

Annual Report 2017-18

(1st April 2017 to 31st March 2018)

SADANLAL SANWALDAS KHANNA GIRLS' DEGREE COLLEGE, ALLAHABAD

1. Introduction:

With the idea of uplifting the girl education among the weaker sections of the society and rural background, and the need of emancipation of women led Late S.N. Kakkar and Late. Prof. D.D. Khanna to lay the foundation of S.S. Khanna Girls' Degree College, the constituent college of the Central University of Allahabad in the International Women's Year 1975. With the joint collaboration of Late Shri Shyam Nath Kakkar, Shri Shyam Narain Kapoor and Late Shri Ashok Mohiley, the College is successfully running four faculties. i.e. Arts, Science, Commerce and B.Ed.

It is a matter of pride and honour that the National Assessment and Accreditation council has accredited our college as 'A' Grade with CGPA of 3.46 on four point scale in the year 2015.

The college was identified as a "College with Potential for Excellence' under XIth Plan Period by the University Grants Commission. Again, under the XIIth Plan Period, another feather was added by the University Grants Commission in conferring our college as a "College with Excellence" in the year 2016.

The journey of laying the foundation of S.S. Khanna Girls' Degree College has reached its zenith by being upgraded from Graduation to Post Graduation in the Faculty of Arts and the Faculty of Science.

At present in S.S. Khanna Girls' Degree College, Professional Courses in Office Management and Secretarial Practices, Computer "O" Level Course and One year Diploma Course in Biotechnology has helped to augment the professional abilities of girl students. Smart classrooms, Broad Band, well equipped air conditioned library with Delnet facility, Language Hub are introduced for better teaching learning process of the students. Special efforts are made to help the students participate in extracurricular activities to develop a confident personality. The two visits of our former President, His Excellency, Late Dr. A.P.J. Abdul Kalam have inspired us to achieve greater excellence.

The future belongs to those who believe in their dreams and work hard to achieve them. Our efforts in college are geared for this.

2. Thrust Areas:

- Girls to become self dependent
- Awaring students with their strengths and weaknesses
- Promoting girls' education especially among disadvantaged class of society
- Promoting Social work
- Educational advancement of students according to needs of 21st century
- Introducing online courses

3. Programmes of Study: (Courses Run by the Department/Centre)

S. No.	Programme of Study	Duration	No. of Seats	Specialization(s)
1.	M. A./M. Sc.	2 years	50 per subject	<ul style="list-style-type: none"> ➤ Sociology ➤ Education ➤ English ➤ Hindi ➤ Painting ➤ Ancient history ➤ Zoology ➤ Botany ➤ Chemistry
2.	B. A./B. Sc./B.Com.	3 years	B.A. : 3650 B.Sc. : 415 B.Com. : 100	
3.	Diploma Courses (Bio Technology)	1 year	31	
4.	Any Other <ul style="list-style-type: none"> ➤ B.Ed. ➤ Certificate Courses <ul style="list-style-type: none"> • Spoken English • Tally • CCC • 'O'Level 	2 years	154	
		06 Months	100	
		02 Months	145	
		03 Months	100	
		02 Years	100	

4. Faculty members and their Area of Research:

S. No.	Name of Faculty	Designation	Area of Specialization
1.	<i>Dr. Lalima Singh</i>	Principal	Reservation Policy
2.	Dr. Shipra Sanyal	Associate Professor	Dhrupad & Khyal
3.	Dr. Alpana Agrawal	Associate Professor	Philosophy
4.	Dr. Rita Chauhan	Associate Professor	Edu. Psychology
5.	Ms. Gunjan Sharma	Associate Professor	Economics
6.	Ms. Krishna Banerjee	Associate Professor	Sociology
7.	Dr. Neerja Sachdeva	Associate Professor	American Literature
8.	Dr. Asha Upadhyaya	Associate Professor	Hindi Criticism
9.	Dr. Meenu Agrawal	Associate Professor	Culture, Art & Religion
10.	Dr. Archana Tripathi	Associate Professor	Rural Industrialization
11.	Dr. Jyoti Kapoor	Associate Professor	Raag Kavya of Sanskrit
12.	Dr. Rachana Anand Gaur	Associate Professor	Kavya Bhasha & Prasad
13.	Dr. Manjari Shukla	Associate Professor	Western Philosophy
14.	Dr. Sandhya Arora	Associate Professor	Sitar ki Geten
15.	Dr. Ritu Jaiswal	Associate Professor	Position of worker
16.	Lt. Dr. Rekha Rani	Associate Professor	Raag dhyam
17.	Dr. Sangeeta Gautam	Associate Professor	Bhartiya Baudha Prateek
18.	Dr. Soni Srivastava* (Expired on 4 th Oct 2017)	Associate Professor	Fisheries

19.	Dr. Archana Jyoti	Associate Professor	Organic Chemistry
20.	Dr. Preeti Singh	Associate Professor	Toxicity Crop Plants
21.	Dr. Alok Malviya	Assistant Professor	Plant Pathology
22.	Dr. Sumita Sahgal	Assistant Professor	Organic Chemistry
23.	Dr.Shubhra Malviya	Assistant Professor	Molecular Genetics
24.	Dr.Sippy Singh	Assistant Professor	Neuro Biology
25.	Dr. Ruchi Malaviya	Assistant Professor	Wordsworth's Critical Opinions
26.	Dr. Shashi Pandey	Assistant Professor	Women Issues
27.	Dr. Arifa Begum	Assistant Professor	Urdu and Hindi Drama
28.	Dr.Preeti Yadav	Assistant Professor	Sociology of Health
29.	Dr.Neha Rai	Assistant Professor	
30.	Dr.Riya Mukherjee	Assistant Professor	Dalit and Aboriginal Literature
31.	Ms. Sadaf Siddiqui	Assistant Professor	Ecocriticism
32.	Mr. Sughand Kr.Chaudhary	Assistant Professor	
33.	Ms. Saumya Krishna	Assistant Professor	Literature and Culture
34.	Dr.Tahira Parveen	Assistant Professor	Nzeer ak barabadi ki awami shayri
35.	Dr. Richa Tandon	Assistant Professor	Algae(Phycology)-Cyanobacteria
36.	Dr.Anuradha Singh	Assistant Professor	Organic Chemistry
37.	Dr. Aditya Kumar Tripathi	Assistant Professor	Hindi Sahitya mein Stree vimarsh
38.	Dr. Rashmi Singh	Assistant Professor	Adolescent's Sociology Women Empowerment
39.	Dr. Harish Kumar Singh	Assistant Professor	Elementary Education
40.	Dr.Neeta Sahu	Assistant Professor	Educational Technology
41.	Dr.Nishi Seth	Assistant Professor	Economic history
42.	Priyanka Gupta	Assistant Professor	Ancient Science and Technology
43.	Dr. Sheo Shanker Srivastava	Assistant Professor	History of Medieval India
44.	Dr.Vinita Mishra	Assistant Professor	History of Modern India
45.	Dr. Shraddha Rai	Assistant Professor	
46.	Dr.Parth Dey	Assistant Professor	Development of different Tabla Gharana in West Bengal
47.	Dr.Priyanka Malik	Assistant Professor	--
48.	Dr. Pramila Gupta	Assistant Professor	Particle Physics
49.	Dr. Sharmila Vaish	Assistant Professor	Special Function
50.	Dr. Achala Srivastava	Assistant Professor	CytoGenetics & Plant Breeding
51.	Dr. Manoj Kumar Agnihotri	Assistant Professor	Special Function
52.	Dr. Archana Yadav	Assistant Professor	Parasitology
53.	Mr. Prithvi Raj Singh	Assistant Professor	Astronomy & Astrophysics
54.	Dr. Mohd. Akhlaqur Rahman	Assistant Professor	Microbiology & Algae

			Biotechnology
55.	Dr.Swastika Singh	Assistant Professor	--
56.	Dr.Amitabh Chandra Dwivedi	Assistant Professor	Fish and Fisheries
57.	Dr. Ruchi Gupta	Assistant Professor	Marketing & Finance
58.	Dr. Meena Chaturvedi	Assistant Professor	Marketing
59.	Dr. Shikha Agrawal	Assistant Professor	Marketing
60.	Dr. Tanushree Roy	Assistant Professor	Marketing & Accounting
61.	Dr. Vikas Singh	Assistant Professor	Law & Taxation
62.	Dr. Shiv Shanker Shukla	Assistant Professor	Accounts & Statistics
63.	Dr. Vinod Kumar Singh	Assistant Professor	Educational Philosophy
64.	Dr. Aruna Tripathi	Assistant Professor	Educational Philosophy
65.	Dr. Manju Mishra	Assistant Professor	Management
66.	Dr. Surendra Kumar	Assistant Professor	Teacher Education
67.	Dr. Ranjana Tripathi	Assistant Professor	Educational Sociology
68.	Dr. Shalini Rastogi	Assistant Professor	Educational Sociology
69.	Dr. Mamta Bhatanagar	Assistant Professor	Sociological Education
70.	Ms. Meenakshi Srivastava	Assistant Professor	Measurement and Evaluation
71.	Mr. Ashish Mishra	Assistant Professor	Commerce Teaching
72.	Dr.Jyoti Bajjal	Assistant Professor	Educational Psychology
73.	Ms. Geeta Gupta	Assistant Professor	Music Vocal
74.	Mr. Rajendra Bhartiya	Assistant Professor	Art/Fine Art
75.	Ms. Shilpi Srivastava	Assistant Professor	
76.	Dr. Zeba Naqvi	Contractual Faculty	
77.	Dr. Seema Pandey	Contractual Faculty	
78.	Dr. Kavita Singh	Contractual Faculty	
79.	Dr. Joya Parveen	Contractual Faculty	
80.	Dr. Shamenaz Bano	Contractual Faculty	
81.	Dr. Shikha Gupta	Contractual Faculty	
82.	Mr. Amit Singh	Contractual Faculty	
83.	Dr. Alka Tiwari	Contractual Faculty	
84.	Dr. Priyanka Shukla	Contractual Faculty	
85.	Mr. Yaswant Kumar	Contractual Faculty	
86.	Ms. Madhvi Nirala	Contractual Faculty	
87.	Dr. Devendra Singh	Contractual Faculty	
88.	Dr. Ashutosh Pathak	Contractual Faculty	
89.	Dr. Manoj Kumar	Contractual Faculty	
90.	Dr. Sulabh Srivastava	Contractual Faculty	
91.	Dr. Nidhi Srivastava	Contractual Faculty	
92.	Dr. Shabnam Parveen	Contractual Faculty	
93.	Dr. Vivek Kr. Yadav	Contractual Faculty	
94.	Ms. Shalini Tiwari	Contractual Faculty	

5. Support Staff:

S. No.	Name	Gender	Category (GEN/OBC /SC/ST)	Designation	Work assigned
1	Sri U.C. Sharma	M	GEN	Office Superintendent	Office Superintendent work
2	Sri S.C.Gupta	M	GEN	Assist. Accountant	Accounts Work
3	Sri Vinay Kumar Yadav	M	OBC	Steno	Stenography Work
4	Sri Ram Kripal	M	OBC	Asst. Clerk	Caretaking of college infrastructure and Examination Work
5	Sri Sant Lal	M	OBC	Library Clerk	Library Work
6	Sri Shiv Shanker Lal	M	GEN	Routine Clerk	Stock Supervision
7	Sri Ramesh Chandra	M	GEN	Lab assistant	Botany Lab
8	Sri C.S. Joshi	M	GEN	Lab assistant	Zoology Lab
9	Mr. Chandra Kant Pandey	M	GEN	Office assistant	Admission and Examination Work (P.G.)
10	Priyanka Singh	F	SC	Office assistant	Document Maintaining
11	Sri G.D. Bhattacharya	M	GEN	Clerk	Science Office Work
12	Shri Jitendra Kumar Sharma	M	GEN	Lab assistant	Physics Lab
13	Sri Mridul Kumar Yadav	M	OBC	Lab assistant	Chemistry Lab
14	Sri. Rahul Chatterjee	M	GEN	Lab assistant	Biotech Lab
15	Sri Alok Kumar Sahu	M	OBC	Office assistant	Data entry and other computer work
16	Mrs Mithilesh Kumari Mishra	F	GEN	Library Assistant	Cataloguing, issuing and maintenance of books
17	Ms. Rupali Saxena	F	GEN	Library Clerk	Library computer work
18	Sri Ankur Kapoor	M	GEN	Clerk	Commerce office work
19	Sri Satish Kumar Dhuriya	M	SC	Technical Assistant	B.Ed. Office technical work
20	Sri. Umesh Chandra Kushwaha	M	OBC	Part-time Accountant	B.Ed. Accounts
21	Mr. Sanjay Mehrotra	M	GEN	Office Assistant/Store Keeper	Store keeping
22	Smt. Sonu Mehrotra	F	GEN	Library Assistant	Ministerial work
23	Sri Ghan Shyam Singh	M	GEN	Book lifter	Book lifting
24	Sri Radha Krishna	M	OBC	MTS	Principal Office Helper
25	Sri Kalloo* (* Retired on 28 th Feb 2018)	M	OBC	MTS	Gardening

26	Sri Ram Milan Sen	M	OBC	Lab Attendant	Lab(Music) Helper
27	Sri Daya Ram	M	SC	MTS	Office Helper
28	Sri Ram Lal	M	OBC	MTS	Office Helper
29	Sri Sushil Kumar Shukla	M	GEN	MTS	Helper Suptd, Office
30	Sri Murari Lal	M	SC	Lab Attendant	Chemistry Lab
31	Sri Neem Bahadur Thapa	M	GEN	Lab Attendant	Physics Lab
32	Sri Bachi Singh Bisht	M	GEN	Lab Attendant	Botany Lab
33	Sri Rajesh Kumar	M	SC	Book Lifter	Book lifting
34	Sri Moti Lal	M	OBC	MTS	Gardening
35	Sri Vijay Kumar	M	GEN	Lab Attendant	Zoology Lab
36	Sri Surya Mani Yadav	M	OBC	Lab Attendant	Chemistry Lab
37	Sri Dinesh Kumar	M	OBC	Lab Attendant	Zoology Lab
38	Sri Vinod Kumar	M	SC	Lab Attendant	Physics Lab
39	Sri Santosh Kr Yadav	M	OBC	Lab Attendant	Chemistry Lab
40	Sri Chandrika Pr. Tripathi	M	GEN	Lab Attendant	Biotechnology Lab
41	Sri Mohit kr. Kanoujiya	M	SC	Lab Attendant	Computer Lab
42	Sri Phool Chandra Yadav	M	OBC	MTS	Gate Main
43	Sri Govind Tripathi	M	GEN	Library Helper	Library
44	Sri Brijesh Kumar	M	SC	MTS	Gen Set
45	Sri Virendra Kumar Srivastava	M	GEN	MTS	Commerce
46	Sri Dhananjay Shukla	M	GEN	MTS	B.Ed
47	Sri Kuldeep Yadav	M	OBC	MTS	B.Ed.
48	Sri Krishan Chandra Tiwari	M	GEN	MTS	Community College
49	Sri Ram Kesh Pal	M	OBC	Gardener	Gardening
50	Sri Anokhe Lal	M	OBC	Night Watchman	Night Watchman
51	Sri Anoop Kumar	M	OBC	Night Watchman	Night Watchman
52	Sri Mukesh Kumar	M	SC	Sweeper	Sweeper
53	Sri Vikram Kumar	M	SC	Sweeper	Sweeper
54	Sri Yashpal	M	SC	Sweeper	Sweeper
55	Smt Santosh	F	SC	Sweeper	Sweeper
56	Smt Neetu Singh	F	OBC	MTS	Office attendant
57	Sri Santosh Kumar Viswakarma	M	OBC	Driver	Driving

(MTS Multi Task Staff)

6. Students:

(A) Details of Students, Year wise and Reservation wise (2017-18):

Course	Gen			OBC			SC			ST			PwD			TOTAL		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
D. Phil	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
PG	-	260	260	-	219	219	-	45	45	-	-	-	-	-	-	-	524	524
UG	-	915	915	-	1141	1141	-	186	186	-	-	-	-	-	-	-	2242	2242
Diploma (Bio technology)	-	07	07	-	05	05	-	-	-	-	-	-	-	-	-	-	12	12
Any Other B.Ed	-	106	106	-	65	65	-	25	25	-	03	03	-	-	-	-	199	199
Any Other (community college)	-	14	14	-	28	28	-	03	03	-	01	01	-	-	-	-	46	46
		1302	1302	--	1458	1458	-	259	259	-	04	04	-	-	-	-	3023	3023
Total																		

(B) Details of Research Scholars in the Department (enrolled in 2017-18):

S. No.	Name of Research Scholar	Area/Subfield	Topic	Gender	JRF/NET/CRET	Category	Date of Enrollment
Not Applicable							

7. (A) Seminars/Workshops/Conferences conducted by the Department/Centre:

S. No.	Name of the Seminar/workshop/conference	National / International	Duration and dates	Funding/sponsor Agency (ies)	No. of Participants	No. of Papers presented
1.	“ABSOLUTE SWARAJ” (Commerce Department)	National Seminar	Two days (3 rd -4 th Dec 2017)	College	273	165

(B) Training/orientation/refresher courses/special lectures conducted by the Department/Centre:

S.N.	Name of the course	Duration and dates	Funding /sponsor	Speakers
1	Special Lecture on “Quit India Movement”	One Day 28.08.2017	Medieval History	Mr. Prem Shankar Khare
2	Workshop on “Role of Nutrition in Human Health”	Seven Days 01.09.2017- 07.09.2017	Chemistry	Prof. Shekhar Srivastava Dr. Archana Pandey

3	Special Lecture on “Allahabad School of History”	One Day 08.09.2017	Medieval History	Prof. Heramb Chaturvedi
4	Special Lecture on “Laser Spectroscopic Tools for a Material Characterization”	One day 9.9.2017	Physics Department	Prof.A.K.Rai Dr.Ashok Pathak Dr.R.P.Khare
5	Workshop on “Vital Activities in Plants”	One Day 19.09.2017	Botany	
6	Student Seminar on “New Horizons in Molecular Genetics”	One Day 21.09.2017	Botany	
7	Special lecture on “Nature of Literature”	One Day 21.09.2017	English	Prof. L. R. Sharma
8	Workshop on “Hands on Training-“Isolation and Identification of Microorganisms from food samples”	Two Days 25.09.2017 26.09.2017	Biotechnology	
9	Special Lecture on “Premchad Aur Unka Yug”	One Day 26.09.2017	Hindi	Prof. Mustaq Ali
10	Special Lecture	One Day 25.10.2017	Urdu	Prof. A. A. Fatmi
11	Special Lecture on “Geeta Darshan”	One Day	Philosophy Department	Prof. Rishikant Pandey
12	Special Lecture on “Bhartiya Sangeet ka Itihas”	One Day 27.01.2018	Music	Prof. Swatantra Bala Sharma
13	Special lecture on “Teen Taal ki Prastuti”	One Day 29.01.2018	Music	Dr. Renu Jauhri
14	Special lecture on “Raag Puriya Chhanasri ki Prastuti”	One day 30.01.2018	Music	Shri Vijay Chandra
15	Special lecture on “Charkole Aur Pastel dwara Vyakti Chitro ka Nirman	One Day 19.02.2018	Drawing and Painting	Dr. Abhinav Gupta
16	Special Lecture	One day, 07.03.2018	Dr. Madhu Tandon B.Ed. Faculty	Mr.Achhyut Kumar Group Commander,Air Force
17	Workshop on “Rejuvenating the Spirits of Women to Fly”	One Day 07.03.2018	Women Cell	Mr. Badal Chatterjee Prof. Anita Gopesh Dr. Anju Gupta
18	Special Lecture on “Mahilao ki Samasyaien Samsamayik Sandarbh Mein”	One Day 03.11.2017	Sociology	Dr. Hemlata Srivastava

19	Special Lecture		Ancient History	
20	Workshop on MOOC	One Day 16.04.2018	Education	Dr. Akansha Singh

(C) Awards/Honours/Fellowship received:

S. No.	Name of Faculty Member/Student who received award	Name of the award	Organization conferring award
1.	Mr. Rajendra Kumar Bharti	KALARATNA	Srijan Lok Foundation, Ghaziabad

8. Funding received during the period (amount/purpose/agency) to the Department/Centre *(This does not include project funding of individual Faculty member):*

S. No.	Agency (UGC/DST/CSIR/ICSR etc.)(including Allahabad University annual grants)	Purpose (Infrastructure/ upgradation / conference /seminar/ training etc.)	Amount
1 .	U.G.C.	Grant	9,04,000
2.	University of Allahabad	Non plan non salary grant	35,00,000
3.	University of Allahabad	OBC grant Building	-
4.	University of Allahabad	OBC grant Equipment	-

9. Research Projects:

S. No.	Title of Project	Duration	Funding Agency	Total Amount	Principal Investigator
1 .	---				

10. Academic Organizations (headquartered in the department/Centre):

S.No.	Name	Nature (National/International)	Objectives
1 .	---		

11. Journals published by the Department/Centre:

S. No.	Title	Nature (National/ International)	Established	Annual/bi-annual /quarterly	ISSN
1 .	Anveeksha (Under Process)	National		Annual	

12. Other publications by the Department/Centre

S. No.	Title	Type	Author(s)	Publication	ISBN
1.	Prama	College Magazine		Annual	
2.	Prospectus	Informative		Annual	
3.	Newsletter	Informative		5 issues per session	
4.	Damodarshree Souvenir	Informative		Annual	

13. Future Projections (for Five Years):

A. Proposed Courses

S. No.	Name of Programme	Nature (Degree/Diploma/training etc.)	Duration	Proposed or In process (If proposed enclose copy of proposal)	Intake of Students	Remarks
1.	5 years Law	Degree	5 years	In process	50	
2.	Skill Development Programme	Diploma	2 years	In process	30	
3	Registration of U.G. P.G. Students In MASSIVE ONLINE OPEN COURSES			In Process		

B. Proposed Projects/SAP Grants etc.

- Organization of a national and an international seminar in 2018-19
- Damodarshree 2018

S. No.	Type of Project/grant	Title/Name	Duration	Proposed amount	Proposed or In process (If proposed enclose copy of proposal)	Remarks
1.	---					

C. Other Projections:

- Community service at Kushta Ashram
- Community service at Andhavidyalaya
- Yoga Training
- Community awareness programme for girl education
- Bringing labourers' children towards education
- Making the helper employees computer savvy
- Coaching classes for competitive examinations
- Campus Projects
 - Yoga: Moving towards Well Being
 - Cleanliness
 - Digital literacy

14. Publications:

A. Book	15
B. Review Article	nil
C. Research paper in Journal	93
D. Chapter in Book	22
E. Full Paper in conference proceedings	01
F. Edited book etc.	02

*(Annexure Attached)

15. Outreach activities (Seminars/Workshops/Conferences/Special Lectures/Invited Lectures/National & International assignment by the Faculty/Student/Researcher):

S.N.	Name of Faculty Member/Student/Researcher	Title of the paper presented	Title of Conference/Seminar etc	Duration of the conference/assignment	Organized by
1.	Dr. Lalima Singh	Globalization and education: critical perspectives		3 days (14 th to 16 th April 2017)	Chaudhary Charan Singh University Meerut
2.	Dr. Neerja Sachdev	Women and Entrepreneurship: The Road Ahead	National Seminar on Sustainable Development through gender equality	3 days (26 th - 28 th April 2017)	Joseph School of Business Studies, SHUATS
3.	Dr. Jyoti Kapoor	Bhartiya Samaj Mein Nari Ka Sashakt Swaroop	National Seminar on Changing Status of Women in Indian	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad

			Society		
4.	Dr. Jyoti Kapoor	Prachin Bhartitya Samaj Mein Stree Vimarsh	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Iswar Saran Degree College, Allahabad
5.	Dr. Jyoti Kapoor	Ramayangat Mulya Shiksha Ki Prasangikta	National Conference on Ramya Ramayani Katha	2 days (12 th -13 th Aug 2017)	Deendayal Upadhyaya Gorakhpur University
6.	Dr. Jyoti Kapoor		National Workshop on "Vaidikvangmay ke Vividh Aayam"	7 days (25 th – 31 st Oct 2017)	Sanskrit Department, University of Allahabad
7.	Dr. Meenu Agrawal	Prachin Bhartiya rajniti, prasashan aur mahilaye	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
8.	Dr. Archana Tripathi	Bharat Mein Mahilao ki samajik evam aarthik sthiti	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Ishwar Saran Degree College, Allahabad
9.	Dr. Sandhya Arora	Vaisvikaran evam Mahila Sashaktikaran	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
10.	Dr. Sandhya Arora	Therapy ke roop mein bhartiya kala pradrashan	International Conference on Scientific Impact of Music and Environment on Sustainable Development	3 days (7 th –9 th Jan 2018)	DAVV, Indore
11.	Dr. Sangeeta Gautam	Bharat Mein Samajik evam sanskritik parivartan ka swaroop aur nariyo ki sthiti par uska prabhaav	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
12.	Dr. Sangeeta Gautam	Saudarya Bodh Evam Rupankar kala	National Seminar on Lalit Kala ke layatmak tatva saudarya ke pariprekshya mein		Gorakhpur University
13.	Dr. Preeti Singh	Role of Plants in Bioremediation	National Symposium on nutritional security, environmental protection: Present scenario and future prospects	2 days (10 th - 11 th Nov 2017)	Society of Biological sciences & rural development, Allahabad

14.	Dr. Alok Malviya	A New rat anolia	International Seminar		University of Allahabad
15.	Dr. Sumita Sahgal	Role of Science and Technology in Upliftment of women	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Ishwar Saran Degree College, Allahabad
16.	Dr. Ruchi Malviya	Portrayal of women in literature with particular reference to Tagore's concept of empowered women	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
17.	Dr. Ruchi Malviya	Women in Literature	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Ishwar Saran Degree College, Allahabad
18.	Dr. Arifa Begum	Chakbast ki ghazal goice	International chakbast seminar	2 days (4 th –5 th Oct 2017)	Central Cultural Committee, University of Allahabad
19.	Dr. Anuradha Singh		National Seminar on Reaching the unreached through science and technology	2 days (24 th – 25 th Feb 2018)	Indian Science Congress Association
20.	Aditya Kumar Tripathi	Aadivasi samaj mein stree jeevan yatharth	National Seminar on Aaadivasi Jeevan aur sahitya	2 days (3 rd —4 th Dec 2017)	Hindi Department, B.H.U.
21.	Dr. Sippy Singh	Statistical Analysis of Neuronal spacing in corticoid complex of male ring neck parrot	International Conference on Biological Sciences and Bio-Statistics	2 days (9 th & 10 th March 2017)	U.P. Rajarshi Tandon Open University
22.	Dr. Sippy Singh		87 th Annual Session of NASI	3 days (8 th –10 th Dec 2017)	The National Academy of Sciences, India
23.	Dr. Vinita Mishra	Historians and the importance of census	National Seminar on Decolonizing the minds and reconstructing Indian history: retrospect and prospects	2 days (7 th –8 th Feb 2018)	Ishwar Saran Post Graduate College, Allahabad
24.	Dr. Sheo Shankar Srivastava	Vaidik vangmay mein paryavaran chintan	National Seminar on climate change and its vast impact on human life and society	2 days (17 th – 18 th Feb 2018)	Dr. Shyama Prasad Mukherjee Govt. Degree College, Bhadhoi
25.	Dr. Sheo Shankar Srivastava	Hegel aur Marks ka dwand: ek addhyan	National Seminar on Decolonizing the minds and reconstructing	2 days (7 th –8 th Feb 2018)	Ishwar Saran Post Graduate College, Allahabad

			Indian history: retrospect and prospects		
26.	Dr. Shikha Agrawal	Changing paradigms in tourism industry: progress and emerging issues	National conference on changing paradigms in Indian tourism: challenges for growth and sustainability	1 day (24 th Oct 2017)	Department of commerce, University of Allahabad
27.	Dr. Tanushree Roy	Innovation in Entrepreneurship management: need of hour	International conference on recent innovations in science, agriculture, engineering and management	1 day (20 th Nov 2017)	Guru Kashi University, Bathinda
28.	Dr. Shiv Shanker Shukla	Dark tourism in India challenges & strategies to overcome them	International seminar on International terrorism, tourism and economic health of the world	2 days (16 th – 17 th Dec 2017)	S. S. P. G. College, Shahjahanpur
29.	Dr. Vikas Singh	Holistic health: the yogic view	National workshop/seminar on yoga & health	2 days (8 th –9 th Nov 2017)	U. P. Rajarshi Tandon Open University
30.	Dr. Vikas Singh	Dark tourism: commercial volatility of dark tourism in India	National conference on changing paradigms in Indian tourism: challenges for growth and sustainability	1 day (24 th Oct 2017)	Department of commerce, University of Allahabad
31.	Dr. Surendra Kumar	Women education in the era of globalization	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
32.	Dr. Mamta Bhatnagar	Divyang Shiksha: Divyang Mahila Sashaktikaran	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
33.	Mr. Ashish Mishra		National workshop on research methodology	7 days (21 st – 27 th Aug, 2017)	SHUATS, Allahabad
34.	Mr. Ashish Mishra	Gender difference in self-concept and achievement in commerce among higher secondary students	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
35.	Mr. Ashish Mishra	Women and proliferation of education in India	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Iswar Saran Degree College, Allahabad

36.	Mr. Ashish Mishra	Reflective teaching practitioner as professionally committed teacher	International conference on human reflective teacher	2 days (15 th – 16 th Nov, 2017)	Banaras Hindu University
37.	Dr. Nidhi Srivastava	Sahitya evam kala mein nari ka chitran evam uski baudhik pristhbhumi	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
38.	Dr. Jyoti Baijal	Nari aur Shiksha	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Iswar Saran Degree College, Allahabad
39.	Dr. Shabnam Parveen	Studies of biomarkers in fossil plants	International seminar on biological sciences and bio-statistics	2 days (9 th –10 th March, 2017)	U.P. Rajarshi Tandon Open University
40.	Dr. Shabnam Parveen	Liverworts-a potential source of medicinal compounds	National seminar on nutritional security, environmental protection: present scenario and future prospects	2 days (10 th – 11 th Nov, 2017)	Society of biological sciences and rural development, Allahabad
41.	Dr. Zeba Naqvi	Begum Hazrat Mahal-Ek Adhyan, AyetihasiK Pariprekshya me	National Seminar on Changing Status of Women in Indian Society	2 days (29 th - 30 th July, 2017)	Sarveshvari P.G. College, Allahabad
42.	Dr. Zeba Naqvi	Mugal kaal mein striyon	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Iswar Saran Degree College, Allahabad
43.	Dr. Shikha Gupta	Indian renaissance and feminist critique	National conference on Indian renaissance and the emergence of modern Indian literature	2 days (2 nd –3 rd Nov, 2017)	SHUATS, Allahabad
44.	Dr. Shikha Gupta	Women and education	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Iswar Saran Degree College, Allahabad
45.	Ms. Zoya Parveen	Quality concerns in secondary education teachers education	National seminar on changing paradigm of the teacher education programmes in the present era: problems and prospects	2 days (24 th – 25 th Jan 2018)	Ewing Christian College, Allahabad
46.	Ms. Zoya Parveen	Eco-friendly behavior-individual and social perspective	National seminar on eco-centric thought and action: a need for human existence	2 days (24 th — 25 th Feb 2018)	Dr. Shyama Prasad Mukherjee Govt. Degree College, Bhadhoi

47.	Ms. Madhvi Nirala	Pt. Deen Dayal Upadhyay ka ekatm manavvaad	National seminar, painting workshop on Pt. Deen Dayal Upadhyaya ke vyaktitva evam krititva	2 days (24 th - 25 th Sep, 2017)	Jagadguru Rambhadracharya Viklang Vishwavidyala, Chitrakoot
48.	Mr. Yashvant Kumar	Teacher preparation for inclusive education	National seminar on changing paradigm of the teacher education programmes in the present era: problems and prospects	2 days (24 th – 25 th Jan 2018)	Ewing Christian College, Allahabad
49.	Mr. Yashvant Kumar	Swaccha Bharat: Sahri evam Gramin Pariprekshya	National seminar on eco-centric thought and action: a need for human existence	2 days (24 th — 25 th Feb 2018)	Dr. Shyama Prasad Mukherjee Govt. Degree College, Bhadhoi
50.	Dr. Sulabh Srivastava		National conference on ecological imbalance: a threat to flora, fauna, economy and human survival	2 days (22 nd — 23 rd Sep, 2017)	Vigyan Parishad, Allahabad
51.	Mr. Rajendra Kumar Bharty		National Art Camp and exhibition	6 days (26 th – 31 st Dec, 2017)	Nav Aakar International artist group
52.	Mr. Rajendra Kumar Bharty		National art workshop on virasat se jugalbandi	5 days (28 th Dec—1 st Jan 2018)	Allahabad Museum
53.	Mr. Rajendra Kumar Bharty		Workshop with Master Amit Kaoor	1 day (4 th Feb, 2018)	
54.	Dr. Alka Tiwari	Vaidik Sahitya me nari shiksha	National Seminar on Sanskrit Vangmay Mein Mahilao ka Vaisvik Avdaan	2 days (9 th -10 th Nov 2017)	Iswar Saran Degree College, Allahabad
55.	Ms. Geeta Gupta	Sashtriya Sangeet ki sugam vidhayein	International conference on streams of music: note, poetry & meditation	2 days (21 st -22 nd Aug 2017)	Banasthali Vidyapith

16. Any other information (about the department/Center)

PRINCIPAL

(Signature with Date and stamp)

Damodarshree 2017 National Award for Academic Excellence

National Seminar on “Absolute Swaraj”

Workshops & Competitions organized by Departments

Co-curricular and Extracurricular Activities

Publication of Newsletter

Annexure A

(Publication Details)

Books and edited books

- Bano Shamenaz (2017). Verses on racism, resistance and refugee crisis. Authors Press
- Bano Shamenaz (2017). Gender Studies Fragmentation and Formation. MG Society
- Bano Shamenaz (2017). Women Poets. Authors Press
- Bano Shamenaz (2017). Women voices from Asia and Africa. Authors Press
- Chauhan Rita (2017). Natya, Kala aur Shiksha(Drama, Art and Education). Agrawal Publications, Agra
- Chauhan Rita (2017). Balyavastha evam Kishoravastha (Childhood & Adolescence Development). Agrawal Publications, Agra
- Chauhan Rita (2017). Shiksha ke Samajsashtriya Pariprekshya (Sociological perspectives of education). Agrawal Publications, Agra
- Chauhan Rita (2017). Hindi ka Shikshanshastra (Pedagogy of Hindi). Agrawal Publications
- Chauhan Rita (2017). Child Development and Teaching & Learning. Agrawal Publications, Agra
- Chauhan Rita (2017). Teaching of Arts. Agrawal Publications, Agra
- Gupta Shikha (2017). A comparative critique of the feminism of Jane Austen and George Eliot. Sahitya Bhandar.
- Jyoti, Archana (2017). Impact of Environmental Changes. Allahabad, India: Aastha Publication
- Malviya, Alok (2017). Effect of physiological factors on some fungi causing fruit rot diseases. Agra, India: Arvind Prakashan
- Pandey Shashi (2017). Process of decision-making among SHG women: a comparative study. Ranchi, India: Victorious Publishers
- Roy Tanushree. Nigmiya Leikhankan. (2017). Pravalika Publications
- Sahgal Sumita (2017). Numerical Analysis of Physical Chemistry. Delhi, India: Victorious Publishers
- Singh, Harish Kumar (2017). Anusandhaan Ek Samanya Parichay . Victorious Publishers
- Singh, Harish Kumar (2017). Sarvashiksha Abhiyan Ek Addhayan. Victorious Publishers
- Singh, Preeti (2017). Impact of Environmental Changes. Allahabad, India: Aastha Publication
- Singh, Vikas (2017). Lucid Approach to Goods and Service Tax. Allahabad, India: Pravalika Publications
- Tripathi, Aditya Kumar (2017). Stree Vimarsh: Vividh Sandarbh. Allahabad, India: Sahitya Bhandar

Review articles and Research paper in Journal

- Agrawal, Meenu (2017). Markendey Puran mein Yog. Itihas ICHR. 3(1), 59-78
- Agrawal, Meenu (2017). Bhartiya Sanskriti aur kala mein Gaj. Madhya Bharti. 3(1). 59-78
- Bano Shamenaz (2017). Women as subaltern in patriarchal construct: Bapsi Sidhwa's water and Tehmina Durrani's blasphemy. IJES. LIV, 136-150
- Begum, Arifa(2017).Shiksha ke kshetra mein ICT ka prayog evam badhayan. ANUSILANA (Research Journal of Indian Cultural, Social & Philosophical Stream, Vol.no.LXXV,307-309
- Gupta Shikha (2017). Jane Austen-An inadvertent feminist. International Journal of English language, literature in humanities. V(IX), 439-449
- Gupta Shikha (2017). Literary Feminism. Sanskriti-Sanchay. 7(II), 75-80

- Gupta Shikha (2017). Passivity of the heroines of Jane Austen and George Eliot—An Appraisal. *International Journal of English language, literature in humanities*. V(X), 867-871
- Gupta, Geeta(2017). Bhartiya Sangeet Evam Manovigyan Mein Antarsambandh. *Vimal Vimarsh*. 1(1), 126-128
- Gupta, Geeta(2017). Sangeet Kala Evam Saundaryatmak Tatva. *Vimal Vimarsh*. 171-174
- Gupta, Geeta(2017). Sangeet Ki Chikitsakiya Prishtbhoomi. *Vimal Vimarsh*. 1(2), 125-130
- Gupta, Ruchi (2017). NFSA: A Legal Entitlement to Right to Food. *Productivity*. 58(2), 166-178
- Gupta, Ruchi (2017). Socio Economic Impact of Climate Changes in India. *Shiv Shakti International Journal in Multidisciplinary and Academic Research*. 6(6), 1-10
- Kumar, Surendra (2017). A study of relevance of processes of B.Ed. programmes in open universities. *Paripreksya*. XXIV, 55-61
- Kumar, Surendra (2017). A study of values among socially deprived students. *Conflux*. 5(4), 5-9
- Kumar, Surendra (2017). Incorporating ICT in distance education: enhancing educative measures. *Pratibha*. 37, 124-128
- Kumar, Surendra (2017). Raashtriya seva yojana mein pratibhag karne wali kshatrao ke mulyo ka addhyan. *The Journalist*. 3(27), 11-15
- Malviya Ruchi (2017). Romantic tendencies in Alexnder Pope. *15 Days*. 144, 28-29
- Malviya Ruchi (2017). A Passage to India: a projection of Indian life and culture. *Research Spectrum*. 7(2), 1-7
- Malviya Ruchi (2017). Empowerment of women and Buddhism. *Sanskriti Sanchay*. 7(II), 1-6
- Malviya Ruchi (2017). Humanism and Tagore with particular reference to 'where the mind is without fear'. *The Context*. 4(1), 19-24
- Malviya Ruchi (2017). ISAAC and Lady Winchilsea as precursors of romanticism. *Anusilana*. LXXIV, 45-47
- Malviya Ruchi (2017). Samuel Johnson as a critic. *Ruminations*. 8(1), 159-162
- Malviya Ruchi (2017). Thomas Gray: A romantic before time. *Contemporary research in India*. 7(3), 1-3
- Malviya Ruchi (2017). Thomson as a poet of nature. *Adhikar*. 9, 5-6
- Malviya, Alok. (2017). A new fusarial rot of papaya and its host range. *Adhikar*. 9, 12-14
- Malviya, Alok. (2017). A new soft rot disease of bottle guard caused by alternaria alternate in Allahabad. *15 Days*. 144, 33-35
- Malviya, Alok. (2017). Chemical control of post-harvest diseases of apple fruit. *The Public: Problems and solutions*. 6(3), 48-49
- Malviya, Alok. (2017). Control of some fruit rots in Allahabad. *15 Days*. 147, 3-4
- Malviya, Alok. (2017). Effect of different physiological factors and pathological studies of selected fungi causing fruit. *The Public: Problems and solutions*. 6(2), 47-48
- Malviya, Alok. (2017). Mysterious plants in pharmacology. *15 Days*. 148, 40-42
- Mishra, Ashish (2017). Classroom Learning Environment as Predictor of Achievement Among Higher Secondary Students of Commerce Stream. *Scholarly Research Journal for Interdisciplinary Studies*, 4/31, 5166-5176
- Mishra, Ashish (2017). Construction and Standardization of Commerce Achievement Test for Higher Secondary Level. *IRA-International Journal of Education & Multidisciplinary Studies*, 07(3), 250-260
- Mishra, Manju (2017). The organizational climate of secondary schools and teacher's job satisfaction. *Veethika*. 8, 49-51
- Mishra, Manju (2018). Relationship between the organizational climate and leadership behavior of principals at the level of secondary schools. *International interdisciplinary research journal*. 8, 180-182
- Mishra, Manju (2018). Vitta Poshit evam swavittaposhit shikshan sansthao ke B.Ed.

vidyarthiyo ki uplabdhi ka tulnatmak adhyayan. Scholarly research journal for humanity science and English language. 5(25)

- Naqvi Zeba (2017). Dilli ke vikhyat etihāsik va aadhyatmik vyaktitva Kwaja Nizamuddin Aulia va sheikh Nasiruddin chirag-e-Delhi. Adhikar. 7(8), 26-28
- Naqvi Zeba (2017). Mehndvi Sampradaya: Ek Etihāsik Jhalak .Contemporary Research in India. 7(3), 113-117
- Naqvi Zeba (2017). Muslim Rajgharane ki streeyo ki bhumika (madhyakal ke etihāsik paripreksya mein). Saarc Antarrashtriya Shodh Patrika .1, 19-25
- Naqvi Zeba (2017). Prarambhik Sufi: Ek Adhyayan. Anusilana. LXXIV,
- Naqvi Zeba (2017). Sharqi kaal mein madaria sampraday: Ek Jhalak. Pratibha. 4(37), 63-66
- Pandey Shashi (2017). Scheduled caste women and decision-making through SHGs. IJRRSS. 5(3), 143-146
- Pandey Shashi (2017). Women and domestic violence: an empirical study. IJRRSS. 5(3), 125-127
- Pandey Shashi (2017). Family Planning and Decision-making among SHG Women in Case of Villages of Allahabad District. Vidyawarta. 05(20), 47-54
- Pandey Shashi (2017). Involvement of women in decision-making in terms of autonomous movement at new place. Jai Maa Sarawati Gyandayini. 3(2), 38
- Pandey Shashi (2017). Legal rights for the empowerment of women: an analytical study. Legal Research Development. 2(1), 71
- Pandey, Seema (2017). Bharat aur sampradayikta: ek vishleshnatmak addhyan. Shodh drishti. 8(8), 187-191
- Pandey, Seema (2017). Microfinance and empowerment of rural women. Wisdom Herald. 8(3), 9-16
- Parveen, Shabnam (2017). Morphological variations in *Cyathodium aureonitens* (Griff.) Mitt. from Pithoragarh in Uttarakhand, India. International Journal of Interdisciplinary and Multidisciplinary studies, 04, 233 – 239.
- Parveen, Shabnam (2017). A review on *Rugospermum pant* and *basu* seed genus from the Triassic of Nidpur, Madhya Pradesh, India. International Research Journal of natural and applied sciences, 4(10), 129-138.
- Parveen, Shabnam (2017). Detached scale-leaves from the Triassic of Nidpur, Madhya Pradesh, India. National Journal of Multidisciplinary Research and development, 2(3), 350-352.
- Parveen, Shabnam (2017). Detached synangiate pollen organs from the Triassic of Nidpur, Madhya Pradesh, India. National Journal of Multidisciplinary Research and development, 2(3), 190-192.
- Roy, Tanushree (2017). Innovation in Entrepreneurship Management. AGU International Journal of Management Studies and Research. 5, 1-6
- Shukla, Shiv Shanker (2017). Role of I.T. in advancement of education. Research Discourse. XXIV (II), 93-96
- Srivastava, Sulabh (2017). Samajik Sanskritik Aadhar Evam Bharat Pak Sambandh. Annals of Multi-Disciplinary Research. VII (3), 86-87
- Srivastava Meenakshi (2017). Challenges of alternative agencies in Indian school system. International journal of English language. V(IX)
- Srivastava Meenakshi (2017). Micro teaching: enhancing teaching skill in teacher education. National journal of education. IX(8), 73-75
- Srivastava Sheo Shankar (2017). Rani Luxmi Bai: A warrior's Death. Srinkhala Ek Sodhparak Vaicharik Patrika. 4(9), 10-13
- Srivastava Sheo Shankar (2017). The Immortal Rani Laxmi Bai. Remarking An Analisation. 2(3), 112-114
- Srivastava Sheo Shankar (2017). Tuglak Sultano ke sath Jaino ke sambandh. Sramana.

LXIX(II), 46-51

- Srivastava, Sulabh (2017). Aarthik Vyaparik Aadhar Evam Bharat Pak Sambandh. Journal of Humanities and Culture. 4(3), 124-130
- Srivastava, Sulabh (2017). Bharat Pakistan Jal Sansadhan Vivaad: Sindhu Jal Sandhi Ke Sandarbh Mein. Asian Journal of Advance Studies. 3(3), 209-212
- Srivastava, Meenakshi(2017). An inclusive education for special need learners with disabilities. International journal of English language. V(VII)
- Tiwari, Alka(2017). Vagyanik Pathyakram ke ithihaas mein prachin bhartiya shiksha pathyakram. VAICHARIKI, VII(3), 119-121.
- Tiwari, Alka(2017). Vaidik sahitya mein stree shiksha. Vidyawati, 02, 155-157.
- Tiwari, Alka(2017). Prachin Bhartiya shiksha padhati mein jain shiksh Padhati ka yogdaan evam uski vishishtata. Shodh Prerak, VII(3), 463-465.
- Tiwari, Alka(2017). Prachin kaal mein bodh shiksha ka kramik vikas ek avlokan. Printing area International research journal, 06, 152-157.
- Tiwari, Alka(2017). Samajik evam sanskriti itihaas punah nirmaan mein prachin bhartiya shiksha kendro ki bhumika. Shodh Pravaha, VII(3), 342-344.
- Tiwari, Alka(2017). Upnayan Sanskar ke samajik, sanskriti nihitartha samyanukul prasangikta. Annals of Multidisciplinary Research, VII(3), 136-139.
- Tripathi, Aditya Kumar (2017). Bhaktikavya ka Samajshastra. Research Highlights. IV(3),
- Tripathi, Aditya Kumar (2017). Mahila Lekhan Evam Stree Vimarsh. Interdisciplinary Journal of Contemporary Research. 4(4), 125-
- Tripathi, Aditya Kumar (2017). Narivadi Andolan evam Dalit Feminism. Vimal Vimarsh. 1(3),
- Tripathi, Aditya Kumar (2017). Stree Vimarsh ka Prarambhik Vikas. Shodh Drishti. 8(8), 121
- Tripathi, Aditya Kumar (2017). Stree Vimarsh ki Pramanikta evam mahila lekhan. Jan Sanchar Vimarsh. 68-
- Vaish, Sharmila (2017). Continued fractions related to some theta and partition functions. Vaichariki. VII(3).

Chapter in book

- Bano, Shamenaz (2017). Paradigm shift in Sri Lankan women writers: Kumari Jayawardena, Nira Wickramasinghe and Thisuri Wanniarachchi. In: Asian response to commonwealth literature (edited by Dr. Syed Mujahid), 161-171, New Delhi, India: Research India Press
- Kapoor, Jyoti (2017). Prachin Bhartiya Samaj mei Stree Vimarsh. In: A critical study on women in global perspective. 266, India: Viswa Bharti
- Malviya Alok (2017). Medicinal Plant and antidiabetic properties. In: Advances in Chemical and Applied Sciences. Chemical Society CMP College Allahabad. First Print Publications
- Malviya, Shubhra (2017). Bioplastics: an alternative to traditional plastics. In: Impact of Environmental Changes (edited by Srivastava Soni, Singh Preeti and Jyoti Archana), Chapter 38, Allahabad, India: Aastha Publication
- Parveen, Shabnam(2017). Bamboo Plants-A Potential sector of employment generation in rural areas. In: Emerging trends in agriculture, environmental and rural development (edited by Pant, H., Singh, M. K., Singh, K. and Swaroop, D.) 356-357. Society of Biological Sciences and rural development
- Sachdev, Neerja (2017). Race, gender and class in Kiran Desai's The inheritance of loss and Thisuri Wanniarachchi's terrorist daughter. In: Gender studies fragmentation and formation (edited by Bano, Shamenaz and Abidi, S. A. R.), 56-67, Parbhani, India: Mahatma Gandhi Education and Welfare Society
- Singh, Lalima . (2017). Beyond Development, In Impact of Environmental Changes 119-132,
- Singh, Preeti (2017). Varsha Jal Sangrahan. In: Gramin Vikas Sandesh, 51-53, Allahabad,

India: Jaivic Vigyan & Gramin Vikas Samiti

- Singh, Preeti (2017). Bio Fertilizers: An Innovative tool for sustainable agriculture. In: Emerging Trends in Agriculture, Environmental & Rural Developmental Challenges and Solution (edited by Pant, Hemlata) 215-218, Allahabad, India: Society of Biological Sciences and Rural Development
- Singh, Preeti (2017). Impact of Invasive Alien Plants on Environment. In: Impact of Environmental Changes (edited by Srivastava Soni), 148-151, Allahabad, India: Aastha Publications
- Singh, Preeti (2017). Short Attendance in Classroom: An Issue to Consider. In: Classroom Attendance: An Indicator in the relevance of education to life. (edited by Singh, Lalima) 171-174, Delhi, India: Victorious Publishers
- Singh, Sippy (2017). Avian Hippocampus and its periodic plasticity. In: Animal Physiology, Diseases and management (edited by Pandey, B.N.), India: Narendra Publishing House
- Srivastava, Achala (2017). Waste Water Treatment in Allahabad. In: Impact of Environmental Changes (edited by Srivastava Soni, Singh Preeti and Jyoti Archana), Chapter 31, Allahabad, India: Aastha Publication
- Srivastava, Sheo Shankar (2017). Nagarjun ki rachnao mei kavyagat samvednao ke vividh aayam. In: Nagarjun Punarmulyankan, Allahabad: India
- Tiwari, Alka (2017). Badalta Parivesh aur Stree Shiksha. In: ANANTA (edited by Dr. Mamta Singh). 11-17. New Delhi, Pragatisheel Prakashan
- Tripathi, Aditya Kumar (2017). Do paato ke beech mein. In: Asmitavadi Vimarsh: Vividh Sandarbh (edited by Rajak Ramchandra), Allahabad, India: Sanrachna Prakashan
- Vaish, Sharmila (2017). Maagh Mela mein paryavaran pradushan evam yatriyo mein iske prati jaagrukta. In: Impact of Environmental Changes (edited by Srivastava Soni, Singh Preeti and Jyoti Archana), Chapter 41, Allahabad, India: Aastha Publication

Full Paper in conference proceedings:

- Agrawal, Meenu (2017). Bauddh Dharma Aur Swastik Prateek. International seminar proceedings on Buddhism & Indian Culture, 272-279. Allahabad