham Self-Defence Camp in campus
	March		
40.	27 February	Saturday	On Cleanliness - Ms. Chanda Asani
41.	5 March	Saturday	Basti visit, Kalyanpura Government School
42.	11 March	Saturday	Guest Lecture on HIV AIDS by Dr. Pradeep
			Chaudhary, RSACS, Joint Director
43.	19 March	Saturday	Film Screening - Dr. Garima Srivastava
44.	26 March	Saturday	Guest Lecture on Government Schemes -
			Sukriti Dev Verma
45.	2 April	Saturday	Prioritizing NSS activity - Ms. Chanda
			Asani
46.	4 April	Monday	NSS Farewell

NSS ORIENTATION 17 July, 2015

On 17 July, 2015 NSS orientation was held in A.V Hall. Students assembled in the hall on time. All fresher students were heartily interested in joining NSS as their activity. A power point presentation on the programme, activities, projects undertaken and the benefits of opting NSS was made. In that presentation the focus was on the NSS slogan "NOT ME BUT YOU" and then the images showcasing the activities undertaken last year were also discussed. Dr. Sharad Rathore, NSS Programme officer introduced the students about the activities that will be taken up in the current session. At the end the students were given registration form for enrolling themselves as a NSS volunteer. The old students were distributed re-registration forms. Some of the old volunteers shared their experiences of NSS in the community. Dr. Sharad Rathore thanked Anubha for making the presentation and a NSS volunteers for sharing their experiences with the fresher students. It was a program that increased the knowledge of the students about NSS and its functioning in The IIS University.

NSS- TREE PLANTATION 1 August, 2015

Tree Plantation was done up by both the units of NSS, The IIS University on1 August, 2015 at UmriDham forest area, Raisar forest range, JamwaGhat, Ramgarh, Jaipur and Jhulelal Park, Sector 12, Zone 123, Agarwal Farm, Mansarovar by Unit I and Unit II respectively.NSS volunteers boarded the buses at 9:30 a.m and reached JamwaGhat at 11:00 a.m. After refreshment they went to the plantation area - the forest was about half a kilometer walk from the main road. The surroundings of the JamwaGhat, were very beautiful with scenic beauty. Mr. Umrao Singh Rathore, the Forest officer and Mr. Joy Gardener from The Hope NGO gave a brief introduction about the importance of tree plantation. Volunteers made pair sand planted 4 saplings. The village laborers from the forest department had made pits for plantation. They helped

during plantation session for planting about 200 trees. After thanking the Forest Officer and Mr. Gardner the NSS volunteers travelled back to the college and reached at 2:30 pm. It was a great and memorable event. 50 trees were planted in Jhulelal Park with collaboration of the community people.

NSS- ART OF LIVING 8 August 2015

The ART OF LIVING people came and introduced themselves. Then presented a NukkadNatak on the topic of independence India, describing the scene where the Martyr Bhagat Singh and his friends' struggle against British. They were put in jail and hanged. All volunteers were moved by emotional scene. The Art of Living team ended by singing the patriotic song "Hum Hai Hindustani". They promoted the concept of unity in diversity and that we are all one. Their concepts enriched NSS volunteers to understand perspectives of NSS motto of 'you before me' to promote national integration.

NSS- A TRIBUTE TO APJ ABDUL KALAM AZAD 8 August 2015

On 8 of August 2015, a tribute was paid to the former president of India APJ ABDUL KALM AZAD in NSS program. All NSS volunteers were gathered at sharp 9:30 am in A.V Hall. Whole room was filled with energized volunteers. A documentary film on the life and achievements of Dr. Kalam was screened. It contained a compilation of interviews with Dr. Kalam focusing on launching of the missiles, his contribution to education system and also experiences of his life was well appreciated by the volunteers. He is an inspiration to any person wanting to do well for the nation and contribute to the development to our country.

A power point presentation on Abdul Kalam was made by NSS volunteers, ShrutiPareek and Deepti Khandelwal. In the PPT Shruti talked about Dr. Kalam's VISION 2020 of development in every field and promotion of scientific temper to take India among the premier league nations of the world. His vision also dealt with development in every field like, agriculture, electricity, water and education for the growth of India. He was known as "MISSLIE MAN" for his great work and contribution to India.

Lastly the NSS Programmer Officer Dr. SHARAD RATHORE thanked Shruti, Deepti, Tuhina and Aakansha for their efforts.

NUKKAD ON INDEPENDENCE DAY CELEBRATION 15 August 2015

The flag hoisting was done by Vice Chancellor, Dr. Ashok Gupta accompanied by NCC cadets. NSS Volunteers presented two nukkadnataks on the topics of women empowerment and addressing various issues portraying tolerance in society. The first was by a group of students who were presenting for the first time and the second from the team of theatrical society of the IIS University. The nukkads were appreciated by all faculty.

ART OF LIVING 24 August 2015

Mr. Sidharth Jain, a trainer from the Art of Living, did an invigorating session on Art of Living. He and his team of Art of Living volunteers shared how Art of Living helped them change in their day to become focused. Generally people in a crowd do not remember all good things told about them but stress of one drawback mentioned offhand. With help of clapping game he stressed on the virtue of listening. Staying calm was one of the qualities he stressed which is important for NSS volunteers. Mr. Jain shared the upcoming Art of Living session where Ms. Pakhi was to come from Mumbai.

Art of Living		IIS Student Volunteers of Art of	
Team		Living	
Mr. Sidharth	Jain	Aishwarya 9214429607	
Mr. PranjalGa	arg	Sanya Khanna 7792858585	
Mr. N	aman	ParidhiMaheshwari	
Agarwal		Isha Gupta	

RAKHI MAKING COMPETITION 24 August 2015

NSS volunteers and Students of the University participated enthusiastically in raakhi making competition with Raakhi coming. The raakhis were judged for creativity and presentation.

The following students were selected for making the best raakhis

- I RoshniPurohit BVA Sem I
- II Poojan Gupta B V A Sem I
- III Manisha Aggarwal B Com III

NSS-GROUP LEADERS TRAINING 24 August 2015

"Leaders become great, not because of their power, but because of their ability to empower others"

Keeping in mind with this philosophy, the NSS Unit of The IIS University conducted Group Leaders Training workshop on August 24th, 2015.Pravahteam including MeenakshiBhanjdeo, Ms. Amrin and Mr. Ashutosh conducted the training for group leaders. Via an interactive session they slowly involved the future leaders in concepts of leadership, the true essence of a leader and what is required by a leader to achieve team cooperation. They also conducted games. One of which was a race wherein the students were supposed to not use one or more of their limbs during the race. This stimulated teamwork, presence of mind and thus leadership attributes among the NSS volunteers.

SPORTS DAY ON 29 AUGUST Para Sports on 28 August 2015

29th August is celebrated as the National Sports Day in India. To celebrate the occasion, Sports, NSS wings and the Equal Opportunity Cell of The IIS University invited students of Umang and Disha to celebrate it with them on 28th August. The event started with inaugural by Dr. Ashok Gupta, Honorable Vice Chancellor declaring the event open. Students were divided for the various sports activities organized by the University. There was carom, balloon race, relay race and many more followed by tug of war in the end between the students and the teachers. All the players were awarded with the medals by the Deans of the University and the event was thus a huge success. For many students of the University it was the first time to interact with specially challenged children. Sports being an equalizer it was a learning for NSS volunteers towards assimilating diverse existence.

INTERNATIONAL LITERACY DAY POSTER MAKING COMPETITION 8-9 September 2015

The following activities were held on the occasion of International Literacy Day on the 8th September, 2015:-

Poster Making Competition

Literacy Day Poster Making Competition was organized by NSS Units of The IIS University for all students of the University. 53 students drawn from different faculties participated in the competition and made posters on the topic of 'Padhega India tohBadhegaIndia'. The students enthusiastically participated in the poster making and made this program a success.

Slogan Writing was the other activity in which NSS volunteers wrote innovative slogans on literacy to generate awareness on the significance of education.

Community Work

The IIS UNIVERSITY has organized a special programme on the occasion of World Literacy Day in KALAYAN PURA GOVERNMENT SCHOOL.

The NSS volunteers organized activities like quiz for the students of 9th and 10th standard and fun time Mathematics, 'kheloaursikho' with classes sixth, seven and eight.

They interacted with the students to know their plans and ambitions and learnt that the Government school students too had great enthusiasm in them to become achievers. They shared about various career options.

All they needed was some motivation, guidance, support and mediums to turn into useful citizen of our nation through their personal growth.

Literacy Day Posters Exhibition – 9 September 2015

Shri Abhishek Tiwari, Cartoonist, Rajasthan Patrika, and Shri TarunHriday, Associate Programme Coordinator, State Resource Centre, Ministry of Human Resource Development, Govt. of India came to judge the posters.

The results are as follows:-

- I RUPAL YADAV
- II NIHARIKA BANSAL
- III NANDANI SONKIYA
- III PRIYA PACHORI

COMMUNITY ORIENTATION AND GROUP INTERACTION 12 September 2015

Dr. Sharad Rathore, NSS Programme Officer discussed the participatory approach that the students need to adopt in order to interact with the community. These breakthrough interventions are necessary for effective communication. The students should become the listeners rather than a giver of information to be able to make a place in the families in the community. She gave tips to the students in this regards. Dr. Sharad Rathore further introduced the Group leaders to their respective groups and asked them to interact with each other to build team spirit.

THE OZONE DAY 16 September 2015

NSS Volunteers of The IIS University celebrated The Ozone Day in the Forest Training Institute located opposite JKK, Jaipur. 16 girls of NSS participated in it. There were 5 school and college.

The programme began with the introduction of all members of institute. The first presentation on ozone gas was by Mr. L.K. Khan from the Department of Environmental Science RU. The presentation was highly in spring (not clear) and knowledgeable. The second presentation was given by Mr. Jhaon.
Then a break of 15 min was give. After that a competition was held between all 5 teams. All three competitions were interesting and knowledgeable.

It was a great experience and one line which left its footprints were.

LakshitaGoel got 3rd prize in extempore competition.

"The God fly in the birds

The God wakes in the animals

The God sleeps in the minerals and

The God thinks in the man ".

PREPARATION FOR PATRIOTIC SOLO SONG COMPETITION FOR NSS DAY 19 September 2015

Students learnt and practiced the NSS song for NSS Day 24th September. The State level Patriotic Solo song competition is held on NSS Day.

NSS STATE LEVEL PATRIOTIC SOLO SONG COMPETITION 24th September 2015

On the occasion of NSS Foundation Day **24**th **September 2015**, theNSS Units of The IIS University organized a NSS State level Patriotic Solo Song Competition in which students from all over Rajasthan participated. Colleges and universities such as Dr K N Modi University, Niwai, Seth J B Poddar College, Nawalgarh, Mahaveer College of Commerce, Jaipur, The IIS University, Jaipur, Baba Shree Narayan Das College, Behror, Mahatma Gandhi PG College, Tagore PG College, Jaipur, SS Jain Subodh Girls PG College, Jaipur, Maheshwari College of Commerce and Arts, Jaipur, Kanodia PG College, Jaipur, Khandelwal Girls Institute of Technology, Jaipur, IIRED, The IIS University Jaipur, Compucom Institute of Technology, Jaipur, Kasturi Devi College, Chaaksu, Jaipur, St Wilfred PG College, Jaipur and Rawat PG Girls College, Jaipur sent their participation. All participants were given certificate for their performance.

Mr. Niranjan Kumar Arya, IAS, Commissioner, Departmental Enquiries, Rajasthan was the Chief Guest. He gave away the awards to the winners which consisted of a certificate and cash prize of Rs1000/-, Rs. 750/- and Rs.500/- as first, second and third prizes. The details are:

I Prize – Mr. ShubhankarBajpei, St Wilfred PG College, Jaipur

II Prize – Mrbahrat GK, Dr K N Modi University, Niwai

III Prize – MsDhritiBumb, The IIS University, Jaipur

The Judges on this occasion were Ms. Sunita Amin, The famous Drupad Singer, Ms. Tripti Pandey, Former Deputy Director Tourism and Cultural expert and Ms. RekhaKotwani, Finalist, the Voice of Rajasthan. NSS State Liaison Officer Sh. DilipGoyal also graced the occasion with his presence.

BLOOD DONATION CAMP 25 September 2015

NSS volunteers of the IIS University visited St Wilfred College, Mansarovar for State level Blood Donation Camp organized by Directorate of Rajasthan. Since a camp was planned in University campus on October 2, 2015, the volunteers did not donate in that space but pledged to do so regularly.

YOGA AND MEDITATION 26.9.2015

Day by day, competition among students is increasing leading to more and more stress and hence lifestyle problems such as-obesity. Thus, there is a major need for all of us to devote a little time to ourselves. We could do some form of physical exercise along with meditation to calm our nerve cells.

For this purpose, NSS unit of The IIS University called Janki madam to orient its volunteers with basic yoga and meditation. She started with breathing exercises (or pranayamas). We did anilomvilom, kapaalbhati, brahmahari and deep breathing with Om chanting. All the volunteers enthusiastically followed her directions.

This was followed by a short session of meditation. During meditation, she guided us while we closed our eyes to a beautiful journey of our body from tip of the toes to our pony tails. She told us to connect ourselves with the surroundings. This left all the volunteers filled with immense energy and joy. Each and every student felt an unknown peacefulness in their minds and bodies.

Overall, this week's session was a much needed one for all the students who were/are going through their CA tests. Now, they will be able to concentrate more and be more efficient in their work.

BLOOD DONATION CAMP 2 October 2015

The enthusiasm was amazing this year towards donating blood and the results were equally amazing. Out of 110 registrations 82 including students and faculty members were able to donate after their hemoglobin tests were acceptable.

SwasthyaKalyan Kendra senior Dr. R S Rajawat explained the importance of blood donation to students. Jagriti gave three packets, one for blood, one for platelets and

The other team members were:-Jagriti Deepak Verma – Camp Incharge SonuJangid Madan Mohan Ramchandran Avdesh

SWATCHATA ABHIYAN 2 October 2015

NSS Volunteers took the pledge for Swachhata. They distributed themselves in groups and contributed in cleaning different areas of the campus. Few volunteers took brooms to sweep the back lawns. Some of them checked all classrooms. As an initiative from the NSS volunteers the previous year all class rooms have been provided with dustbins.

GUEST LECTURE ON IPR 17 October 2015

The NSS Units of The IIS University welcomed Mr. Pankaj Kumar of the The IIS University to make the students aware of the meaning and importance of IPR, i.e., Intellectual Property Rights. The session started with Dr. Sharad Rathore welcoming sir. Sir held an interactive session with the students on the basics of patents, copyrights, trademarks, etc. This was followed by a video which emphasized on the different types of IPR, their uses and their differences. Overall, the session was very informative and the students benefitted a lot.

CELEBRATION OF NATIONAL UNITY DAY AT THE IIS UNIVERSITY 31 October 2015

To mark the National Unity day, the birth anniversary of SardarVallabh Bhai Patel, NSS Units of the IIS University organized a programme. Dr. Sharad Rathore **introduced the role of SardarVallabhbhai Patel in the integration of the country** after Independence in 1947. The mammoth task of bringing together the 525 princely states after the lapse of 74aramountcy by the British was accomplished effortlessly by Patel. While dismounting the difficulties owing to the wishes of the rulers of Junagadh, Hyderabad, Jodhpur and Kashmir, Patel appealed to the patriotic and national sentiments of the Princes inviting them to join the forming of a democratic constitution in the national interest. He thereafter led to the assimilation, centralization and unification of states. The states were brought together to form a union creating the Union of India

After this brief introduction the NSS volunteers took a solemn **pledge** to preserve the unity, integrity and security of the nation and to spread the message of unity among the fellow countrymen.

This was followed by **slogan writing** by the students within the limit of 10-15 words on the Unity of the country.

Thereafter the students assemble for a **rally** focusing on National Unity with their ready slogans. The rally was flagged off by Dr. RenuShungloo, Director Sports the IIS University from the University campus. The rally covered sector 1, 2, 5 and 6 SFS Agarwal Farm and the Shopping centreMansarovar and they conveyed the message

of Unity and integrity through their posters which they carried during the walk. The rally converged in the University campus.

WELCOMING ROTARY INTERNATIONAL TEAM 18 December 2015

After meeting the Vice Chancellor Dr. Ashok Gupta on 4th December NSS volunteers enthusiastically decided the five colours, yellow, green, red, blue and turquoise for IIS University T shirts. The NSS volunteers met again on 17th December for final planning. On 18th many students gathered in University campus and proceeded for Statue Circle by University bus. Few came directly to the venue. 193 students stood in the outer circle of Statue circle and welcomed the guests holding gas balloons and flags. As soon as the convoy passed them there was a riot of colours in the sky as they let go of the balloons.

LECTURE ON AVIAN CONSERVATION 4 January 2016

The degradation of the environment in the present times has affected all the living beings on this planet-whether human beings, fauna, flora and even the climate and the weather etc. In this degradation the humans have a large role as they have exploited the environment mindlessly leading to increasing levels of pollution, deforestation, mining of the resources leading to the depletion of the Ozone layer etc. All these man made activities have resulted in alteration in the pattern of the cycle of nature and global warming etc. We with our actions have also adversely affected the animal and plant world by cutting down the forests and displacing both. In the ratrace of the time we have further become cold hearted towards the pains and agonies of the living world. On the festival of MakarSakranti, we fly kites and enjoy mindlessly and have no concern for the avian world. Thus to make the people aware of the hard times that the birds face due to kite flying on the day of MakarSakranti and the careless attitude of the people to pay no attention to the birds so injured with the glass coated Manjha, the Aavian conservation awareness lecture was organized on 4th January , 2016.

The team of volunteers headed by RohitGangwal from RakshaOrganisation of Jaipur interacted with the NSS volunteers. The lecture was focused on the avian conservation in the light of the arrival of the festive season of Makar Sankranti. Mr. Gangwal told that the sky belongs to the birds and we encroach their space by flying kites just hampering their flights. So we should take care to not fly the kites between 6 to 8 in the morning and 4 to 7 in the evening. The second important point that he raised is to stop the use of glass coated maanja for flying kites as the birds get cuts and are injured and sometime loose their life too and are unable to fly forever. Thirdly he informed about the Bird-relief camp which this NGO would set up at 3 places in the city where the injured birds could be brought for treatment. And lastly he shared the helpline number through which a mere phone call would be enough on which a volunteer from Raksha would take the injured bid for treatment.

On his occasion it was decided that to hold a joint rally in the Mansarovar area on 8^{th} January at 9.30 a.m.

AVIAN CONSERVATION RALLY WITH RAKSHA 8 January 2016

On the 8th January 2016 an avian conservation rally was organized with the purpose of making the public aware about bird injuries due to kite flying. About 300 volunteers of NSS assembled near the Housing Board Office at Agarwal Farm, Mansarovar at 9.30 a.m. The rally was flagged off by Ms. Sunita Jain, Patron of Raksha and Prof Sharad Rathore, NSS Programme officer, The IIS University. The students in files of three walked across Madhyam Marg, via Durgadas Park and reached B-2 bypass and finally converged in the IIS University campus. The students carried banners and posters with slogans on Avian conservation such as 'Stop the use of glass coated maanjaa', 'Save the Birds', 'Do not fly kites between 6-8 a.m. and 5-7 p.m.', 'Bring Injured Birds to the Bird Treatment Camp', etc. This rally was done under police supervision and was covered by media. The rally was welcomed by the public who stopped to read the messages and slogans on the placards carried by the students.

VIVEKANANDA JAYANTI 12 January 2016

To commemorate the 150th birth anniversary of Swami Vivekananda a programme was organised at The IIS University auditorium by NSS Units of the IIS University Jaipur. It was also aimed to acquaint the youth with the philosophy of Swamiji and the ideals for which he lived and worked to act as a great source of inspiration for the Youth. Dr. Poonam Sharma from the Department of Political Science delivered a speech in which she shared the life history and thoughts of Swami Vivekananda to make the students aware of his contribution in nation building. She told about his birth on January 12, 1863 in Calcutta; education and his works. He breathe his last on July 4, 1902 at the young age of 39. He was the founder of Ramakrishna Mission (1897), his often spoken quote was "Arise, Awake and Stop not till the goal is reached".

Dr. Poonam Sharma stated the literary works of this great monk on Bhakti Yoga, Karam Yoga, and the last Raj Yoga. She also said that Vivekananda was interested in spiritualism and was committed and goal targeted. Vivekananda inspired the youth with "to achieve goal, read together, take up one idea and make that idea your life; Think of it, dream of it; live that idea; let the brain, muscles, nerves, every part of your body, be full of that idea and just leave every other idea alone. This is the way to success". Further, "If you have faith in all the three hundred and thirty millions of your mythological gods, and still have no faith in yourselves; there is no salvation for you. Have faith in yourselves, and stand up on that faith and be strong; that is what we need."

Dr. Sharma stressed the importance of Swamiji's teachings in today's modern world. She talked about the youth being the real strength of our country, and India needs the young people to come forward and carry the baton of its growth and development. She also explained through Swamiji's words about the importance of understanding our rich Indian culture in the face of rising westernization, which is eroding our culture with the help of an informative Power Point Presentation. Dr. Sharma also highlighted the difference between the character and reputation. She ended her speech with beautiful quotes written by Swami Vivekananda.

Dr. Sharad Rathore, NSS Programme Officer, further added that Vivekananda represented India in the world Parliament of Nations held at Chicago. There he addressed the people with "my fellow brothers and sisters of America" and won the hearts of all. He highlighted the essential tenets of vedantic philosophy that believes in the concept of *Vasudhevkutumbakam* and the present of the *paramatma* in every *atma* and when he ended his speech, everyone present there gave a standing ovation to Swamiji.

Dr. Sharad Rathore ended the program by summing up all the activities and thoughts of Vivekananda, which continue to inspire the youth for a very long time and his contribution in the enrichment of Indian culture. This programme enriched the young students with the inspiring thoughts and works of Vivekananda, to lead a meaningful life and bring laurels to our country.

In the end all participants took the following pledge to devote their lives to their country and countrymen. "I pledge to leave no stone unturned to integrate myself in India's progress and ensure youth-led development across the Nation. I will strive for the universal brotherhood in the country, respect all religions and be tolerant towards them. I will treat women with respect and pride and maintain utmost integrity to the nation and its citizens, while giving my heart and soul for the nation."

GROUP LEADER'S TRAINING 9 January 2016

For this Group Leaders' training the NSS volunteers assembled in the Seminar room initially to learn something new and invent something new in themselves. They were asked to give self-introduction. Mr. Valen and Miss Nadini, both Trainers in Genpact, in the LEARNING and DEVELOPMENT Department were the resource persons for this training. Mr. Valen, a calm, disciplined, determined, focused and well-coordinated person introduced himself to the volunteers. Ms. NandiniDusad, was a Group Leader in NSS, The IIS University. The participants had to share one liner on their aspect about LEADERSHIP and their ASPIRATION as a NSS volunteer. It was a fun way to break ice.

The volunteers then proceeded to the Back-Lawn of the campus to know each other and understand themselves in a better way. A game of blind fold was played by dividing into two groups. One person from each group was blind folded and the group had to direct her without letting her hurt and any miss-happening. Then was the time to jot down flaws and mistakes, what was lacking and what needed to be learnt.

The journey of training and a memorable knowledge bank came to an end with Mr. Valen sharing his first impression of the volunteers. by Ms. Nandini's motivational words would encourage the volunteers so that they think beyond what they could do more to facilitate the surroundings to make this World a better place for the one's who are stuck in deep dark hole's and need our hands to BRING THEM TO THE BRIGHT LIGHTS.

6TH NATIONAL VOTERS DAY 25 January 2016

The program started with Dr. Govind Sharma introducing the chief guests and the theme of the program. He also talked briefly about voting rights and the importance of the voter's id card.

Explaining the topic, "Inclusive and qualitative electoral participants", he said that Voting is a common man's strength. He also introduced the call line "Koi Matdatanachoote" to the participants.

The speakers were PranshuPareek, SachinBalahedi and Preksha Jain. They talked in detail about the importance of voters day and why voting is important for the common man. Voting shapes our government and thus the kind of country we are choosing to live in.

The following activities were carried out in the course of the program:

- Release of the poster of the 6th National Voters day by the guests.
- Distribution of the voter's id card to new voters.
- Distribution of certificates and mementos to the BLOs of different cities.
- Distribution of certificates and cash prizes to the winners of the painting competition held on 19 January 2016
- Distribution of prizes to the speakers.
- The audience was addressed by Gurjot Kaur and Ram Lubhaya.
- The program ended with the gathering tuning to the National Anthem and pledging to vote in the next elections.

REPUBLIC DAY CELEBRATION - NUKKAD 26 January 2016

As part of the Republic Day celebration NSS volunteers presented a Nukkad on women empowerment 'Sashakt' which was appreciated by all. The everyday issues of women's oppression were addressed and also how to tackle them by being 'sashakt' – strengthened. NSS volunteers are part of the Theatrical society of the University and perform street plays regularly.

ONE BILLION RISING: GUEST LECTURE by MS. ABHA BHAIYA 4 February 2016

The NSS Units of the University organized a programme on One Billion Rising in which issues pertaining to violence against women were taken up. The programme started with welcoming of Ms. AbhaBhaya, Founder and Senior Advisor, Jagori Rural Charitable Trust and TARA. She was accompanied by Dr. Meeta Singh, Chairperson, Dignity of the Child, Jaipur and Shri Brijmohan Sharma, a Senior worker on violence against women from SARD, NGO, Sirohi. She discussed the journey of women from childhood to motherhood and the travails faced women by her in this. The stereotypical representation of women and its reinforcement in the family and society leads to a creation of inequality. This is further portrayed by media which is a potentially powerful source of information and leads to gender appropriation through certain practices and behaviour. This imagery is blindly ascribed without realizing the trap of victimhood which women get into. Ms. AbhaBhaya shared a few clippings of celebrating the coming together of young women to speak up against violence.

A GUEST LECTURE ON – "COMMUNICATION SKILLS AND CAREER OPTIONS"

Speaker- Shri Manoj Kumar Sharma IAS 6 February 2016

Shri Manoj Kumar Sharma IAS, Deputy Chief Protocol Officer, Government of Rajasthan, an IAS Officer spoke on motivational. He not only spoke about being attached to mother land, but also what he said made the NSS volunteers feel more confident for putting their efforts for the upliftment of the country.

He opened the session with "How to prepare for the IAS and enhance communication skills".

The IIS University started the IAS Preparatory classes in 2013. The students are prepared along with graduation for the competitive exams. In the very first year 60% of the students cleared thePrelim. Ongoing batch too is being prepared by excellent experienced faculty to be able to clear in their first attempt.

Mr. Sharma's speech was a humorous combination of dedication towards deciding student's dreams, aiming high and achieving goals and finally living LIFE. It was inspired the NSS volunteers for aiming high.

FEMINIST TAKE ON SEXUAL HARASSMENT AGAINST WOMEN ARMAAN GROUP 13 February 2016

Whether it is a workplace, a market or even an educational institution, sexual harassment is prevalent in the society massively. To promote awareness among the volunteers, the NSS unit of The IIS University invited the volunteers of Armaan to shed light on the issue. They started their presentation by showing us a video about the impact of patriarchy on the Indian girls and how they should unite to break the force of patriarchy from the roots. The video was impactful, and all the students were moved.

Next, they started discussing about what defines sexual harassment and how it affects the confidence and self-esteem of the victims. We had a discussion about how to react when a situation of this sort takes place wherein we concluded that no matter what, the authorities find one way or the other to humiliate, ridicule and demean the victim. The session concluded with sharing of some helpline numbers for assistance. They also informed us that Jaipur Police is now on WhatsApp for assistance which turned out to be new information for many. Overall, the session was informative and gave the NSS volunteers confidence to stand up against the evil of sexual harassment.

EUROPEAN APPRECIATION OF INDIAN CULTURE: ON GEETA 20 February 2016

Carlo Albert Dorigatti, Chairman, Karma Free Trust, Holland shared his experience of being in India and that too in the feet of Lord Krishna. He narrated how he had visions of a land unknown which beckoned him all his life. He suddenly decided to come to India while on a trip to Afghanistan as a tourist. He realized his spiritual calling when he chanced to read the Bhagwat Gita. He directly flew to Delhi and took bus to Vrindavan and met his Guru and since then there is no looking back. Carlo has adopted the Hindu way of life, has taken to strict vegetarian diet and spends all his time in the service of Govinddevji of Jaipur. He also take out time to deliver lectures and interactive session on Indian Culture and spititual aspects of Hinduism. He appealed to the students to devote a few minutes of the day chant the name of

Krishna and read a few slokas of Gita every day as it consists of the essence of human life. He sang bhajans and slokas from Gita and thereafter interpreted them in simple words for the students. The programme ended with soft chanting of Hare-Rama Hare-Krishna. The NSS volunteers appreciated the session and marveled at the comprehension of The Indian Culture by this Italian business who gave up everything to hear his hearts calling.

SAKSHAM SELF-DEFENCE CAMP IN CAMPUS 23 February to 4 March2016

Self-Defence and protection is a priority for girls these days. Saksham, the Self-Defence workshop was organized by the IIS University in joint collaboration with Rajasthan State Sports Council Jaipur. This ten day camp from 23rd was aimed at empowering the girl students with the skills of self defence. This programme was designed to make the girls more aware and prepared to face any situation that might occur in everyday life. The coach team was led by Mr. ManojGoyar , with three assistant coaches viz.ManishVerma,VinayKumawat and Chaksu Kanda. They taught Taekwondo and karate to the girls, by using which the girls could smartly throw the opponent and save themselves.

INTERACTIVE SESSION ON CLEANLINESS 27 February 2016

MsChandaAsani asked the students to consider their campus as their body. If they give 20 minutes for cleaning their bodies then they need to think the proportion of time to put towards cleaning their surroundings too if it is part of their body. It is possible that the dirtiness is invisible to people, as the surrounding is not considered, as their own personal space.

Dr Sharad Rathore made the students take oath to commit 2 hours per week for cleanliness.

Students were then distributed into groups as per NSS volunteer Aakanksha suggestion as per blocks in campus. They decided to commit to cleanliness.

COMMUNITY WORK Dadabari Basti, Sanganer 5 March 2016

NSS Volunteers visited GyanViharMandir School and Anganwadi in Dadabari Basti. They reached in time for the lunch time in school and talked to the students about the hygiene and the significance of washing he hands before a meal. They distributed lunch to children. They then went to each class and worked in group of children to disseminate information about personal hygiene. Other group of students went to the Aanganbadi and talked to the women of the basti, who were in the Aanganbadi. Others went around the basti creating awareness about health and cleanliness among the people of the the community. The people in community were aware of the SwacchbharatAbhiyan but were reluctant to take a lead and put the blame on the government and that there is no cleanliness in the basti. NSS volunteers talke to the men and women in the basti and gave them suggestions to keep the basti clean by throwing the litter in the designated place only and sweeping not just the home but also their surroundings for a clean and healthy community while following the swachhataabhiyaan!

Kalyanpura Government School 5 March 2016

NSS Volunteers went to the Kalyanpura Government School on 5th March 2016 as a part of the regular programme. The NSS volunteers divided themselves in groups of ten and went to classes. They interacted with students on one to one basis, in an effort to find out the academic issues that the students might have. Some students moved to the ground, where the students were playing games. In play-way method NSS volunteers tried installing values of health and hygiene. Issues such as always washing hands, keeping food covered, not to put hands in the mouth, not putting hands in the potable water, not to spit anywhere etc. It was two-way learning as NSS Volunteers got to know about the diverse backgrounds of the students and in turn they gave lessons of cleanliness, hygiene to the students, who promised to follow it in school and their homes too. The volunteers have been following up the lessons by meeting these students in the school to ensure that they develop a healthy value system.

GUEST LECTURE ON HIV AIDS DR. PRADEEP CHAUDHARY, RSACS, JOINT DIRECTOR 11 March 2016

Dr. Pradeep Chaudhary, Joint Director (IEC) & APD (RSACS), from Rajasthan State AIDS Control Society, Jaipur delivered a lecture on HIV AIDS And Youth Vulnerability on 11th March 2016. He said that the youth of today, specially the women are highly vulnerable to HIV AIDS and that is why it is important to organize such a lecture in women's university. He shared the statistical figures which showed the growing menace of HIV in India, in Rajasthan and then in Jaipur which was alarming. He emphasized on the need for awareness and right information to prevent the onslaught of HIV. He discussed the modes of HIV transmission among the youth and warned the students to adopt protective measures such as use disposable syringes, use of condoms, and ensure the status of the blood donors. He also insisted on the students to strictly avoid multiple sex partners. He also shared actions that do not transmit HIV like hand-shake, or sharing a towel or soap etc, to develop sensitivity towards the affected population. This would avoid marginalization of the people infected with this syndrome and create a more humane approach towards

them. He was accompanied by master trainer Mr. UmeshRautrey, who has been imparting awareness training at the grassroot levels. He shared the need to know the thoroughly about HIV and AIDS before going to create awareness. The session was informative for NSS Volunteers.

FILM SCREENING – DR. GARIMA SRIVASTAVA 19 March 2016

In order to empower and arm the girls with insight that will help them protect themselves from almost any type of danger and equip them with self confidence, a session on Women Empowerment was organized for the NSS volunteers. The guest speaker on this occasion was Dr. GarimaSrivastav, Head, Department of Journalism and mass Communication. She encouraged the girls with these words " A young woman who knows how to connect with - and listen to - the voice of her own authentic self is emboldened by inner resilience and self-esteem, whereas a woman disconnected from this inner power source is vulnerable to outside forces".

She, through short films prompted the girls to herald a revolution that challenges women to break through gender stereotypes and achieve their dreams. She raised certain pertinent questions through her short films related to the depiction of women in media and disapproved of the ways women are represented and targeted in marketing and media? After every film, she took up asked the girls to reflect and share their view point while giving tips on how to recognize offensive, harmful, and manipulative messages, how to keep your self-esteem intact, and become empowered to speak up and demand changes!

This session provided a platform to the students to share their view points without hesitation while helping them maintain healthy attitudes, values, and self-esteem.

GUEST LECTURE ON GOVERNMENT SCHEMES – SUKRITI DEV VERMA 26 March 2016

Ms. Sukriti Dev Verma, from Department fop Computer Science conducted a session on Welfare Schemes of Government of Rajasthan with the help of a Power Point Presentation. During the interactive session she screened three short films which were made by her to make the people aware at the grassroot level for BPL population. These animated films made during 2010-11 under Rajasthan Health System Development Project to spread awareness about health facilities offered by the government in hospitals for BPL. She also talked about and highlighted two types of housing schemes offered by the Government for BPL population: Chief Minister's Rural BPL Housing Scheme and Urban BPL Housing Scheme. She also shared about *AmritamJalamYojana*, related to cleaning, storage and conservation of water around Jaipur city with public private partnership of Rajasthan Patrika and Government of Rajasthan. This session was very informative and the volunteers gained practical knowledge which would be helpful to them for working in community.

PRIORITIZING NSS 2 April 2016

Ms. ChandaAsani shared with the NSS Volunteers what volunteering for NSS means. The criterion for NSS Certificate entails 240 hours of work and participating in one Special Camp. During the six semesters of volunteering in NSS she stressed that the volunteers need to be participating to enjoy and learn. Not only do they participate in regular activities of NSS but also work in different spheres like in government schools where they can contribute a lot. Working with specially challenged children is another

area where they could give their time. All this at one level would be helping children of under privilege section at another level this would help them learn about themselves. It would bring NSS ' motto 'You before Me' functioning in their lives. Volunteering in NSS is more about participation that struggling to complete required attendance to clear activity.

NSS FAREWELL 4 April 2016

Dr. Sharad Rathore warmly welcomed the NSS outgoing students. NSS Volunteers arranged a farewell for outgoing students of NSS. They made small badges with NSS, Not Me But You, 2013-16 written on them as token of remembrance for them. They also showed a small PPT of students. The outgoing students shared their learning while in NSS. Some of them shared the importance of NSS while being interviewed for further studies and jobs. It was an emotional farewell with promises to remain in touch in future.

Da	8.00-9.00	9.00-	9.30 to 10.30	10.30 10	12.15-	1.00-2.00	2.00-3.00	3.00-
te		9.15		12.30	1.00			4.15
25. 1.2 016	Preparatio n		9.30 to 12.00 Camp Inaugur Chief Guest – Shri Manoj Kun IAS, Deputy Chief P Officer, Government of	nar Sharma, rotocol	Lunch	Transforming Indians to Transform India, Chinmoy Mission, Dr. Khurara A V Hall	Transform ing Indians, Chinmoy Mission, Dr. Manoj Khurara A V Hall	Self Defen ce Indian Martia I Art Sansth an Mr. Dhana njay Tyagi Back Lawns
26. 1.1 6	Self Defence Indian Martial Art Sansthan	Breakf ast	Republic day ce Mahmood Sir Nukkad Lectur 10.00 to 12.30 A V Hall and Ba	e & Training	Lunch	Mahmood Sir Nukkad Lecture & Training Back Lawns	Mr. Mahmood Ali Sir Nukkad Lecture & Training Back Lawns	Progr amme Outin e
27. 1.1 6	Yoga Ms. Janki Pareek Srijan Hall	Breakf ast	Salad making, Kuhu Jain and Tanya Agarwal A V Hall	Project Work : Environmen t Conservatio n, Health and Hygien, Social Evils and Literacy in in Gyan Vigyan School, Dadabari Basti, and	Lunch	Guest lecture on 'Skin Care and Skin Diseases' by Dr Vivek Rungta, Skin Specialist A V Hall	Mahmood Sir Nukkad Lecture & Training Back Lawns	Self Defen ce Indian Martia I Art Sansth an Back Lawns

NSS Special Camp Schedule

				Kalyanpura Government School				
28. 1.1 6	Yoga Ms. Janki Pareek Srijan Hall	Breakf ast	Guest lecture on 'Care and Well-being of Infants' by Dr. Anshu Mathur, Pediatrician A V Hall	Project Work	Lunch	Guest lecture on Soft Skills, Dr. Shruti Rawal, A V Hall	Mahmood Sir Nukkad Lecture & Training Back Lawns	Self Defen ce Indian Martia I Art Sansth an Back Lawns
29. 1.1 6	Yoga -"- Srijan Hall	Breakf ast	Baking Cakes and Muffins Srijan Hall	Project Work	Lunch	Preparation for Nukkad Back Lawns	Transform ing India, Chinmoy Mission, Dr. Khurara A V Hall	Self Defen ce Indian Martia I Art Sansth an
30. 1.1 6	Yoga -"- Srijan Hall	Breakf ast	Arman Team, Against Sexual Harassment Comp Lab A	Nukkad in Gyan Vigyan School, Dadabari Basti, and Kalyanpura Government School	Lunch	Valedictory Nukkad Srijan Hall Judges: Dr. Oby Nagar	Valedictor y Nukkad Srijan Hall Mr. Mahmood Ali	Valedi ctory Nukk ad Srijan Hall Ms. Ridhsi dh Singh
31. 1.1 6	Breakfast		Visit: Sarthak M Kushthashram		Lunch	Cultural Evenin	g,	0

Theatrical Society

The solution to your problems is you -SASHKT

The theatrical society of The IIS University participated in the nukkad natak competition held at Kanoria College and grabbed the First position with their inspiring and strong performance .The competition took place on 12th.January.2016 during the Kasturi Youth Fest.

A team of 14 students participated in the event. The nukkad gave the message of selfempowerment and that one needs to help themselves instead of expecting others to help them. It also showed how the women are being captured in the walls of the society and it's high time that they take a stand for themselves. It presented various situations of daily life, where women need to raise their voices against the harassment they go through.

A total of 8 teams participated in the competition, raising various social issues. The performance was appreciated by the judges and the audience. Other colleges that participated in the event were St. Xavier's, B. Lal Institute, Kanoria PG College among others.

Sashkt Goes out at Ground Level Performs for the general public

The theatrical society of The IIS University participated in the 9th editionof 'Manthan' – India's largest street play festival. The nukkad natak was presented for the general public giving the message that the women should realise the power in them and fight against the evils present in the society.

IISU

The nukkad was performed in front of Crystal Court, Jaipur. A team of 16 students participated in the event. The audience was very interactive and boosted the team to perform more nukkad's like this for the public and make them aware of the various social issues. The audience participated and appreciated the performance done by the students.

Celebrating "Matribhasha Diwas"

On the occasion of Matribhasha Divas, The Theatrical society of The IIS University performed a **Nukkad Natak** in the college campus creating awareness about the regional language and its importance. The students raised the issue of how people neglect their mother tongue. They presented situations where kids are well aware of the English language but have very less or no knowledge regarding their own regional language. The interaction with the audience during the nukkad gave on the spot results of how the youth discriminates their mother tongue. The natak focused on most of the rajasthani languages like Marwadi, Mewadi, shekhawati, etc. Examples from Maharashtra and Kerela were given to tell the students how people respect their language and what we do with ours. The natak ended with a single note "HINDI, URDU, MARWADI BOLI APNI SABSE PYARI SABSE PYARI SABSE PYARI."

Jaipur 6th.October.2015 JAIRANGAM :Jaipur Theatre Festival held at Jawahar Kala Kendra organised a week over inter school /college street play festival, where in more than 75 schools and colleges participated. The IISU nukkad team also participated in the same and performed a natak regarding the security system of the country. the main theme of the nukkad was the "POLICE" department. The natak presented the problems faced by the public with due to the inappropriate behaviour of the

authorities as well as the other way round. It also depicted the stereotype mentality of society where they they don't trust the system and keep on blaming it. The natak concluded with the message how we are the once who corrupt the system and if we require change then we need to start it. Audience participated in large number and appreciated the performance.

The university also took students for watching some of the solo acts and proscenium plays.

6.Oct.2015

MERA WOH MATLAB NAHI THA

The play was written and directed by Indian film and stage actor Mr. Rakesh Bedi. It revolves around two people who didn't meant to hurt each other but eventually did. The cast of the play includes Anupam Kher and Neeena Gupta and also a guest appearance by Rakesh Bedi. The 120 min. production was screened at Birla Auditorium on the 6th.October.2015.

7.Oct.2015

Mime- MEERAn

This 30 min non verbal production was written and directed by Siraj Ahmed Bhati. It presented a story of very famous devotee of Lord Krishna MEERA BAI of Rajasthan.

Mime- Bharari

The play is the story of mankind which began million of years ago starting with the evolution of life in earth. The play incorporates topics like man's struggle for survival. The narrative in the play highlighted the mime scenes enacted by hearing impaired (deaf) artists.

8.Oct.2015

THE LIVING ROOM

The production was written and directed Indian film actress Kalki Koechlin. The play presents Ana Nil's Living Room, where death sits alive and wants to enjoy a warm cup of tea and some ginger cookies. But as it is death it is not welcome. before we know it, a new lease of life enters and the rest is chaos.

NUKKAD WORKSHOP 18-23 September 2015

The IISU Theatrical Society organised a Nukkad Natak Workshop for the students of the university. It was a 5 day workshop from 19thSeptember to 23rdSeptember, 2015. Mrs. Babita Madan was called as the trainer to conduct the workshop. Mrs. Madanis a free lancer having a wide experience of over 20 years in the field of theater who has provided guidance to a lot of students. She was accompanied by Mr. Sumit who also is an active participant of theater activities.

The workshop intended to make students well versed with the art of Street Play and make students able to create nukkad themselves. All through the workshop, various exercises were done for bringing out the emotions in the students and different games were played to build other expertise in students. Students were divided in groups and improvisations were also done.

Mrs. Madan also helped the students in preparing a new call song and a Nukkad for upcoming events.

Overall the workshop was a great success as it could instill new energy in students and made them realize their capabilities and creativity.

SPORTS

Student Achievements in Sports

	Name	etails		
S. No.	of Studen t	Activity and Award Details	Organizing Institute	Date & Place
1.	Ms. Barkha Chauh an	 Won Gold Medal in various tournaments- Air Rifle Junior and Senior Women ranking in 2nd Karni Singh Shooting Tournament 5th Gun for Glory Shooting Championship 14th Rajasthan State Open Shooting Championship 		 15-20 Aug. 2015 6-13 Sep.2015 21-24 Sept. 2015
2.	Ms. Sumita Rathor e	Won Gold medal in 10 m Air Pistol 14 th Rajasthan State Open Shooting Championship	Rajasthan State Shooting association	21-24 Sept. 2015
3.	Ms. Tanya Verma Ms. Shivani Sharma Ms. Ambic a Poonia	The following students secured position under various weight categories: Ms. Tanya Verma won Silver medal (under 57 kg weight category). Ms. Shivani Sharma won Silver medal (under 67 kg weight category). Ms. Ambica Poonia won Bronze medal (under 62 kg weight category).	Taekwondo association	28-29 September 2015. At Sawai Mansingh Stadium (SMS), Jaipur
4.	Ms.	Acted as Technical	Taekwondo	2-4 October 2015 at

				www.iisuniv.ac.in
	Ambic a Poonia Ms. Trupti Vashis htha	delegate in 11 th TBI National Taekwondo Tournament, Jaipur	board of India	Sawai Mansingh Stadium (SMS), Jaipur
5.	Ms. Purnim a Natha wat Ms. Meenal Mahar wal Ms. Pragati Dagga	West Zone Inter University Tennis (W) Tournament 2015-16. The IIS University secured 4 th Position and qualified for All India Inter University Tennis (W) Tournament 2015-16.	The IIS University Sports Board, Jaipur	5-8 October 2015 at Jai Club
6.	Ms. Barkha Chauh an	Won Gold Medal in Air Rifle Junior and Senior Women ranking in 2 nd Sports craft Shooting Championship.	2 nd Sports craft Shooting Championship, New Delhi	12-19 October 2015 New Delhi
7.	Ms. Sumita Rathor e	Won Gold medal in 10 m Air Pistol in 9 th All India Maharaja Dr. Karni Singh Memorial Shooting Championship.	Dr. Karni Singh Memorial Shooting Championship, Bikaner	12-19 October 2015 Bikaner
8.	Mamta Chahar Ekta Sharma Deepik a Shekha wat Kiran Choud hary	Represented Volleyball Women's team in the Rajasthan State Senior Volleyball (W) Tournament held Team secured third position in the above tournament.		28 Oct2 Nov. 2015 Sawai madhupur
9.	Purnim a Natha wat	Participated in All India Inter University Tennis (W) Tournament 2015-16	All India Inter University Tennis (W) Tournament 2015-16	25-28 Dec. 2015 Bhubaneswar

				www.iisuniv.ac.in
	Meenal Mahar wal Pragati			
	Dagga			
10.	Jaya Dwive di	Represented Rajasthan State Volleyball Women's team in the Senior National Volleyball Championship	Bangalore	02-10 Jan. 2016 Bangalore
11.	Basket ball Team- Vanika Jain (C) Manm eet Kaur Kritika Khand elwal Sonal Shekha wat Anisha Dudi Ritika Chesth a Choud hary Nanda ni Rathor e Monik a Jagruti Chowd hry Archan a Soni	Secured first position and have collectively won a Trophy, Medals, Certificates and a Cash Prize in various tournaments: • Abhivarta-16' in Annual Inter- College Sports Fest • 'MST-16' in Annual Inter- College Sports Fest • Annual Inter- College Sports Fest	Organized by- • Manipal Univ., Jaipur • MNIT Jaipur • JKLU, Jaipur • Poornima Univ., Jaipur	 12-14 Feb. 2016 19-21 Feb. 2016 25-27 Feb. 2016 3-5 March 2016
12.	Volley	Secured second	Organized by	

				www.iisuniv.ac.in
	ball Team- Jaya Dwive di (C) Nisha Chatur vedi Mamta Chahar Ekta Sharma Nivedi ta Rathor e Kiran Choud hary Mumal Kanwa r Deepik a Shekha wat Nishth a Gupta Shailja	position and have collectively won a Trophy, Medals, Certificates and a Cash Prize of Rs. 2000/- in 'Abhivarta-16' in Annual Inter-College Sports Fest and 'MST-16' in Annual Inter-College Sports Fest. Secured first position in Annual Inter-College Sports Fest	Univ., Jaipur MNIT, Jaipur Organized by JKLU, Jaipur Poornima	 12-14 Feb. 2016 19-21 Feb. 2016 25-27 Feb. 2016 3-5 March 2016
13.	Taekw ondo Team- Trupti Vashis htha Ambic a Poonia Shivani Sharma Tanya Verma Akshit a Pareek	All India Inter University Taekwondo (W) Championship 2015- 16	Guru Nanak Dev University, Amritsar	17-18 March 2016

S. No.	Type and Topic of	Date & Day	Activity in-charge/	D	etails
	the Activity		Coordinat or	Name of the Speaker with Designation	Address of the Institute
1.	Safety and Disaster Manageme nt	30 July 2015 Thursday	Ms. Poonam Singh	Shri Sunil Sangi (President, Adventure Academy of Rajasthan)	Bapu Nagar, Jaipur
2.	Yoga and Meditation	19 Septembe r 2015 Saturday	Ms. Neelam Sharma	Ms. Janki Pareek (Yoga Instructor)	Pratap Nagar, Jaipur
3.	Quiz on Sports and Women Participatio n in India	17 October 2015 Saturday	Dr. Renu Shungloo	-	-
4	Sports Injuries and its prevention	17 February 2016 Wednesd ay	Dr. Renu Shungloo	Dr. Vikram Sharma	Fortis Hospital, Jaipur
5	Yoga, Health and Fitness	8 March 2016 Tuesday	Dr. Renu Shungloo	Yog Guru Devendra Agrawal (State Advisor for National Health Mission)	Mahesh Ashram, Udaipur
6.	Education cum Adventure Tour	25-28 March 2016 Friday- Monday	Dr. Renu Shungloo	-	Haridwar- Rishikesh Tour

Activities by Department of Physical Education

4th Bazaar on Campus & Vividha - Media Fest 2015

University recognizes the need and importance of developing budding entrepreneurs on the campus and for this purpose University has collaborated with the National Entrepreneurship Network (NEN). 'Chrysalis'- The Entrepreneurship Cell at the university is the student body working under the guidance of the faculty leaders for promoting the entrepreneurship activities at the campus.

E-cell in coordination with the other departments and placement cell organizes popular talks by experts on career prospects in different fields, E-Bazaar on campus, promotes campus companies, workshops on ideation, business plans etc.

To instill Entrepreneurial skills amongst the students, CHRYSALIS E-cell of the IIS University organized, the 4th Bazaar on Campus on 17-18th September 2015. This Ebazaar aimed at manifesting the latent entrepreneurial spirit of the students as well as teaching them skills and strategies of business. There were 20 business plans proposed by the budding student entrepreneurs and these were evaluated on various business parameters. The judges for the event were Dr. Swati Batra, Associate Professor, Banasthali Vidyapeeth and Mr. Vinod Singhani, founder WASSUP, They motivated these young business minds and gave awards under the following categories:

Most innovative business concept, Most sustainable business venture, Star Udhyami, Campus company, Best Decorated Stall, Best theme

The department of Journalism and Mass communication of The IIS University organised the two day Media Fest "VIVIDHA-2015" on 17th and 18th September 2015.The fest had various competitions in which students from various colleges and universities participated. The fest was a combination of competitions such as **AD-Mad**, **Toggle**, **Media Quiz**, **RJ-Mania**, **Budding Journalist**, **film festival** etc.

The programme began with the Inaugural session that started with the SARASVATI VANDANA by the students of The IIS University. The event was organized in the A.V. hall in the college premises itself. VIVIDHA is an intercollegiate event in which more than 1000 students from Jaipur participate. It aims to challenge pre-conditioned mindsets in the students and exhorts to take up never challenges. Also, it provides an apt platform to the budding actors, directors, filmmakers; photographers and journalists to show case their talent.

The guest of honor was the young, talented, and dynamic producer and writer ,director, Shri. RAHAT KAZMI. The maker of internationally-acclaimed films who has worked in different genres of television programming and content in URDU. The event was started by lighting the lamp . Dr. Ashok Gupta the vice chancellor of The IIS University extended a floral welcome to Shri. Rahat Kazmi . He said that it is a medium to pass the information to the masses and it is a big responsibility as well. After Shri. Kazmi's speech, Dr. Rakhi Gupta, the Rector and the Registrar, the IIS University, presented a memento as a token of gratitude and remembrance to the chief guest Mr.Kazmi .

The Film Festival, Final cut, was the first event of the second day of the media festival **VIVIDHA 2015**. The judges of the event were Sh. Deepak Gera, Director, JayRangam and Sh. Narendra Arora, Freelance producer and director. Around 27 films contested in the event from various universities like The IIS University, Amity University, Jaipur National University, Poornima College, Manipal University, St.Xaviers College, University of Rajasthan etc. In the fiction Category, Aniket from the St.Xaviers College bagged the first, Manish Arya from the University of Rajasthan bagged the second position, and Pallavi from Amity University won the third prize. In the documentary category, Asish Khanna from Jaipur National University won first position, Nandini from IISU bagged second and Anirudh Chaturvedi from Jaipur National University won third prize.

The budding journalist competition, held on the 18th of September, 2015 at the mass media studio in the IIS University campus, was the last event of the annual intercollegiate media fest, "Vividha", organised by the Department Of Journalism and Mass Communication. Students from several universities participated in the event. The participants were asked to prepare news headlines and present it in either Hindi or English on camera. Additional time was given for the preparation of news through the aid of the newspaper. The event was judged by Mr. Shoaib Khan from the Times of India, Jaipur and Ms Swati Vashist, Bureau Chief, CNN IBN, Jaipur. Over 30 participants showcased their reporting and news reading skills in the competition. The first and third prizes were bagged by the students of the IIS University and the second award was won by **Ashish** of the Amity University, Jaipur.

RJ Mania was a competition where in the spontaneity, creativity and presentation participants skills of were put to test. First round was the introductory round where students had to introduce themselves to the Judges. Second round was the ON SPOT RJ round where students were given topics on the spot and they had to present their views on the given topic. The students were judged by the famous RJs of Jaipur i.e. RJ Vidhi from My FM & RJ Vikas from Radio Mirchi. All Students were awarded participation certificates .The winner of the first position in the competition was Saksham Teri of Amity University. Ram Govind Yadav of Rajasthan University stood second while Riddhi Tiwari of The IIS University bagged the third position.

The First event ADMAD, the Advertisement Designing competition, took place in A.V. HALL in premises of The IIS University. An innovative game of imagination, wherein the contestants were expected to identify a jumbled brand name, create an advertisement with a distinct punch line and enact it within the stipulated time. The competition offered a platform to students to showcase their talent and crazy zing. Mr Arvind Kalia National head, Mentoring, Rajasthan Patrika. The event began with a description of the rules and regulations of the competition. Chewing Gum, handbags, detergent, Hair color etc were some of the topics given to the participants. The 1st and 3rd price was bagged by The IIS University and 2nd price was won by students of the University of Rajasthan.

Brain storming- media quiz was organized by the IIS UNIVERSITY during media fest VIVIDHA 2015 on 17th September. The quiz comprised of five rounds wherein the participants were judged on the basis of their wit, spontaneity and intelligence. Amity University, Jaipur bagged the first prize, where as Rajasthan University and Xavier's College bagged second and third positions respectively. Dr. Shilpi Rijhwani, Associate Professor, Department of Botany,was the judge for the quiz. The quiz was

conducted by Bhavika Shekhawat and Sukhpal kaur. Film maker Rahat Kazmi gave away the prizes to the winners.

The **photography competition-Pixels** was held on the first day of media fest ,which had various entries on the themes like beautiful blur ,togetherness and childhood .Aastha Kalia of The IIS University stood 1st, Bhanu Pratap Shekhawat of Manipal University stood 2nd and Archit Jain of Jaipur National University bagged the 3rd position.

[][S

NATIONAL CADET CORPS (NCC)

Strength

WING		NO. OF STUDENTS
AIR	(Self Financing scheme)	50
ARMY	(Open)	05
NAVY	(Open)	01
TOTAL		56

List of Enrolled Cadets of the Year 2015-2016:

- > NAVY:
- Barkha Kanwar Khichi (2nd Year)
- Army:
- Shubanjali Rastogi (1st Year)
- Simran Madhogaria (1st Year)
- Monika Tanwar (1st Year)

- Ankita Sharma (1st Year)
- Garima Shekhawat (IIIrd Year)

> AIR-WING:

• Third Year:

S. No.	Name	Course
1.	Anjali Sahrawat	B.A.
2.	Anjana Repiswal	B.Sc.
3.	Ashwarya Shekhawat	B.Com
4.	Barkha Chouhan	B.Com
5.	Deeksha Kulheri	B.A.
6.	Deepika Rajawat	B.Sc
7.	Nisha Chaturvedi	B.A.
8.	Pragya Rathore	B.J.M.C
9.	Richa Joshi	B.Sc
10.	Shalu Tanwar	B.Sc
11.	Shreya Sodha	B.A.
12.	Sumita Rathore	B.Com
13.	Swaranjali Saxena	B.Sc.

• Second Year:

S. No.	Name	Course
1.	Anjali	B.Sc
2.	Anoop Kanwar	B.Sc
3.	Deepika Shekhawat	B.A.
4.	Kajol	B.A.
5.	Kamlesh	B.A.
6.	Kiran Choudhary	B.A.
7.	Kirti Nathawat	B.A.
8.	Kusum Yadav	B.B.A
9.	Meghna Pareek	B.Sc
10.	Milissa Singh	B.Sc
11.	Mumal Shekhawat	B.A.
12.	Nidhi Shekhawat	B.Sc
13.	Pratibha Rathore	B.A.
14.	Priyanka Kumari	B.Sc
15.	Rachita Shekhawat	B.A.
16.	Rini Dixit	
17.	Sakshi Sharma	B.A.
18.	Saumita S. Tomar	B.Sc
19.	Versha	B.Sc
20.	Vibhu Lawas	B.A.

• First	First Year					
1.	Ambika Ranawat	BVA				
2.	Anjali Bhardhwaj	B.Sc				
3.	Aditi Dubey	B.Sc				
4.	Himanshu Sharma	B.Com(Hons)				
5.	Jyoti Rathore	BA				
6.	Kirti Saxena	B.Sc				
7.	Laxmi Kanwar	BA				
8.	Maheshwari Shekhawat	BJMC				
9.	Moomal Rathore	B.A. (H)				
10.	Monika Tanwar	B.Sc.				
11.	Nikita	B.Sc.				
12.	Pooja Rathore	B.Com.				
13.	Ritu Rathore	B.A.				
14.	Ridhi	B.A.				
15.	Simran Rathore	BBA				
16.	Samridhi Tambi	BVA				
17.	Sukansha	B.A. (H)				
18.	Shubangini Singh	B.Com. (H)				
19.	Takshi Karadia	B.A.				

Achievements & Camp Activities held in 2015-16

S.	Details	
No		
1.	 Under Officer Swaranjali Saxena received cash prize of Rs.2,000 for special achievements in NCC Unit Under Officer Swaranjali Saxena attended Advance Leadership Camp at Mallot, (Punjab) from 7-20 Sept 2015. Under Officer Swaranjali Saxena attended SSB Course at Officer's Training Academy, Gwalior from 16 November-25 November 2015. 	

		www.iisuniv.ac.in
2.	Seargent Anjali Sahrawat received cash prize of Rs.2,000 respectively for achievements in shooting for NCC.	
3.	Cadet Barkha Chauhan received cash prize of Rs,8,000 respectively for achievements in shooting for NCC.	
4.	Warrant Officer Richa Joshi was selected to represent India in Youth Exchange program in Vietnam from 16- 27 Sept 2015 and was the only girl cadet from Rajasthan Directorate.	

		www.iisuniv.ac.in
5.	Cdt. Millisa Singh attended All India Vayu Saink Camp in Aeromodeling held at Jodhpur from 8-19 Oct 2015.	
6.	 The Following cadets are attended Tracking Camp at Darjeeling 25 Nov 06 December 2015. Sgt. Anjali Sahrawat, Sgt. Nidhi Shekhawat, Cdt. Momal Kanwar, Cdt. Kirti Nathawat, Cdt. Kajol Soni, Cdt Meghna Pareek, Cdt. Versha Cdt. Rachita Shekhawat 	
7.	Cdt. Sakshi Sharma and Cdt. Deepika Shekhawat attended National Integration Camp at Motihari from 23 Nov - 04 December.	

		www.lisuniv.ac.in
8.	Cdt. Barkha Kanwar Khichi attended Republic Day Camp 2016, Delhi and represented Rajathan Directorate at Prime Minister's Rally on 28 th January 2016.	
9.	Seargent Pratibha Shekhawat attended Special National Integration Camp at Port Blair from 9-20 February and won Gold Medal in Comparing.	
10	ICG cadets attended Blood Donation Camp at 1 Raj Air SQN. NCC. unit, Jaipur on 9 September 2015.	Retary Club BLOOD D Jaipur Mid Town BLOOD D DONATION CAMP 2015-16 2015-16
		www.iisuiiv.ac.ii
----	---	--
1	ICG cadets attended NCC day on 22 nov.2015	
2	ICG cadets attended CATC Camp held at phagi from 30 Oct. 2015- 08 Nov.2015	
13	ICG cadets attended "Rashtriya Netradaan Jagrukta Abhiyaan" held at Albert Hall on 30 th Augest 2015	पिट्रियद्र प्रदान जागर कता अभिय दान करो आँखों के मोती, अमर रहेगी जीवन ज्य आई बैंक सोसायटी ऑफ राजस्थान मेबईल सबिंक यूनिट कैंग्स, मोतेड्रेगरी गेंड, जयपुन-302004 केन 0141-2604117 मो: 9414461007, 9784376454, 9782090206, 9784

14 Every Saturday by picking up the broom and cleaning the dirt , ICG cadets spread awareness among jaipurites regarding "Swach Bharat Abhiyaan"

OUTSTANDING ALLUMNAE OF ICG: Heena Pore, of ICG College, joined INDIAN AIR FORCE as flying officer. She became the first women pilot (Microlite) from Rajasthan to fly Microlite aircraft in front of prime Minister as passing out Parade on 27 th Jan 2007.	
	HENA ^{B*}
Shubhika Gurjar joined INDIAN ARMY in the year 2010.	

Swati Rathore has completed her training & will join **INDIAN AIR FORCE** soon.

SUMMER CAMP

The IIS University organized a summer camp from May 15th to June 15th, 2015. It was another Endeavour of the university to be always vibrant and full of hustle- bustle even when our own students are not around. Summer camp was organized to provide an opportunity to the people who live in the vicinity of the university to learn some important new things from our expert staff who was involved in organization of different activities in it. The activities organized in the in camp were

- ° Theatre
- ° Computer and Animation
- ° Fine Arts
- ° Culinary
- ° Dance
- ° Sports

Under these bigger umbrella names a lot sub activities were there. Sports comprised of Basketball, Skating, Table Tennis, Aerobics, Archery etc coordinated by Dr. Renu Shungloo and Ms.Poonam and Ms. Neelam. Likewise fine Arts also included Best Out of Waste, Painting with Water Color/Acrylic colors, Charcoal, Monoprints, Rangoli(3D) and Paper craft(shopping bags,envelops,sheets,packaging) coordinated by Mr. Shwet Goel and Ms Sheetal Chitlangya..Culinary consisted of Continental, Low Calorie snack and Salad Carving coordinated by Prof Ila Joshi and Dr. Swati Vyas Ramani.Dance included Rajasthani/folk/bolywood style dancing coordinated by Ms. Shruti Mishra.

Overall Coordinators of Camp were Dr. Aditi R Khandelwal Ms Priyanka Verma Dr Renu Shungloo

Total of 50 students registered for camp.Individual registration in various activities were Fine arts:-6 Culinary:-14 Dance:-8 Sports:-20 Students were quite happy with various activities organized during summer camp. On last day Valediction was held where various participants were awarded with certificate of participation in Summer Camp.

Equal Opportunity Cell

The IIS University has introduced this Cell in order to curb down the deprivations that the marginalized groups, identified as SCs, STs, OBC (non-creamy layer), minorities, physically challenged, face barriers of denial of access to materials, cultural and educational resources and to promote the deserving, yet socially disadvantaged students. The Institution has been conferred with grants and scholarships, during its Autonomous status, for students to give them an opportunity to excel in preferred fields. These scholarships have been a huge motivation to introduce a separate unit which will work specifically towards the promotion of female students coming from these social groups. Currently, the Cell is catering to the needs of almost 400 students of The IIS University.

S.No.	Activity	Date	Target Group
1	Para Sports Meet (In collaboration with NSS and Sports Board)	28 August, 2015	Differently Abled Children from various Schools
2	Tag Line	20	Students of The IIS University,
	Competition	August,2015	Jaipur

Report of Para Sports Meet

On the special occasion of National Sports Day, The IIS University, Jaipur, organized a Para Sports Meet with the joint efforts of The Equal Opportunity Cell, Sports Board and NSS Units. The event exclusively withheld several games and activities for the special children invited from renowned NGOs namely UMANG and DISHA. To keep the sportsmanship alive and express heart-felt gratitude, the university felicitated each participant with a medal. The meet commenced with the motivating welcome speech delivered by Dr. Ashok Gupta, honourable Vice Chancellor, The IIS University. Thereafter, a wide range of games, like, Carom, Ball throw, Needle & Thread race, Lemon & Spoon race, Jalebi Race, Basket Ball, Brick race, Shopping race, Balloon & Straw race were played, concluding with the Tug of War. All students participated with matchless zeal and fervour. To further strengthen the bond, mementos were given to all the invited teachers by Dr. Raakhi Gupta, Rector and Registrar, which was followed by a formal vote of thanks delivered by Dr. Sharad Rathore, Protocol Officer. Not only this, a power-packed dance performance choreographed by two of the accompanying teachers was presented by the students which marked the end of the successful one day event.

Tag line Competition

Equal Oppurtunity Cell organized a tag line/ Punch Line Competition on 26 August 2015 . The students of all faculty (UG and PG) participated enthusiastly in the Competition. The students wrote tag lines in both hindi and English.

The Best Tag lines were judged by Dr. Lata Shahani and Dr. Arti Sharma.

The tag lines were compiled and a file was made which will be later used for making a tag line for the Equal Oppurtunity Cell .

SEMINAR ON 'ACCESS TO HIGHER EDUCATION FOR ALL' A one day seminar was organized by the Equal Opportunity Cell, The IIS University on 27 February 2015

The brief introduction of the various activities taken by the EOC was given by Dr. Garima Srivastava.

Dr. Varma acknowledged his old classmate Prof .Sharma for holding the fort. Recollecting French Revolution he said the motto was the trinity of Equality, Liberty and Fraternity as these cannot exist in isolation. Indian Constitution speaks of liberty, secularism and socialism. Higher education should be open to all regardless of caste, color, religion, sexual orientation, disability and gender. Access is most important. To create a society without discrimination it is essential to abolish mono culture. He addressed on the discrimination against women and disability and wished all students to speak up against any such expressions in University campus even to the extent of forming student union.

Prof. Kanchan Mathur from IDS Jaipur started with an informal interaction about gender discriminating practices with participants leading to stereotypical rules for girls. Men have to become earners and women home-makers irrespective of their choices making boys, assets and girls, liabilities. She was concerned about the Child Sex Ratio dropping to 881 in 2011 from 906 in 2001. In search of change they did a study of Indian Champions – the first time learners in Rajasthan to find positive indicators which enabled to reach college in spite of odds. They did not have equal opportunities. Access in benefiting Government programs helped them to overcome pressures of marriage from extended families and society.

Dr. Tanmoy Bhattacharya, Associate Professor from Linguistic Department Delhi University started with a saying from Socrates, 'Unexamined life is not worth living' encouraging participants when they first come in University to question oneself in relation with others. University is a place where there should be space for all equally. Conservative instruments on Census in India tell us that the % increase from 2001 to 2011 in disabled person is nominal from 2.1% to 2.2% but we should accept the UN figures on 10% persons with disability in India. He equated disability with gender in reference to social construction.

He had put a lot of effort into making a very informative presentation on Disability and Education. He began by talking about persons with disability, stressing on the use of language while addressing such individuals. According to him, language plays and essential role in our lives and it can have positive and negative connotations. Thus, it is necessary to choose our words wisely. He expressed his concern about the deplorable conditions of special schools and special tutors for the deaf. He was saddened with the situations in our country, with the inhuman conditions people with disability have to face.

His talks had a great impact on the audience. It sensitized us towards these crucial issues which have been given little thought. He ended his lecture on a happy note, hoping that as people become more aware of the truth, things will change for the better. The audience was immensely moved and inspired. In the end, there was a question round where Mr. Bhattacharya answered the queries from the audience.

All the guests in the seminar were presented a memento as a token of appreciation.

The seminar ended with a formal vote of thanks by Dr. Lata Shahani.

FACULTY ACHIEVEMENTS

Research and Academics

Dr. Charu Sharma, Sr. Asst. Professor, Department of Biotechnology

• Received Best Performance Award in American Society for Microbiology Virtual Workshop on "Scientific Writing and Publishing" on 6 December, 2015.

Dr. Payal Mehtani, Sr. Asst. Professor, Department of Biotechnology

• Received Best Performance Award in American Society for Microbiology Virtual Workshop on "Scientific Writing and Publishing" on 6 December, 2015.

Ms. Prachi Goswami, Asst. Professor in German (Languages and Mass Communication)

• Received scholarship by Gothe Institute Germany to attend 15 Days Teacher's Training Programme.

Dr. Rimika Singhvi, Asso. Prof., Dept. of Languages and Mass Communication (English)

• Paper selected for presentation at the Annual World Congress of the International Comparative Literature Association (ICLA) at the University of Vienna, Austria, July 2016

Dr. Smita Purohit, Sr. Assistant Professor, Botany

• Presented a paper on "Optimization of Calcium Chloride for Efficient in vitro Regeneration in Cuminum cyminum L : A Significant Seed Spice" at 2nd International Conference on Advances in Bioinformatics and Environmental Engineering - ICABEE, Rome from 18-19 April 2015.

Ms. Alka Kataria, Part time Lecturer, Dept. of Environmental Science

• Presented a paper at International Geographical Union (IGU)-Regional Conference 2015 organized by Lomonosov Moscow State University, Moscow, Russia, 17-21 August, 2015.

Books Authored/ Co-Authored/ Edited/Reviewed

Ms. Chanda Asani, Lecturer, Centre for Women's Studies

• Authored an e-book entitled" Representing the Invisible: A Travelogue Merging Identities and Borders" on link https://www.smashwords.com/books/view/574357.

Dr. Aditi R. Khandelwal, Asst. Professor, Department of Business Studies

• Authored a book entitled "Retailing Management" published by RBSA, Jaipur (ISBN 978-81-7611-740-1).

Dr. Mahesh Singh, Associate Professor, Department of Fine Arts

• Co-Authored A Book Entitled "Indian Art Part-I" Published By Board Of Secondary Education, Rajasthan, Ajmer.

Dr. Mani Bhatia, Asst. Prof. Dept. of Accounting & Taxation

• Reviewed a book on Corporate Accounting published by Research Reinforcement in February 2016 (ISBN 81-8142-029-2).

Dr. Vandana Sachdeva, Asst. Professor, Dept. of Management Studies

• Reviewed a book on Virtual Banking: A Guide to Innovation and Partnering published by Research Reinforcement (ISBN ISBN-13: 978-1118742471). Dr. Neha Baid, Asst. Professor, Department of Language and Mass Communication (Hindi)

• Edited and reviewed a book entitled Santkavi Hariramdas Niranjanee Prneet : Naamprakash published by Royal Publication, Jodhpur, First Edition 2015 (ISBN 978-93-8211-42-3).

Dr. Ritu Jain, Associate Professor and Dr. Nidhi Bhargava, Associate Professor, Department of Physics

• Co-authored a book entitled "Optics" published by Jaipur Publishing House, Jaipur, (ISBN 978-81-8047-205-3).

Dr. Poonam Sethi, Part Time Lecturer, Department of Language and Mass Communication

• Edited books two books entitled Kathya Sanchyan (ISBN 978-93-81149-83-6) and Rekhachitra avm Sansmaran (ISBN 978-93-81149-83-6).

Dr. Smita Purohit, Sr. Assistant Professor, Botany

• Co-authored two books entitled "Principles of Genetics" (ISBN (13):978-81-7754-578-7) and "Principles of Plant Breeding" (ISBN (13):978-81-7754-578-4) published by Agrobios (India).

Other Achievements

Mr. Pankaj Kumar, Asst. Professor, Department of Biotechnology

• Resource Person in National Conference on Geographical Indications organized by Amity University, Rajasthan from 17-18 March 2015.

• Resource Person in Workshop on "Provision of Protection of Plant Varieties & Farmer's Rights Authority" organized by Amity University, Rajasthan on 27 May 2015.

• Resource Person in Workshop on "Protection of R&D outcomes through IPR" organized by Uttarakhand State Council for S&T on 30 October 2015.

• Represented The IIS University in Symposium on "Intellectual Property Rights (IPR) Leveraging and Management" organized by Institute of Intellectual Property Research and Development, Greater Noida on 8 February, 2016

Dr. Shilpi Rijhwani, Associate Professor, Department of Botany

• Resource Person in C3W – 2015 at Suresh Gyan Vihar University on 17-18 October 2015 .

Dr. Sreemoyee Chatterjee, Associate Professor, Department of Biotechnology

• Resource Person in C3W – 2015 at Suresh Gyan Vihar University on 17-18 October 2015.

Dr. Priyanka Mathur, Associate Professor, Department of Zoology

• Invited as a Subject Expert for conducting the interviews for Zoology faculty applicants aspiring for IIT / AIPMT coaching institute at SKIT, Jagatpura on 8 March, 2016.

Dr. Smita Purohit, Sr. Assistant Professor, Botany

• Invited as a Subject Expert for conducting the interviews for Botany faculty applicants aspiring for IIT / AIPMT coaching institute at SKIT, Jagatpura on 8 March, 2016.

Dr. Aditi R. Khandelwal, Asst. Professor, Department of Business Studies

• Received "Women Recognition Award 2015" organized by 95 FM Radio Tadka.

• Successfully completed a course on "Business Correspondent and Business Facilitator", Certified by National Skill Development Corporation (NSDC), Government of Rajasthan.

Dr. Mahesh Singh, Associate Professor, Department of Fine Arts

• Art Work Selected In The 7th Kiwa Exhibition 2016 Organized By Kyoto International Woodprint Association, Japan to be held in March 2016.

• Actively participated in International Group Show at Alive Jincheon Printmaking Museum, Korea From 6th October To 1st November, 2015.

• Actively participated in National Print Making Camp 2015 organized by Jawahar Kala Kendra, Jaipur from 9th to 13th September, 2015.

Ms. Anju Choudhary, Part Time Lecturer, Department of Fashion & Textile Technology

• Secured Second Position in Designing in Ju-Rhythm 2015, organized by JECRC.

Dr. Shelja K. Juneja, Associate Professor and Mr. Ashish Tambi, Asst. Professor, Department of Environmental Science

• Represented The IIS University, Jaipur in the "Workshop on GIS" organized by the Department of Information-Technology and Communication, Government of Rajasthan and NIIT (Neemrana) on 5th February 2016 at Conference Hall, Yojana Bhawan, Jaipur.

Recognitions

In recognition of praiseworthy contribution in the field of Academics and Research for the session 2014-15, the following staff members were awarded the 'Certificate of Appreciation' by the Research Promotion Committee of The IIS University, Jaipur.

Faculty of Arts and Social Sciences

- o Dr. Radha Kashyap, Professor
- o Dr. Roopa Mathur, Professor
- o Dr. Rimika Singhvi, Associate Professor
- o Dr. Mahesh Singh, Associate Professor

Faculty of Science

- o Dr. Ila Joshi, Professor
- o Dr. Priyanka Mathur, Associate Professor
- o Dr. Sreemoyee Chatterjee, Associate Professor
- o Dr. Neha Batra, Asst. Professor
- o Dr. Ameeta Sharma, Sr. Asst. Professor

Faculty of Commerce & Management

- o Dr. Ruchi Jain, Sr. Asst. Professor
- o Dr. Aditi R. Khandelwal, Asst. Professor

Ph.D Awarded :

- o Dr. Astha Saxena, Department of Journalism and Mass Communication
- o Dr. Anubha Jain, Department of Computer Science & IT
- o Dr. Shveta Parnami, Department of Computer Science & IT
- o Dr. Kanupriya Rathore, Department of Visual Arts
- o Dr. Sonal Jain, Department of Library & Information Science
- o Dr. Purnima Sharma, Department of Management
- Dr. Sucharita Sharma, Department of English
- o Dr. Vandana Sachdeva, Department of Management
- o Dr. Sanjoli Mobar, Department of Biotechnology
- o Dr. Chanchal Sinha, Department of Home Science (Human Development)
- o Dr. Aditi Bhardwaj, Department of English
- o Dr. Gargi Banerjee, Fine Arts (Performing Arts)
- o Dr. Manisha Patni, Department of Chemistry
- o Ms. Kokila Chaturvedi, Department of Library & Information Science (M.Phil.)

Faculty Development Programme (FDP) organize by University						
Dates (from-to) (DD-MM-YYYY)	Title of the professional development program organised for teaching staff	Title of the administrative training program organised for non- teaching staff	No. of participants			
July 06-07, 2015	A Two Day Faculty Development Programme On Choice Based Credit System (CBCS) For The Faculty Members Of The University Was Organised		165			

Choice Based Credit System (CBCS) 6-7 July 2015