Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S No.	Name of the student	Course (Creduction)	Dragrassian	Name of the Organisation / Company	Annual Salary	Year of Joining				
5.NO.	Name of the Student	Course (Graduation)	Progression	Name of the Organisation / Company	Salary	Joining				
	Year of passing 3 year UG course: 2014-15									
1	Abhishek Jain	B.Sc. Physical Science	Job	Jaina Industrial Linkers	100000	2015				
2	Prashant Kumar	B.A. (H) Business Economics	Job	Studies in Russia, Delhi	156000	2017				
3	Anju	B.A. Programme	Job	VGO Ford	156000	2012				
4	Harish Kumar	B.Com (H)	Job	Axis Securities Limited	180000	2017				
5	Sanjana Singh	B.Sc. (H) Electronics	Job	Wipro	180000	2015				
6	Shahana Anjum	B.Sc. (H) Electronics	Job	Wipro	180000	2015				
7	Sachin Kumar	B.A. (H) Business Economics	Job	Infinity Pvt. Ltd.	180000	2015				
8	Monu Kumar	B.A. (H) Political Science	Job	IIT Delhi	181296	2017				
9	Manish Poswal	B.A. (H) Journalism	Job	Planetcast	200000	2015				
10	Amitesh Kumar	B.Sc. (H) Electronics	Job	The Motihari Central Coopertaive Bank Ltd., Bihar	205152	2016				
11	Vishal Khamaru	B.Sc. Mathematical Science	Job	Maharaja Agrasen College	227520	2017				
12	Rajeshwari Sharma	B.Sc. (H) Electronics	Job	Wipro Technologies	228000	2015				
13	Vivek Mudgal	B.Sc. (H) Electronics	Job	Wipro Technologies	228000	2015				
14	Shanwaz	B.A. (H) Economics	Job	Wipro Technologies	240000	2015				

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

					Annual	Year of
S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Salary	Joining
15	Dipika Pushkar	B.A. (H) Journalism	Job	State Bank of India	240000	2017
16	Nitin Jain	B.A. (H) Business Economics	Job	Andhra bank	250000	2017
17	Apoorva Mathur	B.A. (H) English	Job	SAGE Publications India Pvt. Ltd	250000	2016
18	Sakshi Tayal	B.Sc. Physical Science	Job	Laksh Human Resource	250000	2015
19	Mayank Goel	B.A. (H) Business Economics	Job	Punjab National Bank	260000	2017
20	Yatin Sharma	B.Sc. Physical Science	Job	Grauer and Weil India Limited	280000	2016
21	Lavvanya lyer	B.A. (H) Political Science	Job	Fountainhead Marketing	288000	2016
22	Kashish Bakshi	B.Sc. (H) Electronics	Job	TechMahindra	300000	2012
23	Jyoti Thakur	B.Com (H)	Job	Accenture	324000	2016
24	Meghna Nair	B.A. (H) Political Science	Job	Extramarks Education India Pvt. Ltd.	336000	2105
25	Anuj Goyal	B.Com (H)	Job	Ernst & Young LLP	350000	2015
26	Sulabh Mehra	B.Sc. Physical Science	Job	Team Manager, Pro Wrestling League	350000	2015
27	Vaishali Moghey	B.A. (H) Journalism	Job	Imperfacto	360000	2015
28	Prakash Gupta	B.A. (H) Political Science	Job	Kotak Mahindra Bank	360000	2016
29	Irtiqua Ali	B.A. (H) Political Science	Job	Chetanalaya (NGO)	375000	2016

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

					Annual	Year of
S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Salary	Joining
30	Aarushi Tyagi	B.A. (H) Business Economics	Job	Tata Power Delhi Distribution Limited	450000	2015
31	Kanchan Lohiya	B.Sc. Physical Science	Job	DSLSA	500000	2016
32	Lalit Kumar	B.Sc. Mathematical Science	Job	Delhi Metro Rail Corporation Ltd	540000	2017
33	Dixa Thakur	B.A. (H) Political Science	Job	American Express	575000	2016
34	Amar Dwivedi	B.Sc. Physical Science	Job	Hegde and Hegde Pharmaceutical LLP	580000	2015
35	Girish Chander	B.A. (H) Political Science	Job	Idea Cellular	600000	2015
36	Akanksha Tyagi	B.Sc. Physical Science	Job	Indian Air Force (CGL)	600000	2015
37	Aditya Kumar Gupta	B.A. (H) Business Economics	Job	State Bank of India	1100000	2015
38	Sachin Kumar	B.Sc. Physical Science	Job	Metis Edventure Private Limited.	1500000	2015
39	Angraj Swami	B.Sc. Physical Science	Startup	ECOWRAP Environmental Solutions LLP (Turnover: 12 Lakh)		2017
40	Bharat Khanna	B.A. (H) Business Economics	Startup / Business	KC Garments (Turnover: 3 Crore)		2015
41	Gaganpreet Singh Panesar	B.A. (H) Business Economics	Startup / Business	Manufacturing of Lathe Machines (Turnover: 30 Lakh)		2015

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining
		Year of p	assing 3 year UG	course: 2015-16	_	_
1	Alisha Sinha	B.A. (H) Political Science	Job	Gyan Jyoti Public School	100000	2017
2	Neha	B.A. (H) Political Science	Job	Capital world	120000	2017
3	Aditi Jain	B.Sc. (H) Mathematics	Job	Silver Bells Public School	140000	2017
4	Priya Prakash	B.A. (H) Hindi	Job	Kandarp Private Limited	150000	2017
5	Ram Bhawan	B.Com (H)	Job	Mahindra Rural Housing Finance Ltd	180000	2016
6	Shivam Singh	B.A. (H) Journalism	Job	Asstt. Producer, Khaana Khazana TV Show, Mumbai	192000	2017
7	Anand Nayak	B.A. (H) Business Economics	Job	EXL Services	200000	2016
8	Sana Akhter	B.A. (H) Political Science	Job	Vivo India	200000	2016
9	Nikhil Kumar	B.Com (H)	Job	Library, School of Life Sciences, JNU	216000	2017
10	Amit Kumar Jha	B.A. (H) Hindi	Job	NTD Television	216000	2017
11	Mayank	BMS	Job	Edumentor Educational Services Pvt. Ltd.	218000	2016
12	Priyanka Arora	B.A. (H) Political Science	Job	Concentrix Daksh	240000	2016
13	Navisha Bansal	B.Com (H)	Job	Policybazaar.com	240000	2017
14	Sangeeta	B.Sc. Physical Science	Job	Bureau Veritas Consumer Products Services (I) Pvt. Ltd.	246000	2017

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

					Annual	Year of
S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Salary	Joining
15	Palak Ahuja	B.A. (H) Journalism	Job	Yes Bank Limited	250000	2016
16	Sumit Saurav	B.Com (H)	Job	Durga and Natraj Production	250000	2016
18	Utkarsh Arora	B.A. (H) Journalism	Job	Sticky India	260000	2017
19	Harshita Sehgal	B.A. (H) Journalism	Job	Xapads Media Private Limited	300000	2017
20	Aakriti Tomar	B.A. (H) Journalism	Job	Field Enumerator, Stanford University	300000	2017
21	Swarnima Mor	B.A. (H) Business Economics	Job	PolicyBazaar.com	320000	2016
22	Akshay Kumar	B.A. (H) Journalism	Job	Policybazaar.com	320000	2016
23	Karan Bhuttani	B.A. (H) Economics	Job	Indus Valley Partners	350000	2016
24	Chahal Vaid	B.A. (H) English	Job	Convegenius Edu Solutions, Noida	400000	2016
25	Parikshit Joshi	B.A. (H) Journalism	Job	TVF (The Viral Fever)	400000	2016
26	Vinay Rana	BMS	Job	Grail Research	450000	2016
27	Payal Srivastava	BMS	Job	Kantar IMRB	475000	2016
28	Nida Saifi	BMS	Job	Dineout-Times of India	675000	2017
29	Aditya Nair	B.Com (H)	Startup / Business	Aditya Nair Designs		2016
30	Aishwarya Verma	B.A. (H) Journalism	Startup / Business	Aaharyam Nrityashaala		2015

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining
31	Deepanti Bhati	B.Com (H)	Startup / Business	DS International School, Greater Noida		2017
32	Dhruv Lohani	B.A. (H) Business Economics	Startup / Business	JD Fruits, Azadpur Mandi, Delhi (Turnover: 7 Lakh)		2016
33	Gagan Deep Arya	B.Sc. Physical Science	Startup / Business	Event Management and Wedding Planners		2017
34	Peeyush Agrawal	B.Com (H)	Startup / Business	Ashta Medlem		2017
35	Rishabh Baid	B.Com (H)	Startup / Business	Swastik Tools & Terminals, Delhi (Turnover: 7 Lakh)		2017
36	Sanchit Tayal	B.Com (H)	Startup / Business	Kuber Iron & Steel, Ghaziabad		2017
37	Saurabh Jain	B.Com (H)	Startup / Business	Nitin Enterprises, Delhi (Turnover: 5 Lakh)		2016
38	Tanuj Kwatra	B.Com (H)	Startup / Business	BBQ Ride- First Bullet Barbeque in India		2017

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S No	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining
3.110.	INAME OF THE STUDENT	,	<u> </u>		Jaiary	Johning
	<u> </u>	Year of p	assing 3 year UG	course: 2016-17		
1	Shahrukh Khan	B.A. (H) Hindi	Job	Private Job	80000	2017
2	Vasu Dev	B.A. Programme	Job	St. Sensoldier Public School	96000	2017
3	Riya Kumari	B.A. (H) Hindi	Job	Private Job	120000	2017
4	Rahul Bainsla	B.A. (H) Journalism	Job	Planet Cast Media	120000	2017
5	Manoj Kumaiya	B.A. Programme	Job	Tecorb	150000	2017
6	Laleet Yadav	B.A. (H) Hindi	Job	Shiv Builder Noida	150000	2017
7	Mayank Kumar	B.A. Programme	Job	Oppo Delhi Private limited	168000	2015
8	Saurabh Verma	B.A. (H) Journalism	Job	ObjectOne Information Systems LTD.	180000	2017
9	Raman Kumar	B.A. (H) Political Science	Job	Wipro	180000	2017
10	Ajay Kumar	B.A. (H) Journalism	Job	Hindustan Times Digital Stream	204000	2017
11	Vinay Kumar	B.A. (H) Political Science	Job	Actor, Blogger	222000	2017
12	Sukriti Saini	B.A. (H) Journalism	Job	Cyfuture	226800	2017
13	Anirudh Arora	B.A. (H) Business Economics	Job	Get My Parking	240000	2017
14	Aastha Ahuja	B.A. (H) Journalism	Job	NDTV	240000	2017

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S No	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining
3.110.	Name of the student	Course (Graduation)	Flogression	Iname of the Organisation / Company	Salary	Johning
15	Nishtha	B.Com (H)	Job	Net Connect Private Limited	240000	2017
16	Ankit Verma	B.A. (H) Business Economics	Job	Exemplar Esolutions Private Limited.	250000	2017
17	Ankit Kumar Jha	B.A. (H) Hindi	Job	Pace Stock Broking Services	250000	2017
18	Arpita Singh	B.A. (H) Business Economics	Job	Wipro	265000	2017
19	Kanika Chandhok	B.A. (H) Business Economics	Job	Xceedance Infotech Private Limited	268000	2017
20	Mridul Goel	B.Sc. Mathematical Science	Job	SpiceJet Limited	270000	2017
21	Rashmi	B.A. (H) Political Science	Job	Nava Shakti Public School	288000	2017
22	Divyank Kushagra Bansal	B.A. (H) English	Job	Jaguar Land Rover India (JLRIL)	300000	2017
23	Akshay Kumar	B.A. (H) Journalism	Job	Mediagraphix	300000	2017
24	Deepak Chand	B.A. Programme	Job	Amazon	300000	2017
25	Akriti Saini	B.Com (H)	Job	KPMG	310000	2017
26	Shankey Bansal	B.Com (H)	Job	HCL	360000	2017
27	Namit Arora	B.Com (H)	Job	Ministry of External Affairs	600000	2017
28	Rishabh Negi	B.Com (H)	Job	Sandmartin Consultants		2017
29	Riya Kumari	B.A. (H) Hindi	Startup / Business	Parlour		2017

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

					Annual	Year of
S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Salary	Joining
				Forever Living Products International, Delhi		
30	Priyankar Jain	B.A. (H) Journalism	Startup / Business	(Turnover: 8 Lakh)		2017
31	Akanksha	B.A. Programme	Startup / Business	Informatica and Information		2017
		5.4.5	0:	ALL E 12 ALL E 15		0047
32	Alok	B.A. Programme	Startup / Business	Alok Fruits and Vegetables Trading		2017
22	Arun Kumar Maurya	P A Brogramma	Startus / Pusinoss	Notwork Marketing (Turneyer: 1 Crore)		2017
33	Arun Kumar Maurya	B.A. Programme	Startup / Business	Network Marketing (Turnover: 1 Crore)		2(

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining			
	Year of passing 4 year UG course: 2016-17								
1	Ashish Kumar Jain	B.Tech. Electronics	Job	AVL India Private Limited	125000	2017			
2	Sarthak Kala	B.Tech. Electronics	Job	Hub9	180000	2017			
3	Tanish Garg	B.Tech. Electronics	Job	Oxygen to Innovation	180000	2017			
4	Sarthak Kala	B.Tech. Electronics	Job	Oxygen to Innovation	180000	2017			
5	Kunal Kishore	B.Tech. Electronics	Job	Accenture	200000	2017			
6	Sunita Das	B.Tech. Computer Science	Job	Globallogic Technologies Limited.	200000	2017			
7	Sumeet Kumar Bara	B.Tech. Computer Science	Job	Assignment Solutions Private Limited	240000	2017			
8	Nikhil Sharma	B.Tech. Electronics	Job	Junati Innovations	240000	2017			
9	Agrim Koundal	B.Tech. Electronics	Job	Map My India Private Limited	260000	2017			
10	Akshay Kachroo	B.Tech. Electronics	Job	Map My India Private Limited	260000	2017			
11	Bhuvan Punj	B.Tech. Electronics	Job	Micromax India	260000	2017			
12	Shalu	B.Tech. Computer Science	Job	Thirty Six Labs Private Limited	300000	2017			
13	Anurag Aggarwal	B.Tech. Electronics	Job	Tech Mahindra	300000	2017			
14	Sparsh Garg	B.Tech. Electronics	Job	Kanthwal Services	300000	2017			

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S No	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining
3.NO.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Salaiy	Johning
15	Tushar Swami	B.Tech. Electronics	Job	Hitachi Systems	305000	2017
16	Anurag Aggarwal	B.Tech. Electronics	Job	Tech Mahindra	305000	2017
17	Abhishek Jain	B.Tech. Computer Science	Job	Wavenet Solutions	310000	2017
18	Annsh Singh	B.Tech. Electronics	Job	TwoDroid	320000	2017
19	Rishabh Chandak	B.Tech. Computer Science	Job	IRT Digital Analytics Solutions Private Limited	330000	2017
20	Aayushi Upadhyaya	B.Tech. Computer Science	Job	Sopra Steria, India	350000	2017
21	Shreya Jain	B.Tech. Computer Science	Job	Sopra Steria, India	350000	2017
22	Tanya Sinha	B.Tech. Electronics	Job	Mindtree	350000	2017
23	Sparsh Singhal	B.Tech. Computer Science	Job	DXC Technologies	360000	2017
24	Shubhram Gupta	B.Tech. Electronics	Job	Lakshmikumaran & Shridharan Attorneys	360000	2017
25	Vibhor Gupta	B.Tech. Electronics	Job	Vivo Mobiles India Private Limited	360000	2017
26	Aarzoo Gupta	B.Tech. Computer Science	Job	Jsimple	400000	2016
27	Isha Balooni	B.Tech. Computer Science	Job	PwC India	400000	2017
28	Aradhya Neeraj Mathur	B.Tech. Computer Science	Job	Neuron	600000	2017
29	Manak Bhatia	B.Tech. Electronics	Job	Indian Army	600000	2017

Institute Name: Maharaja Agrasen College, University of Delhi

Discipline: Overall / College

S.No.	Name of the student	Course (Graduation)	Progression	Name of the Organisation / Company	Annual Salary	Year of Joining
30	Hans Suri	B.Tech. Electronics	Job	RentXprt.com		2017
31	Himani Aggarwal	B.Tech. Electronics	Startup / Business	Shaadiwish		2017
32	Namita Vishwas	B.Tech. Electronics	Startup / Business	Youthubers Production		2017