

SHRI RATANLAL KANWARLAL PATNI GIRLS' COLLEGE, KISHANGARH

Litcafe

Issue #1

NewsLetter | Jul - Dec, 2015

Our Departments

Departmental Activities,
Skill Development
Programmes, Industrial
Trips, Laboratories,
Workshops, Seminars

College News

Cultural Activities, Sports
Tournaments, Academia,
College Development

Creative Nook

Psychological ill-effects of
Technology, Talent
Management, Art
Gallery, Poetry,
Expressions

Upcoming Events

Science Fair, Literature
Fest, Techno-
management Fest,
Picnic, Flower Show,
Health & fitness Club

Editorial Desk

PRINCIPAL ADVISOR

Mr. Bhanu Kapil

EDITOR & DESIGN CONSULTANT

Ms. Khyati Jain

EDITORIAL BOARD

Ms. Preeti Saluja

Ms. Avantika Gaur

Mr. Hukum Singh Champawat

STUDENT CO-ORDINATORS

Ms. Nishi Kasliwal

Ms. Anjali Jain

Ms. Kamakshi Bohra

DESIGNER AND IMAGE EDITOR

Mr. Mrigank Bharadwaj

TECHNICAL ADVISOR

Mr. Ravi Soni

CIRCULATION MANAGER

Mr. Rajesh Jain

Mr. Amit Dadhich

A WORD FROM THE CHAIRMAN

"All of us do not have equal talent. But, all of us have an equal opportunity to develop our talents."

It is my pleasure to extend heartfelt greetings to the readers of the first issue of the newsletter "Lit Cafe" with full of enthusiasm, energy and duty to grant quality 360-degree roundup of all the activities and achievements in college so far. I believe that this newsletter will serve as a window through which the complete profile of the academic and co-curricular activities, achievements and progress made during the stipulated period can be viewed.

Shri Ratanlal Kanwarlal Patni Girls

College, Kishangarh is committed to create an ambience for nurturing innovation, creativity and excellence in our students. We brace our girls to be confident and competent enough to face the challenges in this dynamic world by imparting high quality education coupled with appropriate training and wide exposure. Our educational programmes lay emphasis on all round personality development and also in inculcating human values and professional ethics to help our students become more morally vigilant and socially alive to lead a meaningful life. A.P.J. Abdul Kalam always believed that science should be applied for the greater good of mankind rather than in commercial sense.

With the changing ideal models of training which hold no space for rote learners and passive listeners, we will keep on furnishing our students with opportunities and exposure that encourage them to show their shrouded potential without bounds. I unequivocally trust that today's era has an insatiable thirst to look for information that can't be satisfied by conventional routines for teaching.

Shri Ratanlal Kanwarlal Patni Girls College, Kishangarh with its state of the art infrastructure and facilities affirming to worldwide benchmarks is good-to-go to enlighten the youthful learners simultaneously considering synchronous development of their body, brain and soul. Although discipline is our watchword, a pleasant scholastic and co-scholastic environment pervades in the campus.

Although the newsletter format is limited in the amount of in-depth information it can provide, but I am sure that it will make every effort to describe our latest achievements. Any criticism, opinions, and encouragement will be highly appreciated by the editors of the Newsletter.

"Don't take rest after your first victory because if you fail in second, more lips are waiting to say that your first victory was just luck." - A.P.J Abdul Kalam

Ashok Patni

SECRETARY'S MESSAGE

"...women are increasingly seen, by men as well as women, as active agents of change: the dynamic promoters of social transformations that can alter lives of both women and men." ~ Amartya Sen

The first day of July 2015, will always be remembered for its glorious beginning. It's when a group of experienced yet exuberant minds brought a dream to reality – Shri Ratanlal Kanwarlal Patni Girls College. Sharing the illustrious legacy of the Patni group this college was built and inaugurated in the marble city of Kishangarh, Ajmer. This is indeed that special dream with a vision, which brought to strength and prominence to the young women of this area in the light of contemporary higher education. In a region where girls' GER (Gross Enrolment Ratio) is very low, this college emerged its shining head. With its emergence and now looking at its functioning, we can be rest assured that a grand step in the correct direction has been taken to empower and educate the young women of our society. We have known that actions speak more than words and hence since the inception of this institution we have toiled as hard as imaginable to move towards the top and top only. We left no stone unturned to strive for excellence in the fields of infrastructure, pedagogy and administration. Since that first day, till date, we have soared from one big milestone to another. An academic institution is not made of mere blocks of bricks, but by the teachers who put in their hearts to instill life and knowledge in to those bricks. We are proud to have excellent faculties across various academic disciplines.

The different departments have laboratories with top-notch and latest equipment aided with digital technologies to enhance the teaching and learning process. We have procured the most popular texts and reference books to make an extensive and a content-rich library. The college constitutes of hi-tech smart classrooms, air-conditioned seminar halls and a conference rooms fully equipped with facilities required to conduct any workshop. The sports arena of the institution is the best in the business. The open-air amphitheater hosts cultural programmes in all its glory and pomp. What makes an institution rise above the rest? We believe it's the blend of the structured planning sincere efforts in that direction and their proper execution within a given timespan, when it's required the most. In a very short span of time, we have kept our commitments made initially and have already created a brand in the area of women education. This, as we believe, is a result of our vision, integrity and hard work. In days to come our commitments will grow stronger and we vow to deliver one of the best.

This edition of the Newsletter, being the first, aims to bring you all in this journey of pursuit of excellence. Browsing through this designed newsletter we are sure you would feel and share our joy and glory and wish the very best for us.

Subhash Agarwal

MEET THE PRINCIPAL

I am very delighted to pen a couple of words as preface to our newsletter "LITCAFE". I salute every one of the supporters, the contributors and the editorial board for bringing out this very first issue of the Newsletter.

We - Shri Ratanlal Kanwarlal Patni Girls' College - strive to become a pioneer in the field of employable education in this region suffering from low gross enrollment ratio of women in higher education and mass absenteeism. The overall societal neglect in women higher education is a matter of concern in today's global scenario where

women are walking ahead of men. The main objective of our college is to offer an inter-disciplinary platform of education to girls that provides both breadth and depth in diverse areas of knowledge by empowering them through our multiple skill based programmes and co-curricular & extra-curricular activities like industry visits, exposure through series of extension lectures by industry experts and academicians, various technical, sports and cultural competition for their comprehensive growth. We believe in educating students for life with a focus on holistic development. Our aim is not only to equip students for careers immediately after graduation but also prepare them with transferable skill sets that last a lifetime. Through our interdisciplinary education framework, students will be able to identify intersections between disciplines and connect the dots across seemingly disparate areas. Our focus is on developing fundamental skills like analytical reasoning, critical thinking, superior communication, perspective building and problem solving which will further augment professional expertise.

We, at SRKPGC, have a world-class functional campus and have been able to attract exceptional faculty scholars across multiple disciplines. Our pedagogy, objectives, and education innovations are unique in this region context. We believe in the power of technology and hence we are making best efforts to incorporate best of technologies available for education sector. Our campus is IT friendly and possesses smart classrooms for effective lecture delivery, English Language Lab, Wi-Fi zones for universal accessibility of internet, ERP System for transparent governance, e-library for making resources available anywhere, anytime. We are striving our best to move with the ever-changing technology, and have future plans for lecture capture and distance learning.

I am proud to be the Principal of such a wonderful institution dedicated to the causes of betterment of female education. Gone ahead we should put forth a strong effort and make this establishment an advanced sanctuary of learning through our ingenuity, commitment and devotion.

Bhanu Kapil

In 2012, the former Chief Minister of Rajasthan, Mr. Ashok Gehlot had emphasized the dire need of a girls' college in this belt of Rajasthan which has a critically low Gross Enrolment Ratio in the field of Higher education. He proposed the idea to the prestigious R.K. Group, and so was born this noble joint mission to address the twin issue of higher education in general and women empowerment in particular. The R.K. Group Chairman Mr. Ashok Patni further refined the mission by stressing not just on the conventional aspect of college education but also the more significant factor of skill building and employability.

The chairman Mr. Patni turned to his most trusted think tank spearhead Mr. Rai Bahadur Mehta to lead this campaign of translating this dream into reality... also we need to applaud the technical expertise of the executive engineer of the project, Mr. Rajeev Singhal. The core team was extended to include the academic prowess of the then consultants Mr. Bhanu Kapil (Principal Consultant) and Dr. Bhupendra Singh Rathore (Legal Consultant) and so was inked the final proposal, the core theme being "vocationalization of conventional education". After the requisite government approvals, the committee was further expanded to embrace the proficiency of the architect Mr. Sanjay Kothari and his diligent team who were the creators of state of the art

infrastructure of this institution... to add world class aesthetics to this facility, Mr. Akshay Bhargava, the landscaping expert was roped in. Then began the marathon run to complete the proposed infrastructure in the stipulated time....and the first brick was laid on the 10th of September, 2012 in the benign presence of the then Chief Minister Mr. Ashok Gehlot and Mr. Sachin Pilot, the then Union Minister of State for Communications & Information Technology. The meticulous execution of the construction by the project contractor, Mr. Manvendra Singh and his herculean work force cannot be discounted. All associated stakeholders and their teams left no stone unturned to bring up the dream project in record time....we completed a buildup area of 61500 sq. meter in 33 months; this was our first milestone and we succeeded to complete the required infrastructural bit before the start of the academic session of 2015-16.

To everybody's surprise, the Honorable Vice Chancellor of M.D.S. University, Ajmer - Mr. Kailash Chand Sodani himself had come for a surprise inspection and found everything beyond expectations!!!! We got affiliation with flying colours and the college started on 1st July 2015!!!

The Principal Consultant Mr. Bhanu Kapil was anointed with the illustrious charge of the head of the institution and then began his foray to establish this institution as was perceived by this historic public private partnership. The first venture undertaken by the institutional machinery was a regional SWOT analysis wherein a field survey of around 30 colleges (in the entire Ajmer division) was undertaken to understand the complete academic scenario. This was accompanied with open house discussions with academicians and the parent community to understand the

challenges of women education and the allied disciplines. Aptitude tests were also conducted to understand the potential of the students. All in all, this SWOT analysis helped us understand the reasons of the low enrollment ratio in this area. The findings which we are aiming to address through our institutional strategy are as follows -women security, obsolete curriculum with minuscule connection to employability and the private tuition menace.

The saga of the crusade of setting up this institution cannot be called completed without the mention of the conscientious efforts of our initial team who stretched themselves beyond the call of duty to accomplish the then desired goals. Under the dynamic guidance of the head of the institution, the team consisting of. Mr. Kailash Upadhaya, Mr. Krishna Rathi, Mr. Rajesh Jain, Mr. Rajendra Chaturvedi, Mr. Vishvajeet Jaroli, Ms. Gunjan Vishvakarma, Ms. Khyati Jain, Ms. Preeti Saluja, Ms. Ritu Patni, Ms. Sabina Franklin, Mr. Jitendra Yadav, Mr. Vishwas Bhatnagar, Mr. Amit Dadhich, Mr. Lokesh Jain, Mr. Deepak Paneri, Mr. Mustafa Khan, Ms. Bhawna Chaturvedi, Ms. Avani Jain, Ms. Nidhi Purohit, Mr. Badri, Mr. Om Prakash and Mr. Himmat put their best foot forward and made all of us proud. They set up the stage with such elan that today, the road ahead looks immensely promising.

"Coming Together is just the beginning..."

Our Departments

- Department of Chemistry
- Department of Physics
- Department of Botany
- Department of Zoology
- Department of Mathematics
- Department of Computer Application
- Department of Environmental Studies
- Department of Commerce & Management
- Department of English
- Department of Hindi
- Department of Economics
- Department of Sociology
- Department of Geography
- Department of History
- Department of Home Science
- Department of Political Science
- Department of Knowledge and Resource Centre
- Department of Games & Sports
- IT Services
- Campus Beautification and Sanitation Cell

DEPARTMENT OF CHEMISTRY

Chemistry is central science impinging on almost all aspects of our daily lives. Chemistry graduates are in demand by some of the most successful industries in India. It is often referred to as the 'central

science' because an understanding of materials at a molecular level underpins research and development from Biology to Solid State Physics. Modern chemical research is a creative activity involving techniques across this wide range of science to actively design and synthesize molecules and materials, and determine their properties. A degree course in Chemistry makes you highly employable: not only does it provide you with quantitative and practical skills for scientific and technical roles, but it also develops your transferable skills such as problem-solving that are valued by all employers.

In the very beginning itself, the

department has well equipped highly sophisticated laboratories with chemicals for conducting regular practical classes as well as research activities.

The Department, in future, aims to distinguish itself as a centre for innovative and pioneering research in a wide range of areas in chemistry and chemistry interfacing with physical and biological sciences. The department also

and focuses on Interdisciplinary basic research at the interface between Chemistry, Physics, Material Sciences, Chemical Engineering, and Biology to provide an understanding and rationalization of observed physico-chemical phenomena.

to strengthen the research work, the department is striving to get grants from U.G.C under COSIST Programme, individual research projects sponsored by funding agencies viz. DST, DBT, CSIR, ICAR, INSA, MHRD, DAE, DRDO, and Department of Atomic Energy. This will

The 7th row of the periodic table has been completed with the addition of four new elements – which occupy the 113th, 115th, 117th and 118th positions – have the monikers Uut, Uup, Uus, and Uuo respectively. Credits for the elements have been awarded to scientists from Russia, the U.S., and Japan.

help the department in establishing Chemistry Instrumentation Service Centre (CISC) equipped with a number of modern, sophisticated instruments.

Collaborative research programs with many research laboratories and research institutes in and outside India will also be operating very successfully with mutual benefit. This will bring the department to a level where we would venture to pursue research in frontier areas of Chemistry.

The Chemistry Department plans to reinforce its training for research by way of access to seminar library, guest lectures by scientists and researchers, research journals, analytical facilities, instrumentation support and guidance. Educational tours for students to visit various National research laboratories would also be arranged every year by the department.

The Department is planning to form an active and energetic "Chemistry Society" which will try to maintain a perfect balance between academics and fun. An education-cum-pleasure trip is under planning to Khetri Copper Complex, Hindustan Zinc Project in Chittorgarh etc.

We lay great stress on teamwork and encourages open interaction with students. Interesting lectures and well-planned lab sessions will be organized every year on the Green Chemistry to introduce students to alternate green chemical methods that are safer for the environment.

Dr. Ankita Garg

UPCOMING EVENTS

Tour to a national research laboratory
Formation of 'Chemistry Society'
Guest Lecture by Scientists

DEPARTMENT OF PHYSICS

The Department of Physics takes a lot of pride in sharing the rich pedagogical and academic culture which has grown in due to aspiring and keen students. In unison with the motto of the college 'Knowledge is Power' the department emphasizes on building individuals with sound and effective knowledge of Physics. With the belief that a proportional mix of theoretical knowledge and experimental skills make the students complete, we have planned our course with intense lectures, extensive laboratory sessions, computational work, industrial field trips, seminar series and workshops.

The medium of instruction is primarily English as we envisage our students to be competent in the international arena. The department can boast of acquiring the very best equipments for the experimental and informatics laboratory teaching along with a wide range of top-rated and celebrated collection of reference books. The experimental laboratory has set-ups which demonstrate the classical experiments of the golden age of physics. From the demonstration and understanding of the pendulum, to the arrangement of levers or the application and manifestation of Carey Fosters Bridge, all the experimental set-ups are verified and the results are reproduced to the highest accuracy for and by the students.

The fundamental electrical and electronic circuits and their visualization in instruments like state-of-the-art Cathode Ray Oscilloscopes are routine things in our laboratory. The students are given in-depth knowledge of electronic circuits, the magnetism of complex arrangements and also the fundamental experiments of nuclear physics.

The informatics laboratory comprises the computational resources where a deeper understanding and applicability of computer programming is provided to the students. Dealing with numerical solutions to analytical problems and extending those ideas to tackle newer problems are taught in this curriculum. The computational physics problems also train the students to know the dynamical systems of other spheres of industry and finance. The current job market wants trained analysts and our training shapes

the young mind in similar fashion.

We are still in the early days in our journey to touch, create and celebrate a glorious future. But it is with a lot of confidence and happiness that we can say we have made the right choices in policies and principles which will be inherent to students with a perfect blend of aspiration and devotion. The only way from here, as we see, is towards the top and as they say, sky is the limit.

SKILL BASED PROGRAM ON METHODS OF COMPUTATIONAL PHYSICS

These days Numerical Simulation has become an integral part of science and technology. The skill based program on Methods of Computational Physics will serve as a detailed introduction to the basic methods of computational physics, as well as an overview of possible applications of these methods in future jobs in industry and academia. The entire programme encompasses various techniques used to solve mathematical physics problems and will train students in advanced computer handling techniques. It includes solving derivatives, differential equations, integrations, matrix multiplications, statistical analysis of data and file handling programmatically. This is being done all around the world from a long time and is still one of the most thriving areas in research. In various industries from software to finance, the computational skills are exploited to analyze data, write codes to automate processes or post process data for further inputs to higher investments. This course is already getting a very good response evident by the 38 enrollments. Upon completion of the course, these students will be equipped with skills that could be utilized at various capacities in academia and industry alike.

UPCOMING ACTIVITIES

In the coming days we have planned some exciting activities that would romp up the department's curriculum.

The first of those would be a visit to the Barefoot College in Tilonia which is a non-governmental organization that has been providing basic services and solutions to problems in rural communities for more than 40 years, with

the objective of making them self-sufficient and sustainable. These 'Barefoot solutions' can be broadly categorized into the delivery of Solar Electrification, Clean Water, Education, Livelihood Development, and Activism. With a geographic focus on the Least Developed Countries (LDCs), they believe strongly in Empowering Women as agents of sustainable change. Being a college for women we feel very strongly that our students should have a firsthand experience of such a success story that will inspire them and shape their intellect and career for a brighter and independent future.

The students are always inspired here to look beyond the course work to get aligned with the changing affairs of the outer world. We have designed a schedule to organize a week long Seminar Series on the topics of the curriculum which will be delivered by eminent scientists and professionals from the industry and academia. It will be a window to the students through which they will see the spectrum of applicability and scope of the basic theories they learn in class.

Among the most exciting plans for the coming months in the academic calendar, 'Hands on physics application for electrical appliances' needs a special mention. We deeply feel that there is a definite need to familiarize the students with the different types of electric devices, meters and the electrical appliances we use in our houses. The knowledge of these will help them to identify the components in the electrical appliances and fix them at a preliminary level when the need arises. The devices that will be shown and taught in this project are all commonly found and used in our households. A general aptitude will be created to enable the students with skills that will help them to secure a solution for relatively smaller problems in these electrical components. This training will also serve as a basis for various technical courses in higher education.

Ms. Kajal Kumawat

UPCOMING EVENTS

Industrial tour to Tilonia
Seminar Series on Semiconductors by industry experts
Science Fair
Skill based programmes on electronics

DEPARTMENT OF BOTANY

The department in the very first year of the college kick started with 32 students dedicated in the research field. The department has been established to train the students desirous of learning, understanding, teaching and practicing various aspects of plant sciences. The course as per the conventional curriculum takes care of the classical aspects of Botany and the additional contemporary aspects are covered through various advanced pedagogical methodologies, intensive practical and laboratory sessions and skill-based programmes. Our department earned a name within a short span due to its hard work and dedication in developing a Botanical Garden, Plant Nursery and Compost for garbage recycling in the institute.

Since the very beginning we are also actively engaged in research in the field of disease control.

A 'concoction' was also prepared in the Botany laboratory to control cough and cold using various herbs.

We also isolated *Xanthomonas citri* bacteria from infected citrus leaves and fruits. These bacteria are the causal organism of bacterial rot of crucifer plants. Research on control of this disease using active ingredients of various plants is going on in the lab.

We are developing herbal formulations as an alternative of the chemical and synthetic beauty products available in the market, in our labs. Using natural oils, essential oils and herbs, we are making various chemical free natural products to cure skin and hair problems like acne, hyper pigmentation, dry and itchy skin, blemishes, premature aging, hair loss, dandruff and related conditions. To put forward the noble inception of the Principal -Mr. Bhanu Kapil, the Botany

Department presents every guest with a

Tulsi Sapling, instead of a bouquet, as a token of love for Mother Nature.

Ms. Gunjan Vishwakarma

SKILL BASED PROGRAM ON MICROBIOLOGY AND PLANT PATHOLOGY

The Department of Botany is running a four-month microbiology and plant pathology skills development program for graduates in the faculty of biological sciences. The aim behind this program is to develop skills in students according to the current industrial needs and to bridge the gap between conventional syllabus and industrial requirements. The Biotechnology and Pharmaceutical industry has immense potential in the coming years and will need a large number of trained scholars. Therefore, we have designed this curriculum to equip our students with the present day requirements of the biotechnology and pharmaceutical industries. It includes hands on practice in various facets of techniques and bio-medical instrumentation under the direct supervision of trained personnel. There are about 30 students enrolled in this program and are actively engaged in research projects given to them.

Student's Response

"We learned many microbiological laboratory techniques like isolation, identification and culture of bacteria, their control using plant extracts which will surely help us in future to become a good researcher. We explored the gifts of Mother Nature and prepared herbal remedies to control diseases of bacterial origin. The conventional core curriculum limits us to develop skills required for higher education and placement to an industry. Hence, I am looking forward to enroll in more skill based programs." ~Sakshi Sikhwal, Student, B.Sc. I year (Biology)

BOTANICAL GARDEN

The department is developing a botanical garden in the landscape of the college. A botanical garden is a collection of plants that are scientifically ordered and maintained, documented, and labeled, for education, research, conservation, and enjoyment. The purpose of the botanical garden is to foster education about the science, beauty, and importance of the plant kingdom through the use of outdoors and conservatory plant collections, gardens, displays, and exhibitions, and to preserve

and maintain the campus landscape. The botanic garden will include a collection of ferns, conifers, aquatic and flowering plants, which will augment educational and aesthetic value to the college campus.

PLANT NURSERY

A plant nursery is under development by the department of Botany to propagate wide range of plant species. It will serve to conserve and breed rare species and of genetic diversity. It is our mission to provide quality green goods to both landscape professionals and home gardeners. We will also provide instructions for home gardening, propagation of plants and will supply plants through flower shows and exhibitions.

COMPOST FORMATION

The department is preparing organic manure through the process of composting which is a natural process of 'rotting' or decomposition of organic matter by microorganisms under controlled conditions. Raw organic materials are collected from the plant waste in the college premises, which is deposited in the drums especially designed for the purpose.

UPCOMING EVENTS

Flower show

Excursion to study fauna and flora of Rajasthan

Science Fair

Skill-based courses on tissue culture and horticulture

Opening of Plant Nursery

Production of Complete Range of Herbal Skin and Hair Care Products

Q. What did the male stamen say to the female pistil??

A. I like your "Style"

DEPARTMENT OF ZOOLOGY

The Department deals with wide variety of subjects ranging from classical Zoology [Non-Chordata, Chordata] to recent advanced subjects such as Genetics, Biochemistry, Developmental Biology, Immunology, Molecular Cell Biology and Evolutionary Biology. Laboratory of Zoology department is very well equipped with Smart interactive board, Modern Virtual lab, various research laboratory instruments like Gel Electrophoresis Unit, High Speed centrifuges machine, Spectrophotometer, Rotary Microtome, Water Double Distillation plant, High Resolution Trinocular Microscope with photographic attachment, Megnascope, Magnetic stirrer, Incubator, Digital Ph-meter, Soil and Water analysis Kit, Autoclave, Microtome Razor Sharpener, OHP etc.

A wildlife club has been formed by the department to create awareness towards conservation of endangered species.

Mr. Vishvajeet Jaroli

WILDLIFE WEEK

Wildlife week was celebrated by the Zoology Department and the Computer Application Department from Oct 2nd to Oct 8th to arouse consciousness in favour of wildlife preservation. Students showed enthusiastic approach and presented seminars on various topics like Wildlife Extinction, Endangered Species, and Rare Species with a great zeal. Students also gave detailed presentation about animals like Lions, Snakes, Koalas and Pikas. Video documentaries about awareness of wildlife conservation were also displayed.

WORLD AIDS DAY

An awareness programme to fight against AIDS was organized on the

occasion of World AIDS Day on 1st December, 2015. Students carried with them red ribbons (a symbol of AIDS awareness programme) with slogans to create awareness regarding the disease.

UPCOMING EVENTS

[Excursion to a National Park](#)

[Excursion to an aquatic ecosystem](#)

[Extension lecture on Bio-diversity](#)

DEPARTMENT OF MATHEMATICS

The Department of Mathematics is one of the important and most diverse departments within the college, covering Mathematics (both Pure and Applied). You can study Mathematics in combination with a wide range of other subjects, especially in the Faculties of Arts, Science and Commerce, and the Business School for the degrees of BBA, B.Com., B.Sc. We inspire the students of all departments to become logical thinkers, critical thinkers and excellent solvers and hence contribute to the development of today's society by encouraging the students to apply mathematical logic and problem-solving techniques to tasks beyond their mathematics classes; and demonstrating thinking across all disciplines. The future prospects and employability of students in other fields are enhanced by significant mathematical content in their degree. Graduates from this department will be trained to take up positions in business, industry, planning and environmental organization, and a wide range of other areas.

We believe that Math is beautiful, but many of us fail to see the beauty and the importance of Mathematics due to their phobia of Math. So, the development of math laboratory has been proposed which will have a lot of activities all centered to make mathematics user friendly and to enhance concept learning in a more

pragmatic and efficient way across all the disciplines. We have also planned workshops of MATLAB and LaTeX and Seminars and Conferences from experts in this year to help students think beyond the curriculum. The Math Department in collaboration with the Computer Application Department is also designing a course, which will prepare students with the skills required to appear in various competitive examinations like IBPS, PO, UPSC, SSC, etc. The course will include classes on logical reasoning, data interpretation, quantitative analysis, English, and general knowledge.

We welcome all the students to be a part of the program and wish them all the best!

Mr. Praveen Deora

SKILL BASED PROGRAM ON VEDIC MATHEMATICS & MATHEMATICAL REASONING

Our department is currently running an add-on programme on Vedic Mathematics and reasoning, which is a 45-day course intended for both school and college students. Vedic Mathematics is system of reasoning and mathematical working based on ancient Indian teaching called Veda. It is fast, efficient and easy to learn and use. It is institutional visualization of Mathematical truth & principles and a unique ancient system, which helps to solve the difficult problems in a simple way. Vedic Math uses sixteen formulas or sutras to solve a problem in any branch of mathematics. Vedic Math's scope is extended from arithmetic to all the major mathematical concepts like Algebra, Geometry, Trigonometry, Calculus etc.

This course is beneficial for all kinds of examinations at schools and college level. The most important use of Vedic Mathematics and Mathematical Reasoning is in all sorts of competitive examinations like CAT, MAT, Banking, Railway, UPSC, SSC and Engineering etc. The speed and accuracy of the Vedic methods helps the student to solve more number of questions in shorter period of time and score well in the exams.

UPCOMING EVENTS

[Workshops on MATLAB & LaTeX](#)

[Industrial tour to Tilonia](#)

[Science Fair](#)

[Preparation for Competitive Exams](#)

DEPARTMENT OF COMPUTER APPLICATION

"Every manager knows how to count smart managers know what counts" - Churchill

The constant endeavour of the Computer Applications Department has been to mould smart professionals because of its firm conviction that every individual has the potential for being one, if guided in the proper direction.

With the programmable machines everywhere, we are in need of more qualified professionals to study and analyze the applications associated with the systems and in response to the perceived demand for quality computer education at the undergraduate level, the department of the computer application has been established in this College with a commitment of impart computer application education at this centre of learning. It has been observed that computer education is literally seeing a downfall in Kishangarh and it is now only thought of as limited to some useless certificate courses run by so called roadside computer institute.

The three year full time B.C.A. Course, a professional course that is meant to be terminal course in itself, seeks to run enthusiastic and bright youngsters into competent software engineers well-equipped to handle the challenges of the real world and is designed to teach students how to use the computer as a business and personal tool through the use of its applications software. This course brings students a certain level of proficiency in applying computer technology effectively. To overcome the limitations of the curriculum, we are preparing our students by additional knowledge from our well acclaimed skill based programmes and special placement training. These courses make our students to stand out from other

conventional BCA students, since they are equipped with latest industry requirements.

We provide regular interaction with high profile professionals from industries and academics, inculcating a lifelong thrust on learning. Various Clubs and other forms of group exercises, industrial visits, extension lectures, seminars, workshops etc. help keep students engaged in co-curricular activities. Student-teacher relationship is cordial and friendly and the campus life is equally fun frolic with world class security features, and to ensure holistic development of our students.

Mr. Ravi Soni

SKILL-BASED PROGRAMMES

Techno-saheli

It is especially designed for females of all age group, who want to learn computer (basic to advance) and be a part of high tech world called TECHNO SAHELI. This programme includes intense and in depth study of basics of computer, operating system (Windows 7), Microsoft Office 2007 (Word, PowerPoint and Excel), Internet and Android phones. The goal of this basic computer literacy course is to equip students with basic computer skills. Additional advanced courses may also be taken to strengthen knowledge in a particular area.

Graphics Designing And Photo Editing

To cater to the education-to-employment model envisioned by our college, a course in the creative, dynamic and ever interesting world of graphic and web designing is running on Photoshop and Corel Draw. This course will enable students to create rich multimedia content for newspapers, magazines, hoardings, TV ads, websites, brochures, pamphlets, visiting cards and company logos; to work on digital graphics and photo editing for various print and publishing media.

Let Us C

Although numerous computer languages are used for writing computer applications, the computer programming language, C, is the most popular language worldwide. C is often used to program system software and is the lingua franca

of Operating Systems. Everything from microcontrollers to operating systems is written in C since it's very flexible and versatile, allowing maximum control with minimal commands. We are training students in C programming, which is required in fields of software development, higher studies in computers science and even in the fields of sciences like computational physics.

SEMINARS

Arena Animation

A seminar was conducted by Arena Animation, Ajmer on 21st Sept 2015 hosted by the department of Computer Science. This seminar was intended for the students of all the departments with creative inclination. The purpose of this seminar was to provide insight into the industry of Animation, VFX, Gaming and Web Designing and to create awareness about the career opportunities in these fields.

Infosys BPO Ltd.

A seminar was conducted on 4th Dec, 2015 by Infosys BPO Ltd. - the business process outsourcing subsidiary of Infosys Ltd. under their "BPO Connect Programme". The industry experts -Ms. Meera Innanee (Centre-Head, Infosys BPO Ltd., Jaipur Centre) and Ms. Shelly Kamboj (Senior Member, Learning and Development, Jaipur Centre) delivered a lecture detailing about the BPO industries, their operations and processes, their working environment, career opportunities and myths around them, followed by an interactive session with our curious students. Infosys BPO has been consistently ranked among the leading BPO companies and has received over 60 awards and recognitions in the last 5 years from key industry bodies and forums. Students from other colleges and higher secondary of renowned schools located in Kishangarh also attended the seminar. The purpose of this seminar was to get students acquainted with the industry pattern and working culture of an organized sector like BPO.

UPCOMING EVENTS

Techno-Management Fest
Skill based programme in TALLY ERP
9.0 and Web site development
Workshop on Amazon Cloud
Seminars on Cyber Crime
Industrial trip to an MNC

DEPARTMENT OF ENVIRONMENTAL STUDIES

The main focus of this course is to provide the students knowledge about the surroundings in which they live, the need of sustainable development and the ways to conserve the natural resources and how could they contribute to prevent pollution and save our environment. Therefore, a fundamental course on environmental science is a must for students of all streams

As part of the curriculum, students are given several assignments including case studies of current environmental issues. Exhaustive brainstorming sessions are conducted to discuss such issues, which are also presented in PowerPoint. Students are also encouraged to write poems on preservation of our Mother Earth, to generate awareness and love for our nature.

Our college has also taken multiple initiatives towards solving some of the environmental issues. Our campus possess a Rain Water Harvesting System to replenish the groundwater table in the area. The campus also has a Sewage Treatment Plant where water from the waste water outlets is treated and pumped back. The whole garden area in the campus is watered using this recycled water. A visit to these plants is scheduled where students will be demonstrated the entire process of water recycling in these plants.

We celebrated the International Day for the Preservation of the Ozone Layer in collaboration with the Department of Geography on 16th September 2015. Several activities like Poster making, Slogan Writing, Quiz and PowerPoint Presentation Competition were held to create awareness regarding depletion of the Ozone Layer in an appealing manner.

An excursion has been planned to see how the marble industry is contributing to preserve the nature to compensate for the harms caused due to the industrial waste. We are also taking the students on an industrial tour to Tilonia to study sustainable sources of energy and their utilization.

Ms. Garima Sharma

UPCOMING EVENTS

Visit to Waste Water Treatment Plant
Excursion to Marble Industrial Area
Industrial Tour to Tilonia

DEPARTMENT OF COMMERCE & MANAGEMENT

The Department of Commerce and Management focuses on the scholastic as well as all round development of its every student which will guarantee them great profession prospects in life. At present the department is offering two degree programmes and one professional programme, namely Bachelor of Commerce (ABST Honours), Bachelor of Commerce (Pass Course) and Bachelor of Business Administration (BBA).

The department aims at conferring the most aggressive expert preparing to the undergraduates in addition to the traditional curriculum by organizing various activities such as industrial visits, extension lectures, seminars, workshops, management fest etc. for the students.

Effective monthly and half yearly assessment, extra classes to weak students and periodic parent-teacher interaction have consistently been an integral part of the academic work of the department. Best efforts have been made to link the assignments and project work to the students with the professional, personnel and financial frontiers of modern industry so as to enable the students to gain practical information and experience in these spheres where new career prospects and challenges await them.

The teaching-learning process being an interpersonal transaction of imparting information and acquiring skills within the classroom and outside, an effective feed-back system has been evolved by the department. This system mutually evaluates the performances of teachers and students.

In order to address the career needs of the empowered women of today, the department has begin with the enrollment process in the Skill based certified programmes, incorporating frontier professional areas like Tax planning and Tally.

Besides this, an intensive guidance programmes for professional

programmes such as Chartered Accountancy and Company Secretary will also be launched in the near future.

Ms. Preeti Saluja

DEPARTMENTAL ACTIVITIES

Workshop on SPSS for Beginners

A two-day Workshop on SPSS for Beginners was organized by the Department of Commerce and Management on 11th-12th September, 2015 for the students, research scholars and faculty members who are pursuing their research activities in different disciplines. The workshop was a “step by step” approach for data analysis wherein the participants learned about the various methods of analyzing the data and interpreting the results thereof. The participants learned not only SPSS software but also about the practical problems that come across in handling data.

Industrial Visit

An industrial visit at Barefoot College, Tilonia was organized on 30th Oct, 2015 by the Department of Management for the first year students of BBA. The purpose of the visit was to make the students learn about the Barefoot approach on the one hand and sensitize them how women are struggling for their livelihood by developing particular skills in solar electrification projects, water harvesting and purification systems, craft workshops and many other activities. Besides this, the students explored numerous philanthropic activities, developed team spirit and understood how women could be empowered.

UPCOMING EVENTS

Skill based courses on Tax Planning,
Stock Marketing, E-Commerce, Tally
ERP 9.0
Techno Management Fest

DEPARTMENT OF SOCIOLOGY

The task of Sociology is to understand and explain an ever-changing social and real world. Department of Sociology gets its motivation from the way that information ought to be significant to student learners who have distinctive rhythms of perusing, composing and learning, and origin from assorted social and cultural background. The Department is focused on experimentally rich, adroitly advanced, socially and politically significant explorations and grants, expanding upon the conventions of the order, and assuming a key part in the improvement of the sociology into the new educational zones, social issues, and moral predicaments that face a globalization post-current society. The Department expects to provide a learning environment in which students are urged to think critically and autonomously. Our instructions intend to prepare students to comprehend and assess social issues and embrace a connection to them for better understanding. The department of Sociology is focused on:

- Teaching its understudies the essential punctuation of sociology inside of the setting of a general familiarity with differing national and worldwide social substances and issues.
- To incorporate additional curricular learning.
- Use primary language and gain bi-lingual perusing and composing propensities.
- Encourage students' feedback.
- Use different pedagogical skills, methodologies and educational technology in teaching.
- Give learning opportunities to students to raise sociological questions and thinking as well as solve their quires about current social issues and challenges.

The department will play a pioneering role in promotion of research and extension work related to social issues and challenges, also department will organize extension lectures, seminars, social surveys, observations, social experiments, case studies and social relations studies of students viz. sociometry, social-distance and co-curricular activities.

Dr. Mitesh Juneja

UPCOMING EVENTS

Certificate course on Cooperative Management and NGO Management
Visit to an NGO

DEPARTMENT OF ECONOMICS

It gives me immense pleasure to introduce you all to the Department of Economics, which is one of the main constituent departments of the Faculty of Social Sciences. The teaching programs in the department are focused on proper blending of 'quality' and 'relevance'. This is sought to be achieved by periodic updating of new economic events with the advancement of the knowledge in the subject and balancing emphasis on theoretical analysis as well as applied economics. The department conducts regular tutorial sessions and makes teaching more effective by establishing close student - teacher contact. Students in this program learn a way of thinking that enhances problem-solving skills, and enables them to explore issues related to economics, finance, politics, and life in general, in an organized and productive manner. Other than the assignments, the department is also involved in academic and research activities beyond its curriculum such as conducting workshops and seminars.

Graduates of the economics have various opportunities like- leaders in business, government and the academic world. Popular careers for recent graduates include consulting, finance, insurance, economic think-tanks and various government jobs (CSO, NSSO, JMO, Indian Statistical Services, Rajasthan Statistical Services, Specialist officers in all Bank). The Department aims to have a holistic development of the students by following a teaching pedagogy that imparts education in tune with the contemporary demands of local, national and international environment. Department also aspires for skill development of students and making them employable in corporate and academic fields.

Department of Economics endeavours to continuously update its program and take into consideration the current economic issues of the country while carrying out research projects & students thesis. Department is also planning to introduce the technical papers on topics

like Mathematical Economics and Econometrics in near future to widen the scope of students. Certificates Courses on Advertisement and Publicity, Foreign trade etc. are also under planning of the department.

Dr. Shail Singh Solanki

BIZZ BUZZ

Wal-Mart averages a profit of \$1.8 million every hour.

“Yahoo” is an acronym for “Yet Another Hierarchical Officious Oracle.”

Starbucks' round tables were created specifically so customers would feel less alone.

The red and white Coca-Cola logo is recognized by 94% of the world's population.

The iPad 2 would cost \$1,140 if it were made in America.

Adding /4 to the end of Facebook's URL will take you to Mark Zuckerberg's profile.

Google was originally called BackRub.

Pepsi got its name from the digestive enzyme pepsin.

Amazon.com employees spend two days every two years working at the customer service desk — even the CEO — in order to help all workers understand the customer service process.

Candy Crush brings in a reported \$633,000 a day in revenue.

Samsung accounts for 20% of Korea's gross domestic product.

The most productive day of the workweek is Tuesday.

Warner Music owns the copyrights to “Happy Birthday,” so it's technically owed royalties every time you sing it to someone on their big day.

Sixty-four percent of consumers have made a purchase decision based on social media content.

More people in the world have mobile phones than toilets.

Facebook is primarily blue because Mark Zuckerberg suffers from red-green color blindness.

The Rubik's cube is the best-selling product of all time.

DEPARTMENT OF ENGLISH

An optimum blend of creativity, hard work and perseverance is the foothold of the students of the department of English at Shri Ratanlal Kanwarlal Patni Girls College. It gives me immense pleasure to introduce you to one of the pioneer departments of the Arts faculty. Due to the ever-increasing demand for learning this global language, the department of English endeavours to offer its students a proportional mix of appropriate reading, listening, speaking and writing skills through a well-equipped Language Lab complex. The lab sessions are designed with the goal of training students in methods and approaches appropriate for learning English easily. The English Department offers an undergraduate course in English Literature and a General – English course for students from other departments. We thrive to teach literature from a variety of perspectives, with the purpose of feeding your imagination, challenging your intellect, and offering the pleasures of reading.

UPCOMING ACTIVITIES

“Reading maketh a full man, conference a ready man, and writing an exact man.” said Francis Bacon.

In unison with the rightly quoted phrase by the great master of English, the department is making continuous efforts to embellish its students with a proficiency in this language. We shall be soon commencing three skill-based courses - Basics of Spoken English, Group Discussion and Creative Writing. The “Spoken English” course will improve your reading, writing and pronunciation skills. It will also give you the confidence of successfully communicating in a variety of contexts from workplace to social- interactions. The course in “Group- Discussion” will train students who are aspiring for MBA, Bank services, SSB, Airlines and Civil-Services. It will train the candidates in acquiring leadership abilities, socialization skills and raising their intellectual level. The “Creative- Writing” course will improve your imaginative writing skills by imparting instructions in progressive stages.

The literary instinct of the novices can be nurtured by providing them a requisite platform which is - a Literary Club. In the coming days we have planned some

How to write good...

1. Avoid alliteration. Always.
2. Prepositions are not words to end sentences with.
3. Avoid clichés like the plague. (They're old hat.)
4. Eschew ampersands & abbreviations, etc.
5. One should never generalize.
6. Comparisons are as bad as clichés.
7. Be more or less specific.
8. Sentence fragments? Eliminate.
9. Exaggeration is a billion times worse than understatement.
10. Parenthetical remarks (however relevant) are unnecessary.
11. Who needs rhetorical questions?

exciting activities for polishing the hidden talent of our young learners. The Inauguration Ceremony of the Literary Club by an eminent literary figure is scheduled for the next month. The club aims at fostering a love for books and literature in students by organizing various competitions like- poetry recitation, debates, one-act play, extempore, story writing, script writing

and slogan/title writing.

Among the most exciting plans for the coming months, in the academic calendar which is most anxiously awaited is Literary Fest. We strongly feel that there is an urgent need to familiarize the students with the trends in literature so that they can develop acumen for learning.

Ms. Avantika Gaur

UPCOMING EVENTS

Inauguration of Literary Club
Literature Festival
Skill Based Programmes on Creative Writing, Spoken English and GD/ PI

हिन्दी विभाग

हिन्दी भाषा एवं साहित्य को उन्नति की ओर ले जाने हेतु महाविद्यालय में हिन्दी विभाग की स्थापना हुई। इसी स्वप्न को साकार करने हेतु विभाग सदैव कटिबद्ध होकर प्रयासरत है। वर्तमान समय में स्नातक स्तर के कला, विज्ञान एवं वाणिज्य संकाय के विद्यार्थी हिन्दी भाषिक ज्ञान से लाभान्वित हो रहे हैं साथ ही छात्राएँ हिन्दी साहित्य में प्रवेश लेकर हिन्दी साहित्य की रुचि और विषय व्यापकता को सिद्ध कर रही हैं। विभाग हिन्दी भाषा से जुड़ी प्रत्येक गतिविधियों में सकारात्मक भूमिका का निर्वहन करते हुए उत्तरोत्तर प्रगति के पथ पर अग्रसर है। शैक्षिक कार्यक्रमों को सम्पन्न करते हुए सह-शैक्षणिक गतिविधियों के रूप में सर्वप्रथम हिन्दी विभाग ने 14 सितम्बर,

2015 को विश्व हिन्दी दिवस के रूप में मनाया जिसके बतौर मुख्य अतिथि एवं मुख्य वक्ता के रूप में पधारे केन्द्रीय हिन्दी संस्थान आगरा के पूर्व अध्यक्ष प्रो.कृष्ण कुमार शर्मा का व्याख्यान हुआ।

साहित्य से इतर भाषा से जुड़ा हिन्दी का व्यावहारिक ज्ञान प्राप्त हो सके इसी उद्देश्य के चलते विभाग द्वारा प्रयोजनमूलक हिन्दी विषयक कौशल आधारित पाठ्यक्रम का प्रारंभ किया गया जिसमें प्रवेश लेकर बहुत से विद्यार्थी व्यावहारिक हिन्दी का ज्ञान ग्रहण कर रहे हैं। साथ ही विभाग महाविद्यालय के हिन्दी भाषा एवं लेखन से संबंधित विभिन्न कार्य करते हुए संस्थान की उन्नति हेतु अग्रसर है।

किशनगढ़ क्षेत्र के विद्यार्थियों को हिन्दी भाषा का गहन ज्ञान प्राप्त हो सके इस हेतु विभाग निरंतर भाषिक कार्य करते हुए भावी योजनाओं के तहत एक साहित्य परिषद् का निर्माण करने की योजना क्रियान्वित कर रहा है एवं हिन्दी भाषा एवं साहित्य से जुड़े विषय विशेषज्ञों द्वारा विस्तार व्याख्यान का आयोजन करवाने हेतु कटिबद्ध है।

डॉ. हुकम सिंह चम्पावत

विभागीय गतिविधि

हिन्दी को व्यावहारिक प्रयोग से समृद्ध बनाने : प्रो. के.के.शर्मा दिनांक 14 सितम्बर। हिन्दी दिवस के अवसर पर श्री रतनलाल कंवरलाल पाटनी कन्या महाविद्यालय में मुख्य अतिथि के रूप में पधारे केन्द्रीय हिन्दी संस्थान, आगरा के पूर्व अध्यक्ष प्रो. के.के. शर्मा ने व्याख्यान प्रस्तुत करते हुए कहा कि समाज के सभी स्तरों पर हिन्दी भाषा का प्रयोग हो और इसके लिए दृढ़निश्चय और संकल्पबद्ध होते हुए हिन्दी को व्यावहारिक भाषा बनाना चाहिए। आवश्यकता इस बात की है कि हिन्दी व्यावहारिक रूप में हमारे आपसी वार्तालाप की भाषा बनें, दिन-प्रतिदिन के व्यवहार में इसका प्रयोग किया जाए और इसके लिए प्रारंभ से ही हिन्दी पढ़ने और उसमें बातचीत करने के लिए विद्यार्थियों को प्रोत्साहित किया जाना चाहिए। मानक हिन्दी को पढ़ना और समझना हमारे जीवन का एक उद्देश्य होना चाहिए ताकि शब्दों की बनावट को सही रूप में समझा जा सके। प्रो.शर्मा ने कहा कि हिन्दी भाषा की पृष्ठभूमि को समझने के लिए राजभाषा नीति को जानना भी जरूरी है ताकि राजभाषा और राष्ट्रभाषा के गठन और देश के गणतंत्र होने की परिस्थितियों को भी समझा जा सके। उन्होंने कहा कि किसी भाषा को अनुवाद की भाषा नहीं बनाया जाना चाहिए और साथ ही प्रत्येक शब्द के पर्याय भी नहीं ढूँढे जाने चाहिए इससे भाषा का स्तर निम्नतर होता है। आज का दिन हिन्दी दिवस के रूप में मनाया जाना ऐसा लगता है मानो किसी बच्चे का प्रतिवर्ष जन्म दिवस मनाया जा रहा हो जबकि हिन्दी भाषा की अपनी इतनी समृद्धता है कि इसे किसी दूसरी भाषा के कन्धों की कोई आवश्यकता नहीं पड़ती। उन्होंने चिन्ता जाहिर करते हुए कहा कि संविधान में कुछ ऐसे बिन्दु जुड़ गए हैं जिनमें उल्लेखित है कि देश का एक भी राज्य यदि हिन्दी भाषा का समर्थन ना करे तो वह राष्ट्रभाषा नहीं बन सकती।

कौशल आधारित पाठ्यक्रम – प्रयोजनमूलक हिन्दी

प्रयोजनमूलक हिन्दी से तात्पर्य हिन्दी भाषा के विज्ञान, तकनीकी, विधि संचार एवं अन्य भाषिक गतिविधियों में प्रयुक्त होने वाली भाषा से है। हिन्दी केवल साहित्य की भाषा ना रहे वह अपने जीवन के विविध क्षेत्रों व कार्यक्रमों में प्रयुक्त हो, यही विचारणा रखते हुए महाविद्यालय द्वारा “प्रयोजनमूलक हिन्दी प्रमाणपत्र पाठ्यक्रम” प्रारम्भ किया जा रहा है। यह सुखद आश्चर्य से युक्त चुनौती है कि प्रत्येक कार्यालयों में पत्र व्यावहारिक प्रयोग यथा तार, टेलीप्रिंटर, रेडियो, दूरदर्शन, अखबार, डाक, फिल्म, विज्ञापन, जन संचार, शेर बाजार, रेल, हवाई जहाज, बीमा, उद्योग, बैंक, रक्षा, सेना, अभियांत्रिकी, तकनीकी, आयुर्विज्ञान, कृषि, चिकित्सा तथा अर्द्धसरकारी कार्यालयों में चिट्ठी-पत्र, लैटर पेड, स्टॉक रजिस्टर, लिफाफे, मुहरें, नामपट्ट, जापन परिपत्र, राजपत्र, अधिसूचना, अनुस्मारक, प्रेस-विज्ञापित, निविदा, नीलाम, अपील, केबलग्राम, मंजूरी पत्र तथा पावती आदि में महत्वपूर्ण है। अतः इस हिन्दी का ज्ञान होना आवश्यक है। वर्तमान में यह पाठ्यक्रम गतिमान है।

DEPARTMENT OF GEOGRAPHY

Briefing about 'Geography' Michael Palin, an English writer has aptly remarked "Geography is a subject which holds the key to our future". The Geography Department presently holds the curious young scholars from different educational backgrounds with geographic temperament who will be the important stakeholders of our society.

Being a practical subject, Geography Department has established a well equipped lab developed with a futuristic approach to be evolved into a GIS LAB in the coming years. Presently the Lab is operational with some of the important and modern instruments. It also includes Rocks and Minerals Samples and Working models of Solar System, Seasons, Solar and Lunar Eclipse, various 3D Bio-Visual Charts and 3D Maps, Aerial Photographs, Indian Topographic Sheets and National Atlas etc.

An educational trip to Tilonia has been planned which will help the students to observe conservation of non-renewable sources of energy. A proposal of celebrating the Geography Week has been put forth with an aim to impart Cartographical Skills and encourage students make sustainable models related to physical geography.

Ms. Rohini Yadawar

INTERNATIONAL OZONE DAY

Departments of Geography and Environmental Science jointly celebrated the International Ozone Day on 16th Sept, which included various competitions like Poster Making, Slogan Writing, Quiz and Presentations. This activity aimed at

creating awareness regarding depletion of Ozone layer amongst students. The chief guest Ms. Sunita Maheshwari, President of Maheshwari Mandal of Kishangarh inaugurated the function followed by display of short videos regarding Ozone Layer Awareness and subsequently followed by various competitions. The Chief Guest addressed the gathering and suggested different ways through which emissions of Greenhouse gases can be reduced. The Chief Guest and the faculty members were presented with Tulsi Saplings as a token of honour and respect towards our nature.

Winners under different categories were awarded with certificates. Simran Sharma and Vinita Charan in the presentation, Monika Jangid (B.A.) in Quiz, Priyanka Kumawat (B.Com (Hons.)) in Poster making and Palak Jain (B.Com (Hons.)) in Slogan Writing competition stood first.

UPCOMING EVENTS

Geography Week Celebration
Educational Tour to Tilonia
Science Fair
Guest lectures on Physical Geography
Industrial Surveys

DEPARTMENT OF HISTORY

History is our collective memory; concentrating on the past, uncovers the huge multifaceted nature of the human experience and highlights the possibility of our contemporary world. Since no contemporary political, cultural, social, or financial issue can be comprehended outside of its verifiable setting, History offers a perfect establishment for understudies intrigued by law, pharmaceutical, global relations, open approach, and female education, and in addition a scholarly supplement for undergraduates seeking after science and commerce. Being an affiliated college, we are compelled to follow the mechanized

and obsolete curriculum which lacks innovation and creative thinking. The Department of History at SRKPGC endeavours to break these barriers posed by the conventional curriculum to face the real-world challenges by instilling innovative pedagogical patterns and creative teaching supplements.

Conventionally, History is considered as an old subject without much relevance in the practical world, but the Department of History at SRKPGC is putting its sincere efforts to make students of history more employable. We are preparing them for lucrative professions like tourism, journalism, art & heritage conservation, jobs like curators, archivist, archaeologist, record keepers, in the field of numismatist. The tourism sector is one sector which is in great need of scholars dedicated to research as our state has immense potential in this sector. It is necessary to make progress on historical sites through their preservation, restoration and guided tours and to add to tourist experience. We are planning to build an Art Museum and establish a centre for collecting and preserving Archival Materials. A Civil Service Academy is also planned to prepare our girls for the esteemed Civil Services.

Mr. Bhanu Kapil

NATIONAL UNITY DAY

The department of history celebrated the birth anniversary of Sardar Vallabhbhai Patel – 'The Iron Man of India' on October 31, 2015 as 'Rashtriya Ekta Diwas' (National Unity Day.) The day is marked by administration of a pledge to all government employees as well as school and college students, to maintain the unity and integrity of the country. Sardar Patel was the first home minister of the country and is credited with persuading more than 500 princely states to accede to the Indian union post-Independence. This day coincides with the death anniversary of Indira Gandhi – first and only woman Prime Minister of India.

The students presented a speech on the lives of both the national figures; they sang the song "jab zero diya mere bharat ne". A documentary on Indira Gandhi was also featured in the seminar hall. Some precious incidents from the time of pre-independence era were shared with the students, which instigated a sense of patriotism and nationalism within them.

DEPARTMENT OF HOME SCIENCE

Home Science is a dynamic and ever growing field of education. It is an applied field built upon multi-discipline such as science, humanities, management, commerce and medicine for the purpose of achieving the welfare and well-being of the family in an ever changing society. It is the education for "better living" and the core of this education is the "family ecosystem". It is the study of relations between the family and its natural and manmade environments.

Home Science aims at developing the human skills and abilities, disseminating suitable and important information or knowledge pertaining to the needs and problems of people and help them to bring about a change in their lives. Home science helps in the development of the individual, who is the most important component of the community and nation development.

The department of Home Science offers an undergraduate degree in Arts in Home Science. Home Science as a discipline has enormous applied implications in the field of Foods and Nutrition, Human Development, Extension Education, Human Resource Management and Textiles and Clothing with emphasis on Interior Decoration, Child Psychology, Ergonomics, Biochemistry and Dietetics etc. The department aims at promoting quality family life by empowering women through theoretical knowledge with its practical applications to the best of their expectations. For this purpose the department was established in the college in the very first year with five labs for

every field of specialization.

The department aims at opening of B.Sc. home science in the college as this subject provides better opportunities of employment to the students. Many skill based programmes will soon be coming up in the field of Interior designing and Baking & Confectionery. A workshop on Microwave cooking has been planned to make students know its benefits ranging from time saving to retention of nutritive values.

Ms. Ruchi Mathur

UPCOMING EVENTS

A certificate course in Interior Designing

Talk with a reputed Chef

Workshop on Microwave Cooking

A certificate course in Baking and Confectionery

CERTIFICATE COURSE ON FASHION DESIGNING AND GARMENT PRODUCTION

Fashion designing is one of the most lucrative, appealing, glamorous and exciting career options in today's world as Fashion designers need to combine their creativity with the managerial skills. This curriculum is designed by a professional designer with a practical approach that includes designing, drafting, sketching of designs (to inculcate the habit of putting their creativity on paper) and the production of garments. This course will help the students to learn about the various draping styles, and about various dyeing and printing techniques used in the finishing of the final product.

STUDENTS' OPINION ON FASHION DESIGNING CERTIFICATE COURSE

The course on fashion designing is offered for the first time in Kishangarh by Shri Ratanlal Kanwarlal Patni Girls College. This program is focused on imparting a deep understanding of the designing and making of textiles, extensive study of the field of apparel, and, ultimately, an exploration of fashion as the contemporary response. We are engaged in the process of designing collections, building portfolios, and preparing for the future. We are receiving specialized instruction from industry professionals while developing a robust studio and design practice supported by cultural references as well as thorough research and experimentation. We all are very satisfied with this course.

FUN FACTS

In September 2009, India's ISRO Chandrayaan-1 using its Moon Mineralogy Mapper detected water on the moon for the first time.

The first rocket was so light and small that it was transported on a bicycle to the Thumba Launching Station in Thiruvananthapuram, Kerala.

The human calculator- Shakuntla Devi demonstrated the calculation of two 13 digit numbers: $7,686,369,774,870 \times 2,465,099,745,779$ which were picked at random. She answered correctly within 28 seconds.

Former Prime Minister Indira Gandhi asked the first Indian in space, Rakesh Sharma, about how India looked from space. His response was our famous patriotic song, "Saare Jahaan Se Achcha."

Shampoo was invented in India, not the commercial liquid ones but the method by use of herbs. The word 'shampoo' itself has been derived from the Sanskrit word *champu*, which means to massage.

Earlier known as Moksha Patamu, Snakes and Ladders was initially invented as a moral lesson about *karma* to be taught to children. It was later commercialized and has become one of the most popular board games in the world.

The 2011 Kumbh Mela was the largest gathering of people with over 75 million pilgrims. The gathering was so huge that the crowd was visible from space.

Bandra Worli Sealink has steel wires equal to the earth's circumference. It took a total of 2,57,00,000 man hours for completion and also weighs as much as 50,000 African elephants. A true engineering and architectural marvel!

DEPARTMENT OF POLITICAL SCIENCE

The primary aim to study political science is to make people conscious of their rights and duties. It is valuable for creating good citizenship, thereby securing the nation. It also teaches the lesson of cooperation, adjustment and toleration, which are mandatory for the prosperity of a society. Its study helps us to understand the mechanism and constitution system of modern government. The principle of government, the domestic and foreign policy of the nation, the legislature executive and judiciary of different countries etc. are studied in Political Science. The department organizes co-curricular and extra-curricular activities

from time-to-time at various levels to develop necessary analytical skills, practical knowledge, competitive vision, comprehensive understanding on various national and international issues. It is also proposed that the department will contribute in the civil services cell of the college and will prepare the students for all kind of competitive exams.

Dr. Ruchi Mishra

INTERACTION WITH NORWAY STUDENTS

Department of Political Science organized an exchange program in collaboration with Oslo University, Norway on 7th August, 2015. The event was organized to open a new gateway in the history of the two countries. It was an effort to educate girls not only within the country but also to encourage them on

international level.

This exchange program was an attempt to give chance to the scholars of both the countries to visit each other's place, to study the cultural and political environment and in turn to open a new chapter between India and Norway.

The group was introduced to the research and educational aspects of the university under the supervision of Dr. Varsha Joshi, Institute of development studies, Jaipur. An overview was given by the Principal Mr. Bhanu Kapil about the global challenges faced by Indo-Norway relationship and how could we overcome it.

Papers on various aspects of international relationship shared between the two countries were presented by the Commerce department and the Computer Science department.

To give a warm welcome to the guests, a colorful cultural program was presented by the college students. Norway scholars were taken for a campus visit where they observed the various pedagogical methodologies and teaching aids and techniques that are used to disseminate knowledge in our college.

The program was concluded with a hope to reach new horizons between India and Norway across the globe by enabling them to study political, economic, educational, cultural, and social models of one another's countries.

INTERNATIONAL HUMAN RIGHTS DAY

In the present scenario various human rights of different sectors are being exploited. Keeping this view in the mind and also to develop awareness about human rights, the department of Political science and the department of Sociology jointly celebrated the International Human Rights Day on 10th December 2015. The honourable chief guest of the programme Dr. M. K. Devrajan-(Retd.DGP) Member of State Human

Right Commission, Rajasthan said that society and the state play an important role in protecting human rights. He highlighted the fact that there are plenty of organizations working in protecting the exploitation of human rights, still there is a lack of awareness in the society. Hence, there is a need to initiate awareness programmes through rapid mass communication. He also suggested to form a Human Right Club in our college to create awareness in the vicinity and help in its preservation and protection at the grassroot level. The session was highly interactive and participative. Students raised various queries with special reference to exploitation of human rights in Rajasthan.

POLITICAL TRIVIA

The father of India's missile programme – former Indian President, APJ Abdul Kalam Azad had visited Switzerland back in 2006. Upon his arrival, Switzerland declared May 26th as Science Day.

India's first President Dr Rajendra Prasad only took 50% of his salary, claiming he did not require more than that.

Mahant Bharatdas Darshandas has been voting since 2004 and during every election since then, a special polling booth is set up exclusively for him as he is the only voter from Banej in Gir forest.

India is the world's second-largest English speaking country, after USA.

Rabindranath Tagore is credited not only for writing the Indian national anthem, Jana Gana Mana, but the Bangladeshi national anthem, Amar Sonar Bangla, as well.

KNOWLEDGE AND RESOURCE CENTRE- JIGYASA

To signify the meaning library Nobel Laureate Ravindra Nath Tagore once said, *'If one could control the age long tumult of the ocean in such a way that it would remain quiet like a child asleep, then that silent uproar could be compared to a library. Her language remains silent, the mighty waves still, the deathless luster of the human soul is here enchanted in black print in the prison house of paper. If of a sudden they were to rise in rebellion, break upon the silence and make good their escape through the barrier of print! As many a flood lies congealed in the hard snow in the heights of the Himalayas, so the library encompasses within its narrow limits the mighty torrents of the human soul.'*

The Library of Sri Ratanlal Kanwarlal Patni Girls' College, Kishangarh, "Jigyasa" - Knowledge and Resource Centre, plays a pivotal role in the augment learning process of the college. It is the fulcrum of all academic activities.

- The main objectives of the library includes the following:
- To meet the academics needs of undergraduate students of the institution;
- To support, enhance and facilitate learning, knowledge gathering, research, aid teaching and administration activities of the Institution
- To make Library and Information System as user-friendly as possible with the applications of ICT (Information and Communication Technology);
- To provide appropriate and comfortable ambience for the library users.

We seek to fulfill all the information and intellectual demands of the students, faculties and other staff members. The library primarily comprises of reading materials related to the disciplines of Arts, Commerce, Computer, Management, Science and allied subjects. It takes pride in its very special collection of Dictionaries, Maps, and Books for preparation of competitive exams like UPSC, RPSC, NET, SLET, Banking, CA, CS and others.

In the very first year of college, library has a huge collection to boast of possessing 1746 titles with 6187 volumes in different subjects – 2,082 of Arts, 850 of Commerce & Management, 443 of

Computer Applications, 2,364 of Sciences, 135 Dictionaries, 30 Encyclopedias and 283 general and competitive exam books. We are also subscribing 35 national journals, 15 national and regional newspapers in both Hindi and English languages and 41 general magazines on varied topics. Library currently possesses 165 book CDs and 10 magazine CDs. Multiple copies ensure that the resources are easily and timely available in both reference section and stock section. We have a provision of photocopying, scanning of books, magazines and CDs/ DVDs apart from lending of these knowledge resources. We have also extended our services for readers to keep them updated with latest additions in our collection through display of new arrivals and recent college news through newspaper clippings. We also keep a copy of examination papers of previous years of all departments for reference to the students and faculties.

The classification of library assets has been done according to the scheme of Dewey decimal classification using 23rd edition, subject descriptor system according to the Sear's List of Subject Headings using 21st edition.

Biometric attendance system is operational to encourage students to visit the library and indulge into reading. The library comprises of a reading room with a seating capacity of 100 altogether.

We keep encouraging students, faculties and to make the most of our resource centre and we make all efforts to keep collection fresh.

FUTURE PLANNING AND UPCOMING SERVICES

Library will soon be incorporating an automated Library Management System by ERP system, equipped with a fully automated catalogue search system in form of OPAC (Online Public Access Catalogue) and a fully automated bar-code based circulation system. Auto generated e-mail alert services for every library transaction, reserving a book online, checking the availability of a book, timely reminders regarding issuing, re-issuing, returning of book are a few key features of this system.

We wish to introduce the book-bank facility for financially challenged students.

We are soon coming up with the concept of e-library "E-Resource Access Centre"

enriched with e-books, e-newspapers, e-journals, bibliographic database, open resources and e-database. 30 computer systems will be installed in the E-Resource Access Centre which will have access to prestigious consortiums like UGC-Infonet and DELNET.

We are going to introduce Inter-Library Loan (ILL) services whereby a user of a library can borrow books or receive photocopies of documents that are owned by another library. We will be intending to take institutional membership of British Council Library, American Library and such important libraries.

We will be introducing rewards to the merit-holders from every department of the college in the form of books as a token of appreciation for their academic achievements.

We are opening up a Career and Course Service, in which career-related newspaper clippings, curriculum, and subject-related information of different disciplines will be displayed on the notice board. This service aims to help the users to get the right information at the right time.

We will create and establish a Readers Club for who wish to do community services.

Dr. Kapil Singh Hada

FOOD FOR THOUGHT

"The future belongs to those who prepare for it today."

~ Malcolm X

"If you can't fly, then run,
If you can't run, then walk,
If you can't walk, then crawl,
but whatever you do,
you have to keep moving forward. "

~Martin Luther King Jr.

"Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid. "

~Albert Einstein

"If today were the last day of your life, would you want to do what you are about to do today?"

~Steve Jobs

DEPARTMENT OF SPORTS & GAMES

"We strive to teach young people responsibility and personal growth through academics, athletics, and related health and self defense activities. Sports Academy's goal is to provide student athletes growth in abilities, skills, and overall development through teaching instruction, game experience and conditioning. We also strive to provide a service to our community by providing a healthy outlet for student athletes, opportunities to grow with new experiences and endless hours of fun"

"A healthy mind resides in a healthy body."

The objective of the Board of Sports is to promote, organize and control inter-collegiate, inter-zonal, inter-university and such tournaments from time to time. It aims to foster team spirit and sportsmanship of the players; and to inculcate & enhance a sense of discipline in them. In our college, we have a basketball court, two lawn tennis courts, a handball court, a volleyball court, and a common ground for athletics, cricket, hockey, football. Apart from these, in indoor games we have table tennis, carrom and chess. We also provide training in self-defense programmes like Martial Arts, Judo-Karate and aerobics. We possess many types of equipment to promote athletic activities like discus throw, javelin throw and sports activities like TT bats, cricket kit, hockey kit, football, volleyball, basketball, lawn tennis racquets, etc.

Our students show great enthusiasm towards sports and games and come in the morning to play and get training of different sports and aerobics by professional coaches.

In future, we plan to extend our sports and game activities with gymkhana, badminton court, and swimming pool. To develop and enrich the hidden desire and talents amongst the females of Kishangarh and nearby localities, the Department of Sports & Games has initiated a Sports Academy for all that offers to provide world class sports facilities to them. Here, females of all age group can learn new sports and also practice in the sports of their interest under the supervision of trained coaches. This will give young people an opportunity for making a career in sports. It will include various kinds of indoor and outdoor sports activities along with health and fitness activities like Yoga,

Pranayam and Aerobics; and self-defense courses like Judo, Karate and Martial Arts.

We plan to conduct a big sport tournament in the coming year. Sports Day will also be celebrated in the month of January to promote love for sports and games amongst all the students in which all the college students will be participating in at least one game.

Ms. Sharda Gujjar

INTER-COLEGIATE BASKETBALL TOURNAMENT

College hosted 29th Inter-Collegiate Basketball tournament organized by M.D.S. University, Ajmer from 10th - 12th September, 2015 which was inaugurated by the chief guest Padmashree awardee Krishna Poonia, distinguishing guest Mr. Virendra Poonia and chaired by Mr. Subhash Agarwal. Total seven (7) teams participated in the tournament. Sophia College was the winner and S.M.M. College, Bhilwara was the runner-up. The chief guest for the closing ceremony was D.I.G. Sh. Raju Bhargava (C.R.P.F.-1, Ajmer). Sports

secretary -M.D.S. University Dr. Shiv Prasad and Dr. I.S. Sood (Principal, Govt. R.K.P.G.College, Kishangarh) honoured the closing ceremony with their high-spirited speech.

INTER-COLEGIATE HANDBALL TOURNAMENT

College hosted 29th Inter-Collegiate Handball tournament -Mens and Womens, which was organized by M.D.S. University, Ajmer from 15th - 17th December, 2015 which was inaugurated by the chief guest M.L.A. Bhagirath Ji Chowdhary. Total twelve(12) teams - 6 Men and 6 Women - participated in the tournament. Shri R.K. Patni Govt. College, Kishangarh was the

winner in Mens category and S.M.M. College, Bhilwara was the winner in Women category. The chief guest for the closing ceremony was S.D.M. Sh. Ashok Kumar, who gave a motivational speech. Mrs. Gunmala Patni (former Chairman, Nagar Parishad), Mr. Mahaveer Kothari (Member - Management Committee), Dr. I.S. Sood (Principal, Govt. R.K.P.G.College, Kishangarh) and Mr. Subhash Agarwal (Secretary, R.K. Marble Group) honoured the closing ceremony with their esteemed presence.

UPCOMING EVENTS

Opening of Sports Academy
Health Club
Laughter Club
Sports Day

HEALTH & FITNESS TIPS

1. Drinking Water
2. Proper Exercises
3. Use of Balanced Diet
4. Proper Sleeping
5. Taking Rest
6. Entertaining Activities
7. Participating in Sports
8. Cleanliness
9. Apt Dressing
10. Following a schedule

IT SERVICES

Information Technology Services is responsible for providing and supporting all aspects of campus information and telecommunications services. It acts as a backbone for all college operations simultaneously assuring transparent governance and facilitates the use of current and emerging information technology resources. It's primary objective is to make the entire campus including the teaching staff, the non-teaching staff and the students IT friendly so as to prepare them for this cyber era. The range of systems and services provided include those that support and enrich teaching, learning, research, and administration. The systems and services touch virtually every aspect of campus life and are central to the academic as well as administrative processes. Our services include:

- Procurement of the latest and most advanced technology hardware and software for labs and library
- Surveillance and Security through approximately 100 CCTV cameras operational 24 X 7 to provide a safe and secure haven for our girls
- Social Media Management through facebook, youTube, twitter and Instagram to reach the mass by uploading updates and photographs of every college event
- Website Management and its integration with the ERP system
- Ensuring safety and curtailing the problem of absenteeism through biometric attendance system. We are also responsible for sending entry and exit notifications via SMS to parents of the students upon their arrival and departure from college
- Management of and training on ERP System. ERP system is an integral part of our education and administrative system, which not only ensures real time monitoring of every ongoing

process, but also improves the teaching learning outcome with its distinct features.

- Filling of admission forms of the University online
- Management of e-library and facilitating e-materials to the students of their respective subjects

We are constantly searching innovative cost-effective ways to provide IT support in the field of education to make teaching-learning a refreshing experiment, as mentioned below

- To enhance learning, each student will be provided with a tablet device. It is though a simple, digital tool but offers a wide range of features like camera, video camera, word processing, document viewing, internet connection, which will improve the teaching-learning curve
- Sophisticated virtual software will be procured for our laboratories which can facilitate conduction of experiments anytime and anywhere without any safety issues. Virtual Labs ensure better student participation through personalized feedback, presenting multiple scenarios and repeating of experiments any number of times
- Lecture Capture will be facilitated so that faculties can record their lectures once, which can be played any number of time by the students for reference anywhere and anytime. This video-on-demand allows students to closely examine the steps of a demonstrated procedure or stop and focus on important actions in a science experiment.
- Entire campus will be made Wi-Fi zone with low radiation
- A Movie Club will be formed which will be beneficial for student's academic and social development by enhancing their literacy skills through discussions and reviewing of movie. A Movie Club will inspire, excite and

open up new avenues for learning

- In line with our vision of serving the community in the region, the college plans to start a Campus Radio. We will take up the cause of social service by airing community initiatives with due participation of all sections of society to help development of the entire society.
- *Our ultimate goal is to make the entire campus paperless! We are making efforts to do our functions and operations over mails and computers, and avoid papers as much as possible.*

CAMPUS BEAUTIFICATION AND SANITATION CELL

Our management has long understood the importance and utility of a physically thriving and vibrant campus that makes a good impression, instills pride and creates a sense of unity. We are dedicated to building upon and preserving the beauty of our campus for generations to come. The present campus is spread over a little more than 15 acres of land. Sincere efforts have been made for the beautification and the sanitation of college campus. Our green campus possesses a variety of architectural, artistic and landscaping features consisting of a variety of coniferous plants, hedge plants, weeping trees, succulents, medicinal herbs, fruit plants, Palm Trees, Bamboos, shrubs, vines, flower bed, potted plants, pond plants, etc. Moreover, a Botanical Garden is being developed in the campus by the Department of Botany. In addition to these, we have a rain water harvesting plant, and a sewage water recycling plant to ensure proper utilization of water. We own a Cleaning Automation which ensures flawless cleanliness in the campus. The Beautification and Sanitation Cell emphasizes on the campus' visual appeal and will evolve as needs are met and new projects are introduced.

College News & Events

- Formation of Scholarship Cell
- Freshers Party
- Independence Day
- Student Union Election
- Formation of Staff Council
- Teachers Day Celebration
- Gandhi Jayanti
- Master Disciple Greeting Programme
- Dandiya
- Acharya Sh. Pulak Sagar Ji Maharaj's Visit
- Inter-Collegiate Cultural Competition
- Cancer Awareness Programme

FORMATION OF SCHOLARSHIP CELL

The duty of the scholarship cell is to identify all possible scholarships given by government and non government

organizations and to benefit the economically deprived students. Till now, the registration of the college has been successfully done at various national and state level scholarship portals viz. National Scholarship Portal, RAJPMS. The application for scholarships has been successfully submitted by the students to avail Chief Minister Scholarship of State Government, MHRD, Minorities and other agencies. Recently, the registration of the college has been done at INSPIRE Portal, Department of Science and Technology of Government of India.

FRESHERS' PARTY

Shri Ratanlal Kanwarlal Patni Girls' College, Kishangarh celebrated its very first Freshers Day on 8th August, 2015 in the amphitheater of the college. The theme of the programme was "Ecstasy"- a joyful excitement which paved throughout the session. The programme commenced with the lightning of the lamp. It was presided over by Madam Sushilaji Patni, member Managing Committee, R.K. Marble Group. The chief guests for the function were Mr. Vineet Patni - Managing Director, R.K. Marble Group and Management, Ms. Suchi Patni - member R.K. Marble Group and Management, the youngest member of R.K. Family Master Adi Patni. Ms. Suchi Patni, member R.K. Marble Group and Management gave a stimulating and inspiring speech to the students. The Secretary Mr. Subash Agarwal gave a thought provoking address to the students. It was followed by instilling speech by the respected Principal- Mr. Bhanu Kapil. The declaration of the final results intensified the ecstatic mood. The title for the best walk went to Ms. Nisha Saini, Best Hairstyle- Ms. Aditi Kabra, Best Attire- Ms. Saloni Sharma, Best Talent- Ms. Rakshita, Best Dancer- Ms. Saloni Sharma. The second runner up was Ms. Aditi Kabra, the first runner-up was Ms. Swastika and the winner (Ms. Fresher) was Ms. Saloni Sharma.

INDEPENDENCE DAY

Shri Ratanlal Kanwarlal Patni Girls' College celebrated the 69th Independence Day of our Nation in a colourful and grand manner. Shri Suresh Patni and Shri Vineet Patni, Board Members, jointly hoisted the National Flag and accepted the salute and guard of honour. Students performed a dance act full of patriotic zeal. A song was presented by the girls to beautify the diversity of our nation. A speech was presented for this important day. A speech on women empowerment

by Ms. Shanta Patni was the highlight of the day.

STUDENT UNION ELECTIONS

Student Union Elections were held on 26th August, 2015. Polling was done in the campus and Ms. Nishi Kasliwal (B.A.) and

Ms. Komal Phoolwani (B. Com Pass Course) won the election of Student Union-2015 with majority and respectively became President and General Secretary.

FORMATION OF STAFF COUNCIL

Staff Council was formed on 4th September 2015. Unanimously Ms. Preeti Saluja was selected as the Staff Council Secretary. Mrs. Rohini Yadawar became the Joint Secretary and Mrs. Ruchi Mathur became the Finance Secretary.

TEACHERS' DAY CELEBRATION

Teachers' Day celebration was undertaken by the students to honor teachers for their sincere efforts on 5th September 2015. It is celebrated to commemorate the birthday of second President of Independent India, Dr. Sarvepalli Radhakrishnan, also a literary scholar and a great teacher. To convey the message that students care for their teachers, just as they do, they expressed their feelings through a heart-warming

speech and presented hand-made cards, beautiful flowers and personalized gifts to all the teachers as token of love.

Celebrating this occasion is the recognition of the devotion, with which, teachers undertake the responsibility of educating a child academically as well as morally.

GANDHI JAYANTI CELEBRATION

The college celebrated Gandhi Jayanti on 1st October 2015 in the honour of the birthday of Mahatma Gandhi or Bapu. This is celebrated internationally also as the International Day of Nonviolence. Gandhi Ji has played an important role in the fight of freedom and hence known as

the father of nation or Bapu. His contributions to our nation were depicted by various performances in the form of songs, speech, and a skit, which was the soul of the programme. Mr. Bhanu Kapil, the Principal addressed the scholars with various fascinating and motivating incidents of Gandhi Ji's life.

MASTER-DISCIPLE GREETING PROGRAMME

A Master-Disciple Greeting program was organized by Bharat Vikas Parishad and inaugurated by the Principal Mr. Bhanu Kapil on 16th Oct 2015. The parishad Chairman Mr. Vijay Sharma and the chief Treasurer Manoj Kamdar awarded the teachers and students.

DANDIYA

Navratri is one of India's most popular cultural dance festivals, which holds a

distinct religious symbol as an offering with dance over 9 days. It is the only dance celebration that enjoys multi-cultural participation and is famous around the world! During the Navaratra, Dandiya was celebrated on 19th October, 2015 in the college campus. The girls came all decked up in the colourful and traditional attire and performed a very high-energy dance.

ACHARYA 108 SH. PULAK SAGAR JI'S VISIT

Aacharya 108 Sh. Pulak Sagar Ji is a true incarnation of mankind, a great teacher of spirituality, a firm follower of Jainism,

a celebrated preacher of Jain beliefs and an ocean of knowledge. In his recent visit to our college on 24th November, 2015 Muni Shri Pulak Sagar Ji Maharaj inspired and taught all of us the way to live a peaceful life with a motto of "JIYO AUR JINO DO". His divine holiness was greeted by the Patni family – Mr. Ashok Patni, Mr. Suresh Patni and Mr. Vimal Patni, M.L.A. Bhagirath Chowdhary, the Principal Bhanu Kapil and faculty members with great zeal. The entire hall and the college premises was enveloped in the air of spirituality and enlightenment by his celestial presence.

INTERCOLLEGIATE CULTURAL COMPETITION

Intercollegiate Cultural Competition was organized by the M.D.S. University, Ajmer on 23rd-24th November 2015 wherein students from various colleges were invited. Our students not only actively participated in this fest but performed exceptionally as well which could be inferred from the ICCC 2015 second runner up trophy awarded by the M.D.S University to the college. Prizes awarded to the students in diverse areas include on-spot painting- Priyanka Kumawat, collage making-Nasrin Bano,

Classical vocal solo- Vandana Jangid, English Debate Competition- Nishi Kasliwal, Poster making - Ambita Sharma, Mime - Harshita Jain & Group, Cartooning Harshita Seksaria and Skit competition – Khushali & group.

CANCER AWARENESS PROGRAMME

Cancer is a leading cause of death worldwide. It accounts for 7.4 million deaths (around 13% of all deaths) in 2004. Cancer often creates fear, which comes out of ignorance and misconception. More than 30% of cancer cases could be prevented by modifying lifestyle or avoiding key risk factors. About 1/3rd of cancer cases could be reduced if cases are treated and detected at an early stage. That is why; a Cancer Awareness Program was organized in our college by Mahaveer Cancer and Research Centre, Jaipur. The main speaker was Dr. Tejprakash Soni. He mentioned the causes, symptoms and prevention of cancer. He told that the main cancer prevalent in women is the Breast and Cervical Cancer. The carcinogenic agents are tobacco, junk foods, drinks, pesticides, pollution by toxic gases and sometimes genes also. The program was honored by the kind presence of Mrs. Sushila Patni (Wife of Chairman Mr. Ashok Patni) and Sh. Subhash Agarwal (Secretary).

TICKLE YOUR FUNNY BONES

Teacher: What small bee gives you?

Kid: Honey!

Teacher: What small goat gives you?

Kid: Milk!

And what buffalo gives you?

Kid: Home work!

Husband on wife's grave.. with a table fan.. crying..

Someone comes and asks - did you love her a lot

Man: Which love? she took a promise that you will re-marry when my graves goes dry - I don't know who stupid put lot of water daily here?

Early to bed, and early to rise proves that..

..

..

..

...

The person has no internet connection!!!)

Teacher: Did your father help you with your homework?

Student: No, he did it all by himself.

Telling lie is Sin for kids, must for bachelors, art for lovers, and the way of living calmly for married couples!

I asked God for a bike, but I know God doesn't work that way. So I stole a bike and asked for forgiveness.

Children: You spend the first 2 years of their life teaching them to walk and talk. Then you spend the next 16 years telling them to sit down and shut-up.

Evening news is where they begin with 'Good evening', and then proceed to tell you why it isn't.

Creative Nook

- Teacher's Talk
- Poetry
- Pen Down
- Expressions

TEACHER'S TALK

MAKING YOUR ORGANIZATION AN ABILITY MANUFACTURING PLANT

Anuradha Sharma (Lecturer, BBA)

Talent management is the systematic identification, development, engagement, retention and deployment of those individuals with high potential who are of particular value to an organization. In other words, it is about placing the right people with the right skills in the right place at the right time.

Any organization, which intends to grow in the global stage, has little hope of achieving its goals without the ability to put the right people on the ground. Leaders have long said that employees are their companies' most important assets. Companies focus and drive towards capital, information technology, equipments, and world-class processes, but in the end, it's the people who matter the most. Unlike processes, which can be copied by the competitors, passion is very difficult to duplicate.

"Great organizations don't just manage their talent. They make their organizations talent factories!" Talent Factories share two Characteristics in their talent management processes:

1. High Functionality: What You Do, Do Well
2. The secret weapon: Vitality. Vitality is universal and characterized by three hallmarks: Commitment, Engagement and Accountability

The 5-phase Transformation Model to turn an organization into a talent factory is - Framing the Agenda, Engaging the Organization, Capability Building, Aligning the Organization and Energizing the Organization.

PSYCHOLOGICAL EFFECT OF OVERUSE OF TECHNOLOGY AMONGST THE STUDENTS

Ravi Soni (Lecturer, BCA)

In any case, technological advancement has turned into a piece of our everyday lives. We depend on it for faster and long range informal communication, sometimes to complete related assignments, and above all for fun and enjoyment when we are exhausted. Like this we are always associated with the technology influencing our emotional well-being? It is uncommon to discover an undergraduate student that does not have a mobile phone, portable workstation phone, and Facebook account. A survey taken amongst the student of our college found that 90% of students utilized a social networking app or site to communicate with each other, rather than face to face communication. These so called boon to youth, IT devices are incredible for getting school work got done with, corresponding with companions, staying associated with family while away at school and vice versa, and for contacting educators. It is imperative however to ensure that students are not turning out to be excessively dependent on their IT gadgets and giving them a chance to take control of their lives. Keeping up close and personal collaboration is a key a portion of psychological well-being.

College is certainly an exceptionally distressing some portion of life and in spite of the fact that technology can work to facilitate the anxiety and improve your work load, it may have the converse influence. Do you ever end up focusing over not getting an answer from your most recent instant message? Then again perhaps you get yourself continually checking your Facebook account to ensure you're gotten up to speed with your social circle, or to see the number of "likes" you got on a photograph. On the off chance that the outcomes were not what you expected or had sought after, it could truly take a toll on your passionate well-being. Over deduction a circumstance, unreasonable stressing, misreading emotions or taking something outside the realm of relevance can all be a consequence of this. Numerous individuals have been harassed or ridicule on-line which can prompt lower self-regard and different insecurities. On-line networking sites can likewise adversely influence connections through errors of things that were said or done on the web. . Talking over an issue face-to-face still remains the most efficient and successful way to resolve a problem. — Technology was made to make our lives less complex... not distressing! Expelling negative anxiety from your life is a noteworthy piece of psychological well-being. It is essential to perceive your dependence on these gadgets to ensure that it is just prompting positive results on your well-being.

POETRY

MY LIFE

This is my life..
This is my life..
I don't know what people think about me
But I know this is my life.....

There are numerous problems
There are numerous confusions
I don't know why people interfere in my life
This is my life...

Everyone is thinking about me in my surroundings
Some people think bad, some think good
Some are problem makers and some are life makers
I don't know who is good? I don't know who is bad?
I don't want someone else to think about me
Because this is my life.....

Let me think about myself
Let me think about myself
I have lots of dreams in life
Please don't discourage me
This is my life...

I have done many bad things in my life
I have done many bad things in my life
Don't judge me on the basis of my past
Because good things come out of bad things

Similarly from my bad past a new future is
Coming out
Don't stop me, let in my tune
One day I will be on the top
Please don't discourage me
This is my life....
This is my life....

By: Renu Agarwal (B.B.A)

वक्रत

फूलों की खुशबू से नशा आता है,
कॉलेज में पढ़ने का आनंद आता है |
स्कूल की बंदिशों से मुक्त होकर,
मन फूला नहीं समाता है |
कक्षा में बैठने से भी ज्यादा,
बाहर घूमने में आनंद आता है |
कामयाबी कदम छुए मेरे,
हर कोई यही चाहता है |
कॉलेज से जाता है वह रास्ता,
जो हमें मंजिल तक पहुँचाता है |
शिक्षा की नैया में सवार हो विद्यार्थी,
जीवन रूपी सागर में तर जाता है |
सफलता पाने का ये स्वर्णिम अवसर,
जीवन में एक बार ही आता है |
कॉलेज की मस्तिष्कों में डूबने वाला,
हाथ मलता रह जाता है |
वक्त की कद्र करने वाला ही कहता है,
कि कॉलेज में पढ़ने का आनंद आता है |

प्रेक्षा काबरा (बी.एस.सी गणित- प्रथम वर्ष)

किताबें

कितने देती है संस्कार |
विद्या का भरती है भण्डार | |
धनवान यह हमें बनाती, करती है उपकार |
किताबें लगती है संसार | |
ममताय करुणा सी लगती है |
कर्म की शिक्षा देती,
जीने की यह कला सिखाती है |
गुरु बन सन्मार्ग दिखलाती, करती है उद्धार,
किताबें होती है आधार | |

आशिका जैन (बी.ए- प्रथम वर्ष)

सामाजिक मूल्य

ये क्या हो रहा है देश का हाल |
गाँव, शहर, गली मोहल्ला सब हो गए हैं बेहाल | |
अभी तक सामाजिक साँप डसता था नारी को |
अब तो शर्माता भी नहीं डसने में छोटी बच्ची बेचारी को | |
भ्रष्टाचार खून चूस रहा है देश की धड़कन का पर कोई हल नहीं सूझ रहा इस अडचनों का |
जमाखोरी निगल रही हैं प्रत्येक गरीब का निवाला, हर इंसान भरने में लगा है अपना आला | |
कुछ पैसों के लिए मार काट हो रही है भाई-भाई में |
रिश्ते नाते सब झूठे पड़ गए इस कलयुगी कमाई में | |
स्कूल, अस्पताल, दफ्तर आदि सब में हो रहा यहीं काम |
सरकारी जेबें भरने से लुट गई पूरी जनता आम | |
सरकार के भरोसे हो रहा है देश का बंटा धार |
सड़कें, रोशनी, शिक्षा, स्वच्छता सभी हो रहे निराधार | |
भ्रष्ट नेता संभाले बैठे है देश की बुनियाद |
तभी तो हो रहा बच्चा, बड़ा, बुढ़ा बर्बाद | |
नागरिक अनजान है अपनी ही की हुई गलतियों से |
मुँह ढक रहा है खुद की ही फैलाई सामाजिक बुराईयों से | |
अहम् भूमिका रखता है वह भी सामाजिक मूल्य गिरने में |
फिर दोष देता है सरकार को, कि सरकार है जिम्मेदार उसकी नैय्या डूबने में | |
अब आ गया है समय कुछ कर गुजरने का |
गया समय दूसरो के भरोसे क्षण-क्षण मरने का | |
उठानी होगी देश की अंदरूनी स्वच्छता का आगाज | |
करनी होगी प्रत्येक को खुद से ही पहल |
छोड़ जाए बुराई देश का दामन,
और बन जाए देश एक जगमगाता महल | |

निशि कुमावत (बी.एस.सी गणित- प्रथम वर्ष)

मातृ भाषा

मातृ भाषा के प्रेम से “हिंदी दिवस” तक आ गए |
अंग्रेजीयत अपनाने में, देश का सम्मान भुला गए | |
“माँ शब्द की मिठास मोम में नहीं ला पाए |
डेड की स्टाइल में “पिता” का प्रेम भुला गए | |
कृष्ण से कृष्णा, राम से रामा, भारत से इंडिया तक आ गए |
पश्चिमी सभ्यता की नक़ल में, सच्ची अभिव्यक्ति को बिसरा गए | |
पर हम बनेंगे वो पीढ़ी, जो नया गीत सुनाते है |
रॉक के ज़माने में मधुर गीत गाते है | |
हम है वो इंडियन जो भारतवासी बनाना चाहते है |
अपनी भाषा की रक्षा में, “हिंदी दिवस” मनाते है | |

कामाक्षी बोहरा (बी.ए.- प्रथम वर्ष)

PEN DOWN

MAY I BORROW YOUR PEN FOR A MOMENT???

This write up will appeal to those who value their simple possessions; they are those who spend a lot of time before they decide to buy something. I treasure the pens I use for writing, I spend considerable amount of time at stationery shops to buy one.

In case you think I am extravagant in my fascination then you are wrong, the price of a pen doesn't matter to me at all. I am fascinated by the body of pen more than the sharpness of the writing tip. I usually go for inexpensive ones. The pen I am writing with is of rupees four only. When I see a pen at a shop I feel as if it is requesting me to buy it immediately and I end up buying many.

The toughest time for me is when somebody in the class asks me to lend my pen for a moment. That polite request shakes me to the core of my heart, I cannot say 'no'. I have to put forward my pen although while doing so, my heart is shedding tears as I am separated from my though inexpensive possession but valuable to me.

When I see my pen running on a paper in other hands, my senses become numb and when it is handed over to me again I do not feel the same worth of it, the pen no longer holds the same value, and I keep it in a quiet corner of my house or leave it in college and take out another one. My only hope and prayer to God is that my ears do not hear the words 'Would you mind lending your pen'. That one moment would be a lifetime loss to me.

Komal Phulwani(B.com Pass Course)

WORK HARD... DREAM BIG

It is said that destiny works wonders. I give my due regards and credit for this post to the efforts of the guides in my life, people who reposed their faith in me. I am deeply indebted to all of them. Everyone has a moment in their life that changes the way they think or identify the true nature of an event that reveals a part of them that was never known earlier. Such a defining moment came for me when I entered the gates of this institution.

I want to convey a message to each and every student who is a part of this extraordinary college to work hard, because the power of faith and the strength of hope are always there to light our way. Believe in yourself and everything is going to be all right.

“The best way to predict future is to create it, so begin now.”

Nishi Kasliwal (B.A.)

DANGER IS A SILENT GUEST

Being a girl is not a weakness. Here are some important suggestions that every girl should follow while you are alone and want to be safe.

- Precaution is must for safety; enroll in a self-defense class. Learn how to tackle attackers; it will help you to build your confidence.
- Carry pepper spray/Swiss knife or any other self-defense tool whenever you go out alone.
- Always keep a women helpline number with you. e.g. women helpline number for all states is 181 and apps such as HIMMAT, GLYPSE and Find My Friends.
- Always take the road, which is the busiest even if it is longer.
- Carry your dress smartly and decently.
- If you are being followed, you can go inside a nearby shop or mall, and stay there till you feel safe. Calling 100 is always an option.
- Whenever you have an electrician, plumber or carpenter at home keep the main door ajar and keep a watch on them, do keep a safety tool with yourself.
- Change your house locks frequently or intend to upgrade to a better locking system.
- Always walk on the right side of the road.
- Teach your juniors or your children not to open door to strangers.

Prerna Anchalia(B.Com Honours)

बणी-ठणी

किशनगढ़ शैली राजस्थान कि अत्यंत मनोहारी एवं उन्नत चित्र शैली है। इस चित्र शैली का विकास १८वीं शताब्दी के मध्य हुआ था। तत्कालीन राजा सांवत सिंह द्वारा एक नारी चित्र को उकेर कर इसकी शुरुआत की गई। राजा के दरबार में एक अत्यंत सुंदर दासी थी जिसके रूप पर राजा मोहित थे। वह इतनी सज-धज कर रहती थी की उसकी सुंदरता देखते बनती थी। इसी से प्रेरित होकर राजा ने उसका चित्र बनाया और उसे बणी-ठणी का नाम दिया। राजस्थान में बणी-ठणी से तात्पर्य सजी-धजी से लिया जाता है इसी से उस दासी का नाम भी बणी-ठणी हो गया।

इस शैली में नारी का चित्रण सुंदर व व्यवस्थित ढंग से किया गया है। लंबा चेहरा, ऊँचा पीछे का ढलवाँ माथा, लम्बी व नुकीली नाक, अधर हल्के मोटे, कटावदार, नुकीले व आगे की ओर निकले हुए ठोड़ी लम्बी, नुकीली अंकित की गयी है, खंजन नयन पीछे तक खिंचे कर्ण स्पर्शी हैं, तिरछी तथा धनुषाकार भौंहे अति सुंदर बनाई गई हैं। ग्रीवा लम्बी है, शरीर भी लम्बा है, लम्बी-पतली अंगुलियों के सुंदर हाथ हैं।

किशनगढ़ शैली के चित्रों की मुख्य विशेषता है की बालों की एक लट कान के पास झूलती हुई सी बनाई गई है, पुरुषों की तुलना में नारी आकृतियाँ में यह लट मोटी और लम्बी है। इस शैली के प्रमुख चित्रकार निहालचंद, सीताराम, छोटू, अमीरचंद्र, भवानीदास आदि हैं।

कामाक्षी बोहरा (बी.ए- प्रथम वर्ष)

EXPRESSIONS

THE 'CHANGED' THOUGHT

"If you don't act on life, life has a habit to act upon you. The days slip into weeks, the weeks into months and months into years and so on. Pretty soon it's all over and you are left with nothing more than a heart filled with regret over a little half lived." - Robin Sharma.

As a learner, I wish I could grab as many opportunities as possible for learning the new things that I have never thought of before. My college –Shri Ratanlal Kanwarlal Patni Girls College provides me innumerable opportunities to grow. I want to be a part of my favourite sport Handball, I want to learn boxing, Taekwondo, I want to learn more and more from classroom studies, I want to join skill based programmes like e-commerce, English speaking course, Fashion Designing, Civil Services Cell for improving my General Knowledge, I want to dance, sing, debate, act and so on. Honestly, I would like to confess something -I was really confused initially whether I should join this college or not, but today I am proud to be a part of this institution. I don't want to have easy time in my college. I really want to be tough and this college provides me ample facilities and plentitude of opportunities to stir my mind, explore myself, chase my passions and ambitions, and satisfy my desires. Big dreams, great aspirations, zeal and enthusiasm to reach all impossible heights are the burning thoughts that I have engendered in my mind after coming to this college. Ultimately my success in life will depend on what I grasp, learn and take in from this institution and what I give to the society.

Prerna Anchalia (B.com Honours)

ABC OF S.R.K.P.G.C.

- A- Academics- first priority of our college.
- B- Bunking Classes- not less than a dream.
- C- Computer lab- our cyber junction.
- D- Display board- an expression of our creativity.
- E- Examinations- Brain benders.
- F- Food court- Relish eating.
- G- Games- Physical, Mental Strength Builders.
- H- Homework- the lesser, the better.
- I- Infrastructure- Incomparable.
- J- Joy- Omnipresent.
- K- Knowledge- No dearth of it here.
- L- Library- Temple of our college.
- M- Management team- hard working.
- N- Noisy classroom- Headache for teachers.
- O- Office- Backbone of college.
- P- Principal-Pool of knowledge.
- Q- Queue- Time to punch on biometric, wait for your turn.
- R- Result- Terror for students.
- S- Skill based Programmes- Career shapers.
- T- Teachers-The guiding light.
- U- Uniform- embodies the spirit of our college.
- V- Vacations-The most-awaited occasions.
- W- Water coolers- Quench our thirst and lift our spirits.
- X- Excitement- Ever-present.
- Y- Yummy Tiffin- Break much awaited by students.
- Z- Zeal- Omnipresent.

Manisha Kumawat (B.Sc. Math)

TRUST AND BOND

A little girl and her father were crossing a bridge.

The father was scared so he asked his daughter, "Sweetheart, please hold my hand so that you don't fall into the river."

The little girl replied, "No dad, you hold my hand".

"What is the difference?" asked the puzzled father.

The little girl said, "There is a big difference, if I hold your hand and something happens to me, chances are that I may let your hand go. But if you hold my hand I am sure, that no matter what happens, you will never let my hand go."

Nidhi Sharma (B.C.A.)

BELIEVE IN YOURSELF

Once Abraham Lincoln was passing by a street. There he met a beggar.

The Beggar asked Lincoln, "Please give me some money, I am starving since last few days." Abraham said. "I will give you 560 pounds if you will give one of your hands to me. "

The beggar was shocked and said, "Without my hand, I cannot do any work."

Then Lincoln said, "Give me one of your eyes and I will give 980 pounds this time."

But the beggar refused and said, "Without it I will be incomplete."

After listening to him Abraham said, "If you have such expensive things with you, then why you are begging?"

The moral of the story is -'Just believe in yourself and work hard. Then the whole world will be yours and you will be successful.'

Deepshika Khangarot (B.Sc. Biology)

THE STUDENT UNION CABINET

Nishi Kasliwal(B.A.)
President

Komal Phulwani(B.Com.)
General Secretary

Anjali Jain(B.C.A.)
Cultural Head

Sakshi Sikhwal(Bsc.Bio.)
Science Dept. Head

Shruti Pareek(B.A.)
Arts Dept. Head

Aditi Bansal(B.B.A.)
Commerce Dept Head

Kamakshi Bohra(B.A.)
Hindi Dept. Head

Saloni Jain(B.B.A.)
Sports Head

Simran Sharma(B.A.)
Hindi Literature Head

Perna Anchalia(B.Com.)
English Literary Head

Priya Soni(B.A.)
English Literary Head

Ruchi Rajpurohit(B.A.)
Art & Craft Head

BY THE STUDENT UNION PRESIDENT

"An investment in knowledge always pays the best interest"

Keeping this motto "Knowledge is Power" in mind our college within this short period of time has achieved great success not in terms of paper but in terms of heart. When elected as the first student union president I came close to the working of the college and can definitely and confidently say on behalf of the entire student body that we wouldn't have got a better college with such extraordinary facilities.

The biometric facial attendance, message alerts have made our parents free from the burden of our security. Counting roughly, our college our college organized more than twenty eight seminars on various subjects to give an outer exposure to our girls. We have taken a step forward already towards transforming into the leaders of tomorrow and with such great efforts of the college and students together we will surely achieve it.

In the end I would like to conclude by saying,

"The road to success comes only through hard work, determination and sacrifice so imagine, believe and achieve.."

आचार्य वर्धमान सागर आज करेंगे मंगल प्रवेश
'बेस्ट' के लिए दिया योग्यता 'टेस्ट'

कुलपति ने किया गर्ल्स
कॉलेज का निरीक्षण

हिन्दी दिवस
पर कार्यक्रम

चार सौ छात्रों ने दी
सामान्य ज्ञान परीक्षा

उच्च तकनीक और हर सुविधा का नया
'प्लेटफार्म' आरके पाटनी गर्ल्स कॉलेज

सेबेस्टियन ने ई-लाइब्रेरी को सराहा
टैलेंट क्वेस्ट- प्रतियोगिताएं कल से
आरके पाटनी गर्ल्स कॉलेज में दिवा टैलेंट

वन्यजीव संरक्षण जरूरी
बंदर सीमेंट ने 'साथ: 7 क्रिकेट
महोत्सव' लॉन्च किया

सामान्य ज्ञान प्रतियोगिता परिणाम घोषित
काजोल को मिलेगी 75 प्रतिशत छात्रवृत्ति

आरके पाटनी
कॉलेज में गुंजा
णमोकार मंत्र

हैंडबॉल प्रतियोगिता
आज से
समाज की जिम्मेदारी है मानवाधिकार

'समाज के प्रति जवाबदेह हो शिक्षा'
मॉडर्न टेक्नीक से रूबरू होंगी बेटियां

गुरु-शिष्यों का एक साथ अभिनंदन
कैंसर की रोकथाम और बचाव की जानकारी दी

'बालिकाओं को मिले उच्च शिक्षा'

बालिका शिक्षा के लिए हों विशेष प्रयास
आरके पाटनी कॉलेज की प्रथम वरीयता सूची
प्रवेश के लिए मारामार

आरके गर्ल्स कॉलेज
का रहा दबदबा

मेहंदी एवं क्राफ्ट में छोड़ी छाप
नार्वे दल ने किया कॉलेज का भ्रमण

आरके गर्ल्स पाटनी कॉलेज में
युवा शक्ति को संदेश

प्रतिभाओं को
तलाशने की जरूरत

बालिकाओं को स्वावलंबी बनाने पर जोर

सपने वो होते हैं जो सोने ना दे...

आर.के. पाटनी गर्ल्स कॉलेज में विभिन्न प्रतियोगिता

पाटनी गर्ल्स कॉलेज ने
खोले शिक्षा के कई विकल्प

आरके गर्ल्स कॉलेज

राष्ट्रभाषा गारव व सम्मान

अधिकारों के

पर मुख्य आतिथ्य विनित, सुरेश पाटनी
ने ध्वजारोहण किया।

के लिए किया संकल्प

प्रति रहें सचेत

पाटनी गर्ल्स कॉलेज में कासलीवाल अध्यक्ष
औद्योगीकरण से हस्तकला उद्योग पर दबाव

लक्ष्य को पाने के लिए

छोटे सपनों से ही बड़ा सपना सच

उच्च व बेहतरीन शिक्षा का दूसरा

करें मेहनत करें खिलाड़ी

शिक्षक नव पीढ़ी के पथ प्रदर्शक

नाम आर.के. पाटनी गर्ल्स कॉलेज

सलूजा स्टाफ काउंसिल सचिव मनोनीत

प्रतिभाओं की जरूरत हर क्षेत्र में

युवा शक्ति से
राष्ट्र का निर्माण

हिन्दी समर्थ भाषा, विकसित हो शब्द भंडार

प्रतिभाओं को करें प्रोत्साहित

आर.के. गुपु: प्राइड ऑफ नेशन, लीजेंड ऑफ किशनगढ़

छात्राओं ने जीती प्रतियोगिताएं

हैंडबॉल प्रतियोगिता आज से

उत्साह, उमंग और जोश

आरके पाटनी गर्ल्स कॉलेज का दबदबा

दिनचर्या और आदतें देती कैंसर को बढ़ावा

से सजी फ्रेशर्स पार्टी

बीपीओ में प्रतिभाओं की जरूरत

पदमश्री कृष्णा पूनिया ने

छात्र संघ कार्यालय का उद्घाटन

आर. के. पाटनी कन्या
महाविद्यालय में सेमिनार 'अधिकारों के प्रति लोगों को जागृत करें'

का शुभारंभ

पदाधिकारियों के लगाए बैज
बॉस्केटबॉल प्रतियोगिता का शुभारंभ

राष्ट्रसंत पुलक सागर महाराज ने बहाई ज्ञान गंगा

बॉस्केटबॉल प्रतियोगिता का शुभारंभ

Deepa Rathore, B.Sc.(M)

Priya Soni, B.A.

Priyanka Kumawat, B.com (H)

Priyanka Kumawat, B.com (H)

Ruchi Rajpurohit, B.A.

Monika Choudhary, B.B.A.

Sakshi Sikhwal, B.Sc. (B)

Priyanka Kumawat, B.com (H)