

Sessions were devoted to interface with I.T. This included using tools of Ms-Office, Blogging, Webpage, Networking, Multimedia and programmes such as C++. This was organized at the Central Computer Lab. of the College under the

Distinguished guests at workshop: DR. M.C. Nahar (Vice Principal, Kirori Mal College), Dr. Bhim Sen Singh (Principal, Kirori Mal College), Guest from NDPL, Prof. V. R. Mehta, Mr. Amod Kanth (Rtd. Police Commissioner Arunachal Pradesh and Chairman Prayas), Guest from NDPL and Dr. Seema M Parihar, Kirori Mal College

guidance of the teacher of Computer Science at the College, Dr. Mamta Sareen and Mrs. Gitanjali Kher and Dr. Rakesh Kumar Pandey of the Physics Department.

Prof. M. K. Pandit of the Department of Environmental Biology, DU talked about contemporary issues of environment and conservation. He highlighted the usefulness of people's participation and putting into use of local knowledge and sensibilities of people living in and around the forests, national parks and various reserves. Mr. Deb Dulal Halder of the English Department, Kirori Mal College, engaged with the scholars on meaningful communication skills. Prof. B.P. Sahu of the Department of History DU discussed how a stratified society developed in India and the ideas of domination and subordination is inbuilt in this process of development

—particularly in terms of proliferation of caste. Dr. Surekha Garimella's talk on *Climate Change, Gender and Public Health* generated a lively debate.

Mr. Krishan Mahajan, a Senior Council, Supreme Court, talked to the scholars about *Right to Information Act 2009* and how judiciously it can be used to bring a social change. Dr. Seema M. Parihar, Deputy Dean, Placement Cell discussed opportunities available and how best they can be utilized. Mr. Siddarth Mishra a senior journalist talked about the evolution of press, its freedom and the social role it played.

Dr. P. K. Sinha Prof. AIIMS addressed the scholars on how public health schemes are managed to achieve desired goals. He discussed it in the context of the management of T.B. highlighting the fact that society will have to be roped in for the success of such programme at all stages from early detection to the completion of the treatment. He stressed the need to educate people in general and also the medical practitioners not to deviate from the standard procedure for detection of the disease. He also discussed the adverse impact of irresponsible use of anti biotic.

Students attending a session at Kirori Mal College with Dr. Abid Hussain

Mr. Chandrabhan spoke on the problems faced by Dalit entrepreneur and how quite a few of them have braved and emerged successful. Mr. Rajib Ray who teaches Philosophy at Kirori Mal College talked about ethics and modern world. Dr. Asha Juwarkar, Director, National Environmental Engineering Research Institute, provided insight into the latest researches environmental engineering and their scope. She also dwelt upon the possibilities that environmental science and technology have opened in the changed world today. She also highlighted the areas of research that need further attention for future developments.

After the long and busy schedule the Sundays was utilized to take the scholars on a trip to different historical monuments located in different parts of Delhi.

For the valedictory session Mr. Ajay Kumar, Vice President, Tata Communications Industries, was the Chief Guest. Dr. Bhim Sen Singh welcomed the Chief Guest. The participating scholars shared their experiences of their association with FAEA – TATA programme of scholarship and the way it has changed their life for better. The assistance has revolutionized their lives and their world view. The scholars were given the certificate of participation by the Chief Guest. Mr. Ajay Kumar made the valedictory speech where he lauded the achievement of the participants and extended his cooperation in case the scholars wanted to take up a job in the TATA group. With the vote of thanks from Professor V. R. Mehta the workshop came to an end.

“Skill Development Programme for FAEA Scholars during 25.12.2011 to 03.01.2012”

The ninth 'National Level Workshop on Skill Facilitation' was organized by Jaipur National

University (JNU) in collaboration with the Foundation for Academic Excellence and Access (FAEA) and the Tata Group of Companies during 25th December 2011 to 3rd January 2012 at the JNU Campus, Jaipur. The workshop was organized for bright students from the socially and economically marginalized groups to enable them to pursue higher education in an institution of their choice anywhere in the country.

The ten day workshop was primarily designed to instill a sense of positive attitude and zeal in them to achieve success. The workshop was planned to motivate students, to develop the potential of FAEA scholars, strengthen their ability to achieve excellence and offer them better prospects for a brighter future to achieve excellence and professional competence so that they become exemplary leaders to the society and the nation with high moral and ethical values. Since the scholars lacked linguistic competence, the workshop basically aimed at sessions on Personality Development, Career Placement, Communication Skills, Stress Management and so on.

The workshop began on 25th December, 2011 in JNU with about fifty students from different parts of the country. The workshop was inaugurated by the Chief Guest, Honorable Dr. Adarsh Kishor, Honorable Chancellor Mr. Sandeep Bakshi (JNU), Vice Chancellor Prof K L Sharma, besides them Prof. A.K Panda, Prof. Yadav, and Prof H N Verma (JNU) also graced the occasion. The program began around 9.30am with the guests lighting the lamp.

The sessions were so designed as to enable students to increase their potential for self esteem, to develop in participants a global, secular, rational and social outlook, to prepare the students to be creative problem solvers and leaders, and become persons of distinction. To achieve these objectives sessions were designed to enhance communicative skills to make them confident and effective team players, and orient students to various career options, growth paths and to provide them with IT skills.

To conduct the sessions eminent resource persons were invited to hold the sessions on various topics mentioned below. All the sessions were interactive sessions where the students made presentations at the end. A system was

responsibility to achieve the targets. The participants were then given access to the computers where they prepared PowerPoint presentation.

Prof. V.R. Mehta addressing the students

also developed to monitoring scholarship receive feedback, self assessment, progress and follow up action

The first Session was conducted on “Motivation” by Mr. Ankush Mahendra from Opportunity Knocks. He stressed on what is 'motivation'? Why motivation? He also emphasized on the states of life where motivation is essential. Finally he concluded with a video of the movie Rocky-IV. The second session was on 'Team Building' which was conducted by Ms. Jyoti Sharma from the Opportunity Knocks. She stressed on the importance of working in a team. She included various models, to explain how to attain any objective and which qualities should the team members possess. The following session was on 'Science, Dreams and Reality' which was conducted by Prof. C.P. Malik. He correlated science with the various aspects of Management with lots of humor which the participants enjoyed thoroughly. The next session was on 'Where You are to Where you want to be.....' which was conducted by Ms. Tulika Sood. The session included activity covering the objective in life of the different students from different backgrounds, how to respond to them and overcome the hurdles by taking 100%

The second day had 3 classroom session and a lab session. The first session on 'Business Communication' was conducted by Ms. Jyoti Sharma which was an activity oriented session. It started with Group Discussion. The second session was 'Creative Thinking' conducted by Mr. Ankush Mahendra from Opportunity Knocks. In the session he mainly stressed on the fact that no one can stop oneself from thinking but at the same time can change and make the thinking work according to the situation demands. The third session was the implication of the second session where the students were asked to prepare a collage using the newspapers which were provided to

them. And the students came out with innovative ideas and the best one was awarded. The forth session was on 'Soft Skills' conducted by Ms. Sangeeta Noval, which talked about why soft skills are important and how do they help us in our daily life to grow and how to create a positive outer impact on the people around. In the lab session participants were asked to make PowerPoint presentation on the sessions attended.

Similarly the third day started with a session on 'Public Speaking' conducted by Ms. Jyoti Sharma. It was an

A student sharing his experience. Prof. V.R. Mehta, Dr. Abid Hussain, former Member Constitution Commission and Prof. K.L. Sharma, Vice Chancellor, Jaipur National University on dias

activity oriented session, as it started with Group Discussion. The second session was on 'Social and Business Etiquettes' conducted by Ms. Twinkle Godhwani from Opportunity Knocks. In the session she mainly stressed on how a person should behave in a social gathering as well as about one's personal attire, way of speaking etc. The third session was also an activity session, in which students were given the punch line and they had to prepare an advertisement. The participants thoroughly enjoyed the session as well as learnt a useful skill. The next session was on 'Attitude Building and Soft Skills' conducted by Prof. K.K. Gautam and Ms. Sangeeta Noval. In the session they talked about why soft skills are important and how do they help us in our daily lives to grow and how to create a positive outer impact on the people around. The final session once again was a lab session where participants prepared PowerPoint presentation.

On the following day sessions on 'Creative Thinking' by Mr. Ankush Mahendra, on 'Effects of pollution on wild life' by Prof. Bakkre, on 'Biotechnology and its application on human diseases' by Prof. H.N. Verma, were organized.

On the following day during the first half the participants were taken to the National Children Science Congress Valedictory Function. During the second half session on 'e-Governance and its implications' was organized with Dr. Ashwini Kumar Sharma. He emphasized on the benefits of using the e-Governance, and also stressed on how e-governance has made the common man's life easy. The following session was on 'Rama and Ram Charitra Manas, a management thought' conducted by Prof. B. Shrivastava. He stressed on the strategies used by Rama during his Vanvas. He tried to relate the Ram Charitra Manas to the strategies used in Management. The following day Participants were taken for sightseeing. The next day the first session was conducted by Ms. Priya Sinha on 'Stress management'

and the following session was conducted by Ms. Twinkle Godhwani on 'Language writing skills and Career guidance'.

Students enjoying a day trip in Jaipur

The Valedictory function concluded the program on 3rd January 2012. Suneeli Anand on behalf of JNU fraternity and also on behalf of the "Foundation of Academic Excellence and Access" (FAEA) extended warm welcome to all the distinguished guests and student-scholar participants.

Prof. Abid Hussain, former Member Constitution Commission of India and Indian Ambassador to the United States of America was the Chief Guest. The other members were Prof. V.R. Mehta, Former Vice-Chancellor, Delhi University and Member Secretary of FAEA, Vice Chancellor Prof. K.L Sharma (JNU, Jaipur), Pro-Vice Chancellor H.N Verma (JNU, Jaipur), Joint Director Mr. Prashant Sahai Saxena (School of Computer & System Sciences, JNU).

The program began with the lighting of the lamp. A detailed report of the workshop was presented to the Chief Guest. Then Vice-Chancellor Prof. K.L. Sharma distributed certificates to the participants. The function concluded with a vote of thanks to "Foundation for Academic Excellence and Access" (FAEA) on behalf of JNU fraternity extended by Mr. Prashant Sahai Saxena.

6. They have done us proud

FAEA scholarship at the national level has helped students complete their courses successfully without financial constraints. Some of them have found themselves placed in prestigious organizations.

Confirmation Code	Student Name	Gender	Company
40098	A. Bharath	Male	RJN Software Pvt. Ltd. as Senior Software Engineer
10396	A. Rizwan Kareem	Male	Technical Support Executive with Sutherland Global Services
204596739	Aashish Kumar	Male	CGI, Bangalore as an Associate Software Engineer
204512812	Abdull Rahoof KA	Male	Assistant Professor in Department of Physics, Sullamussalam Science College
203450078	Abhisheka Kumar	Male	Snap-on Business Solutions, Noida as a Software Engineer Trainee
203413689	Adasara Sreenu	Male	Lecturer in Scient Institute of Engineering & Technology
203450074	Anbilprabu P.	Male	TCS
204550057	Anoop Kumar	Male	TCS
10612	Anuja Yadav	Female	TCS
203494440	Anusuya S.	Female	Aditya Birla Group
204550021	Asharaf A.	Male	Geophysicist(S) in Oil and Natural Gas Corporation
204591912	Asif Husain	Male	Canara Bank as P.O.
203491251	B. Mohan Naik	Male	Cipla Ltd
49011	Baqul Sachin Krishnaji	Male	Finance Dept of Capgemini India Pvt
40045	Clinton Martin	Male	Child and Adolescent Psychiatry at University of Birmingham, Alabama, USA
204594637	Data Ram Gurjar	Male	BHEL
203413047	Deepak Gajanan Dahale	Male	Emerson Export Engineering Centre ,Sr. System Engineer
10309	Deore Jalindar Sadashiv	Male	Suzlon Energy Ltd., SR.Engineer (O & M)
203490905	Dharamveer Pooniya	Male	ONGC as Geologist
203414665	Diana P. Purushothaman	Female	H paper corporation
205670006	Dipali Ashok Kumar Gupta	Female	CGG Veritas as geophysicist

204510987	Farhat Ali	Male	Delhi design company
204593124	G Ramesh Kumar	Male	Mars Medical Systems and Services p Ltd
203414085	Gordhan Ram Meghwal	Male	Asst manager in ICICI
203490552	Guru Devi	Female	Tech Mahindra
203492777	Habeeb C.	Male	Farook college as an assistant professor, Department of English
203413554	Harbhajan Kaur Sokhi	Female	Zensar Technologies Limited Pune
204596916	Imran Khan	Male	Doctor in M.O.H. Taif Saudi Arabia
49019	J. Karthikeyan	Male	Research Associate at Office Tigers Database Pvt. Ltd.
209010501 subsidiary of	Jagan Naik R	Male	BA Continuum India (a non bank BANK OF AMERICA) as a Senior Technical Associate
203490576	Jumaina R. Ummer	Female	Unior Accounting Officer (Trainee) in BSNL
204593107	K Nagesh	Male	Lecturer(in Biotechnology) in Shivani Degree College
204512582	K. Kalaivanan	Male	Raptakos, Coimbatore as Medical Representative
203491361	K. Murugesan	Male	Working as CEO with NGO
10627	Kamal Saryam	Male	Bharat Electronics Ltd. as Senior Engineer
204550012	Karthick D.	Male	Territory sales manager in Reckitt Benckiser India Ltd
10405	Karthick G.C.	Male	TCS
203495007	Karthikeyan T	Male	Working as trainee in SSD Oil Mills
203413533	Kavitha P	Female	Lakshmi Vilash bank as assistant manager
204511910	Kishore Hore	Male	CMC LTD as associate IT engineer
204550034	Koben John Nongkynrih	Male	Assistant Professor, Department of Biotechnology, St. Edmunds College
10312	Kulkarni Santosh Sakharam	Male	Executive Engineer (Technical Sales Dept.) in Ganesh Benzoplast Ltd.
203450004	Leena Kondi Ram Walvankar	Female	Working with an NGO
203491317	Lohar Sai Nag	Male	Lloyds Steel Industries Lmt. as GET
204511901	M Fathima Hameetha	Female	Trainee in Sonata Software Limited
204592131	M Kaliyaperumal	Male	ICS bangalore as software engineer
204594278	M Nageswari	Female	Systems control ltd
10492	M Sovas Meitei	Male	SBI as Probationary Officer
203414522	M.Lakshmi Prabha	Female	Teacher in higher school

204512337	M.Prabhu	Male	Cognizant Technology Solutions
204514614	M.Siva	Male	Detailing Engineer at Cleveland Bridge Engineering & Middle East, Dubai.
207810741	Madduru Ramu	Male	Postal department as postal assistant
204550039	Mahesh S	Male	Junior Research Fellow in the department of Biotechnology, Indian Institute of Technology-Madras
203493538	Maheshwari G	Female	Staff nurse ESIC Model Hospital
203494578	Malarvizhi M.	Female	Synergy Homes Ltd
10289	Manikandan K.	Male	ABB Ltd. as Estimation & Design Engineer
204570002	Manish Gupta	Male	Manhattan Associates
203450070	Manjula K. R.	Female	Wipro
203450007	Marimuthu A	Male	Wipro as project engineer
49002	Markan Star Kharbudon	Male	Assistant lecturer in All Saints Diocesan Higher Secondary School
206750024	Meenakshi Sharma	Female	Primary teacher in Addharshila Vidyapeeth School
204510058	Mithlesh Kumari Ankodia	Female	Working in military nursing services(MNS) as a mns officer (Lieutenant)
10676	Muhajir P. S.	Male	Infosys
204513817	Murali Prasath A	Male	Assistant Analysis Engineer in CADES Digitech Private Limited
40040	N. Rama Moorthy	Male	Relationship Manager in Religare Securities Ltd
203494374	Nagalingam M.	Male	Hwashina Automotive India Pvt. Ltd.
203492435	Nagarajan E.	Male	Orchid Chemicals & Pharmaceuticals LTD.
203493330	Najmath K.	Female	Wipro Technologies
203494383	Narender Kaushik	Male	Working as teacher in DAV
42016	Naveen Kumar V.	Male	IBM Global Services as Intercompany Analyst
10656	Nehkhollen Haokip	Male	Lecturer in Shyam Lal College
204512085	Nisar Ahmad Sofi	Male	IBM
203414277	P. Gomathi	Female	Piramal Healthcare Pharma Co as territory business manager
204512469	P. Kannan	Male	OPG Power generation system
203413494	Panchal Sandeep Ganeshrao	Male	Business Development Officer in General Mills
204550013	Parab Bhavana Balkrishna	Female	Pratham NGO as centre coordinator

208911140	Parasuram Pawar	Male	Canara Bank as computer programmer
204593203	Periyana Yagam S	Male	Cognizant Technology Solution
49021	Pooja Priyadarshini	Female	Research Analyst in RR Donnelley
203493463	Praful Yashwant Sonule	Male	Executive Channel Development And Sales (North Maharashtra Territory) in Quick Heal Technologies Pvt. Ltd
203493327	Prahlad Mundotian	Male	Faculty of Electrical Department in S.A.D.T.M.
207810727	Praveen H P	Male	HCL Technologies
203450044	Raja Rajeswari P.	Female	Working as teacher
204550002	Raja V.	Male	Asian paints
42009	Rajesh Singh	Male	Working in post office
203493876	Rajasha Nayak A	Male	Sapient
203491226	Rakesh Gurjar	Male	Hyderabad Industries Ltd
203494441	Ramaraj P.	Male	Working as supervisor
208910387	Rashmi Rani	Female	ACC Limited, as a Deputy Manager
203493416	Ravikannan A.	Male	HCL Technologies
207810808	Roshan Lal Regar	Male	Vedanta
49014	S. Ambika	Female	Matrix
206750018	S. Ashok	Male	Postal Assistant at post office
203413754	S. Najeera Begham	Female	IIT Madras
10563	Saira Nazneen	Female	Software engineer in IGate Global Solution Ltd.
203492378	Sakthivel N.	Male	Postal assistant in postal department
203413705	Sambasiva Rao Muppuri	Male	Indian Oil Corporation ltd as production engineer
40068	Samuel Shailendar	Male	Computer engineer in Satyam Computer Services
204550048	Sanjeev Kumar Sahu	Male	Asian Paints Ltd. EHS (Environment Health & Safety)
204593192	Sanmuga Priya M	Female	TCS
203450071	Savitha Prabu	Female	HP
203494304	Sayabanna S.T.	Male	TechMahindra Ltd in Pune as Technical Associate
203494580	Shahitha Parveen J.	Female	Working as junior research fellow and doing PhD in Dept of Science and Tech.
204595047	Shahul Hameed I	Male	GSK PHARMA Medical Representative
203494341	Shaikh Faizmohammed Abdulrehman	Male	Ceon solutions Ltd as Software Engineer

203414427	Shanigarapu Ramchandar	Male	BSNL as Junior Telecom Officer
204550054	Shanmugapriya T.	Female	TCS
203450013	Shannon Dona Massar	Female	Save The Children India in Mumbai as a Program Officer
203450058	Shraboni Patra	Female	Working as teacher in govt aided school
204510424	Shravandath Sodha	Male	Cognizant Technology Solutions US Corporation, Associate - Projects
203450060	Soma Das	Female	Working in Pradhan
49013	Sonmitra Mondal	Male	Software Technology Group International Ltd. as a trainer
10030	Srinivasaga Perumal P.	Male	TCS
203410580	Subramanian E.	Male	Lecturer in RVS
10343	Suklal Chinda Patil	Male	Student Support Executive with Universal Training Solution Pvt. Ltd.
203450073	Suresh K.	Male	Cognizant (CTS) as a Programmer Analyst Trainee
203491759	T.V. Naga Raja Kumari. B	Female	Oracle India Pvt Ltd
204594616	Thangasami S	Male	Bank of America
204595151	V Poovizhi	Female	Sastha Institute of Engineering and Technology
204550005	V. Aishwarya	Female	CCCL (Consolidated Construction Consortium Ltd) as software trainee.
203414749	V. Kamal Kumar	Male	Carvez Websolutions
203493458	V. Siva	Male	Production trainee in Flexible Maching Pvt Ltd
203413908	V. Venugopal	Male	Diginative Content Solutions as Software Engineer
203413913	Venkata Suresh Suriseti	Male	IBM
205650054	Vignesh S.	Male	Cognizant Technology Solutions as a Programmer
10464	Vijay Bhaskar Reddy V.S.	Male	Cisco Systems as Software Engineer
203410047	Vinod Singh	Male	Digitech Telematics Pvt ltd
203491360	Vinoth Kumar J.	Male	IC Infotech
10428	Vispute Dipak Motiram	Male	Working in Mumbai

7. Alumni Association

The need to setup an Alumni Association emerged from the needs expressed by the FAEA scholars that the programme has made a real difference in their lives. They have expressed a desire to maintain contact with the organization and contribute in whatever ways they can. Networking among 230 FAEA scholars through an Alumni Association has been achieved this year. We look forward to an active relationship with Alumni to facilitate the consolidation of the identity of the foundation. The association is also expected to create a strong sense of involvement among the

students. Further the foundation would like to help students define their goals and achieve new standards in their academic careers. The foundation organises alumni meet to reconnect with the students. We had our last Alumni meet in January 2009 and we hope to organize another next year.

It is heartening to note that our Alumni have also started contributing to FAEA funds in their own way. We also look forward to their greater participation and patronage in the future.

“FAEA has been helping poor and deprived bright student to build their future and prepare them to stand before the big challenges in academic life. I am very fortunate to be a FAEA scholar. Hope this foundation will continue its outstanding service in future also to help the needy student”

Vinod Kumar Ahirwar

“Your organization's mission of helping bright students with low family background is really appreciable and making many talented children to come up.”

Naveen Kumar K

9. Search of Additional Resources

Our experience of intervening in the area of the higher education since 2002, convinces FAEA that it is certainly possible to expand the scope and reach of the Programme. The success of the programme since the inception has been through the magnanimous and generous support from the Ford Foundation. The renewal of this grant has had its significant positive implications to sustain the momentum of FAEA and turn the momentum into a lofty movement.

The various stakeholders so far – students, associate colleges, educationists - all desire that FAEA momentum be converted into a national movement. The same also requires tremendous monetary support from well meaning institutions.

So FAEA has launched **massive crusade** to mobilize additional resources for its scholarship project. It has invited Foundations, Institutions and Corporate houses to be partner and join it in the evolution of empowered through Excellence and Value PLUS citizens/professionals.

FAEA has invites generous contributions for this great task by forging:

- **Endowments,**
- **National Scholarships,**
- **Associate College Scholarships, and**
- **Project Based Grants.**

Contributions are exempted from Income Tax under section 80G of the I.T. Act. FAEA is also registered with the Ministry of Home Affairs for receiving contribution from abroad under the Foreign Contribution (Regulations) Act, 1976 (FCRA)

FAEA has a firm conviction that when all those interested in the upliftment and advancement of the

marginalized sections are imbued with a spirit of commitment and dedicated work, and a new innovative system of education evolves as it is happening currently in FAEA, the outcome in terms of access, equity and excellence, can be profound.

Carving Newer Landscapes

We are grateful to Tatas, CII and other organisations as well as individuals who have contributed generously to sustain this movement. We are also grateful to our alumni who have started contributing to the general fund. For FAEA to systematically weave in its promising practices and processes into the very fabric of the education system it wishes to impact, requires magnanimous support from the corporate sector of India. FAEA believes the tangible outcomes through corporate partnership is expected to pave way for greater participation in higher education, which nurtures young, future leaders as the potential shapers of India's destiny.

Higher education in India is passing through a period of profound transformation. A collective vision through NGO-Corporate Partnership can propel innovations in the public education systems where the masses study. FAEA's expertise in issues of higher education opens up trails for potential partnerships with corporate organizations who aspire to contribute to the changing discourse on social justice in higher education. FAEA's alternative vision for social justice in higher education can be leveraged effectively by corporate partners. FAEA hopes that the corporate world would be co-travelers in its journey to create a common language of citizenship with individuals securing their rights.

In choosing to collectively take the road less traveled, FAEA invites the Corporate Sector to help usher in a world waiting to be born, a world where education without barriers and a future without limits spurs us on to newer horizons.

Governing Council

Chairperson

Prof. D. P. Chattopadhyaya, Former Union Cabinet Minister and Governor of Rajasthan

Member Secretary

Prof. V. R. Mehta, Former Vice-Chancellor, University of Delhi

Members

Dr. Abid Hussain, Former Member, Constitution Commission of India and Indian Ambassador to United States of America

Dr. A. Padmanaban, Former Governor, Mizoram State

Dr. Meenakshi Gopinath, Principal, Lady Shri Ram College

Prof. Armaity Desai, Former Chairperson, University Grants Commission

Shri Gurcharan Das, Eminent Author and Former Chairperson, Procter & Gamble

Smt. Mohini Giri, Former Chairperson, National Commission for Women

Dr. R. A. Yadav, Former Director, Lal Bahadur Shastri Institute of Management

Dr. K.K. Panda, Former Registrar, University of Delhi

We are registered with the Ministry of Home Affairs for receiving foreign contribution under the Foreign Contribution (Regulation) Act 1978 (FCRA). All contributions are fully exempted from Income Tax under section 80G of the I.T. Act

Administrative Support

OUR TEAM

Finance and Accounts

K. Subash

Leegia T.T.

Scholarships and College Coordination

Taru Khubani

Office Support

Rajendra Kumar

Acknowledgement: we are thankful to Prof. C. B. Sharma for editing this report.

“From my childhood to Intermediate I studied in government schools and colleges. It was a dream to study Engineering. But now it is fulfilled by your paramount support.”

V. Naga Raju

...