

**PROSPECTUS
&
INFORMATION BULLETIN
2016-2017**

Lakshmi Bai College

University of Delhi

Ashok Vihar III

New Delhi-110052

FROM PRINCIPAL'S DESK

Education has been a key component in the freedom struggles of many oppressed groups. It is an empowering tool that can unshackle the prisons of the mind. It has the radical potential to transform the self and society. It must not be understood as merely book learning or acquiring a degree but lead to the opening up of the possibilities of the self and therein may reside the seeds of social change.

College life marks a moment of transition from the protective environs of the world of the school to the challenges posed by the world out there. Especially for girls it holds the promise of a fuller freedom. As someone who has newly assumed charge as the Principal of this college, I wish to see each student of Lakshmibai College tap her potential to the full. The College must give her the space to discover her own voice and hitherto hidden capabilities as well as a place for herself under the sun. The student's individual growth will ensure that the College evolves as an institution.

I hope to see each student soar heights and the College must be the wind beneath her wings, buoying her flight to the outermost horizons of knowledge.

Dr. Pratyush Vatsala
Principal

DISCLAIMER

Though care has been taken to verify the authenticity of the contents of this Prospectus & Information Bulletin, the data contained herein is only indicative and must not be used for legal purpose. The information given pertains only to the courses offered by Lakshmi Bai College. For detailed information, the applicants are advised to refer to Delhi University Information Bulletin or may the office of the Dean, Students' Welfare, University of Delhi. The information contained in relevant Rules, Regulations, Ordinances and statutes of the University of Delhi will be final. For any further changes and clarification, students are advised to check the College website lakshmbaicollege.in and notice board.

GOVERNING BODY
LAKSHMIBAI COLLEGE, DELHI UNIVERSITY

1. Mr. Sanjeev Singh - (Advocate) Chairman
2. Mr. Narendra Kumar - (Social Worker) Treasurer
3. Mr. Alok Gupta - (Entrepreneur)
4. Mr. Mohammad Irshad - (Advocate)
5. Dr. Rajeev Gupta - (Chartered Accountant)
6. Ms. Ranju Bala Singh - (Social Worker)
7. Dr. Madan Lal Sharma - (Educationist)
8. Mr. Manoj Verma - (Advocate)
9. Dr. Samir Dhari - (Educationist)
10. Mr. Prem Nath Arya - (Social Activist)
11. Prof. Madhu Vij- (University Representative)

ADMISSION COMMITTEE 2016-2017

Principal	Dr. Pratyush Vatsala
Online Admission Coordinators	Mrs. Sarika Bhatnagar
	Dr. Sucheta Gauba
Conveners	Dr. Dolamani Arya
	Mrs. Laxmi
	Dr. Talat Sultana
Admission Counselors	Dr. Gayatri
	Dr. Suneeta Arora
	Dr. Geeta Sahare
Courses	Teacher in-charge
Commerce	Mrs. Ruchi Ahuja
Economics	Mrs. Uma
English	Dr. M. P. Yadav
Hindi	Dr. Pramila
History	Ms. Tripti Deo
Mathematics	Dr. Sudha Gupta
Philosophy	Dr. Mansi Gupta
Political Science	Dr. Pinki Maurya
Sanskrit	Dr. Anita Sharma
Grievance Redressal Committee	Dr. Gayatri (9810270203)
	Dr. Suneeta Arora (9999968377)
	Dr. Geeta Sahare (9811720101)
ECA	Dr. Krishna Choudhury
	Dr. Geeta Sahare
Women's Helpline	181, 132, 1091

CONTENTS

	Page
1. From Principal's Desk	(I)
2. Disclaimer	(II)
3. Governing Body	(III)
4. Admission Committee 2016-2017	(IV)
5. About The College	(1)
6. Intake Capacity of Students	(3)
7. Admission Guidelines and Schedule	(4)
8. Courses Offered	(7)
9. Choice Based Credit System	(8)
10. Reservations	(34)
11. Post-Admission	(36)
12. Rules and Regulations	(37)
13. Facilities	(39)
14. Financial Assistance	(42)
15. Co-curricular Activities	(43)
16. Student Bodies	(44)
17. Departmental Associations and Societies	(45)
18. Achievements	(48)
19. Prizes	(62)
20. Cut-off List for the year 2015-2106	(66)
21. Details of Annual Charges 2016-2017	(67)

22. Check List	(69)
23. Academic Calendar	(70)
24. Annexure I	(71)
25. Annexure II	(74)
26. Annexure III	(77)
27. Annexure IV	(80)
28. Annexure V	(81)
29. Annexure VI	(83)
30. Annexure VII	(85)
31. Annexure VIII	(90)

ABOUT THE COLLEGE

Lakshmibai College, one of the premier institutions of higher education for women, was founded in 1965 as Women's College. Later, it was named Lakshmibai College in memory of Rani Lakshmibai of Jhansi, the great warrior, patriot and freedom fighter whose majestic and life-like statue adorns the lawns of the college. It is a constituent college of University of Delhi. The college has its own well-equipped building, sprawling lawns, sports ground and staff quarters. It has a locational advantage as it is in the close proximity to the University of Delhi. The lush Ashoka Gardens, right in front of the college add to the ecological environment of the college.

The solar indoor light luminaries, wireless Internet access under the University Wide Networking Programme, separate vast Internet connectivity and supplementary audio-video gadgets, two air conditioned Lecture Theatres, a beautifully furnished seminar room, a modern computerized library, two well-equipped computer labs, an active placement cell and many other facilities put the college in league with the most up-to-date institutions of the University of Delhi.

Lakshmibai college is proud of the academic commitment of its faculty, which has several achievements to its credit and has made valuable contribution to the creation of congenial academic ethos. Our students are deeply conscious of the leadership potential of women and they are constantly inspired to build a community devoid of discrimination and oppression. Student's creativity is evident in wide ranging co-curricular and extra-curricular activities organized by the various societies and associations working under the guidance of the staff advisors.

The dynamic sports wing of our college has brought many laurels to the college at various levels of competition. The vibrant and vivacious National Cadet Corps (NCC) wing is equally scaling new heights every year. The National Service Scheme (NSS) of the college has won tremendous acclaim through dedicated community service by trying to reach out to the under-privileged physically and visually challenged sections of the society. The Academic results of our college have also improved remarkably. The college is moving ahead in the direction of Women Empowerment in the true sense.

As we look back into the history of 50 years, we feel a sense of pride and satisfaction that the college has carved a niche for itself in the field of education in liberal arts and social sciences for women. The college is an extended college with about 3700 student on rolls. The college utilizes its resources to the optimum. On Sundays and other holidays, it is a teaching center for the Non-Collegiate Women's Education Board.

Lakshmibai College is committed to academic excellence and the values of humanism. We train our students towards self-governance and encourage the overall development of their personality. Energy and vitality for college activities comes from a collective sense of purpose, comradeship and social solidarity. It is a matter of great satisfaction and pride for all of us associated with Lakshmibai College that we have grown not only size, but also in the right direction, widening our horizons to achieve new heights.

Lakshmibai College

**DEPARTMENT / COURSES-WISE STUDENT
STRENGTH INTAKE FOR THE ACADEMIC YEAR
2016-17**

Intake Capacity of Students

Course Name	New Sanctioned 2010	General	SC	ST	OBC	PH	ECA
B.A.(Prog.)	493	248	74	37	133	10	4
B.A.(H) Economics	54	27	8	4	15	1	2
B.A.(H) English	54	27	8	4	15	1	2
B.A.(H) Hindi	54	27	8	4	15	1	1
B.A.(H) History	54	27	8	4	15	1	1
B. Sc.(H) Mathematics	54	27	8	4	15	1	1
B.A.(H) Philosophy	54	27	8	4	15	1	1
B.A.(H) Pol. Science	108	54	16	8	29	2	1
B.A.(H) Sanskrit	54	27	8	4	15	1	1
B. Com.	185	93	28	14	50	4	2
B. Com.(H)	108	54	16	8	29	2	3
BA (H) Business Eco.	30	15	5	1.5	8	0.5	-

Students should consult/ visit the website of Delhi University for opting required course of study.

*Sports and ECA - 5% (Sports 3.5+ ECA-1.5)

*Foreign Students - 5%

*Armed forces/Kashmiri Migrants, seats available in each course- 5%

* Differently - Abled students - 3%

ADMISSION GUIDELINES AND SCHEDULE OF VARIOUS UNDER-GRADUATE COURSES FOR THE ACADEMIC SESSION 2016-2017

Guidelines

The following guidelines and Schedule of admission to various under-graduate courses in the college of the University for the academic session 2016-2017 shall be followed by all concerned:

1. The candidates seeking admission to the Undergraduate (UG) Courses, based on merit (for which there is no entrance exam) in different colleges of the University of Delhi (DU), are required to register online during 1st June, 2016 to 22nd June, 2016 at the following UG admission portal.

<http://admission.du.ac.in/ug16>

Note: for this candidate needs a valid e-mail id and mobile number.

2. The application submission process shall be completed only after payment of the online registration fee. Registration fee has to be paid during online registration process through any one of the available online payment option.

Online Registration Fee for Admission to Undergraduate Courses (2016-2017)

Registration fee for UR/OBC:	Rs. 100 (Non-refundable)
Registration fee for SC/ST/PwD :	Rs. 50 (Non-refundable)
Registration fee for Sports/ECA :	Rs. 100 (Additional, Non-refundable)

3. The registration to various supernumerary categories will be as follows:
 - i.
 - a) The registration of candidates under Sports and/or ECA categories shall also be done online. . The charges for registration will be Rs. 100/- in addition to charges for [UR/OBC/SC/ST/PwD]) registration. The candidates are required to upload their certificates issued after April 1, 2013 to March 31, 2016 from highest participation year wise.
 - b) The Sports/ECA council will constitute committees which will allot on the basis of certificates and update the data on the University web portal.
 - c) The data of all applicants under Sports/ECA will be available with the colleges. The colleges will conduct physical fitness tests and sports trials, as well as EGA trials as per the guidelines for Sports/ ECA categories. The colleges will allot marks based on trials and prepare a merit list by including marks of certificates

allotted by the committees constituted in point 3 i b) above. The admissions will be completed on the basis of guidelines for Sports/ECA (**Annexures I & 11**).

- d) The list of activities under which admission to ECA categories should be made is enclosed. (**Annexure-II**)
- ii.
- a) The registration of candidates under Kashmiri Migrants and CW (Children/Wards of the Officers and Men of the Armed Forces including Para-Military personnel) will also be done online. There will be no additional charges for these categories. The procedure for their admission is outlined in **Annexure-III**.
- b) There is 5% course-wise supernumerary quota for Kashmiri Migrants. All Kashmiri migrants who have been issued certificates across the country will be considered for admission.
- iii. Candidates seeking admission under the ward quota must also apply online. There will be no additional charges for this category. The candidate will enter details of guardian, i.e. name, designation and place of work (employer) in the online form. The colleges will have to strictly follow the AC resolution 206 dated 27.07.1996.
4. The online registration of candidates will be from June 1, 2016 to June 22, 2016. The first cut-off will be announced on June 30, 2016. The schedule of the admission process is attached as **Annexure-IV**.
 5. Open Days will be conducted for disseminating information related to UG admissions. The colleges are free to organize open days at their end and to set up help lines and web based assistance.
 6. There shall be no limit on the number of courses for which a candidate can apply in a single undergraduate admission registration form.
 7. The procedure and schedule for admission to Non-Collegiate Women's Education Board (NCWEB) will be as per **Annexure V**.
 8. The announcement of cut-offs for all courses/categories (UR/OBC/SC/ST/PwD/KM) will be through DU web portal wherein the colleges will enter the number of seats course-wise and category-wise and the cut offs for each course and category. The fee for each course category-wise will also be entered by the college.
 9. The University on receiving the cut-off marks from the various colleges will collate the data in the office of the Registrar. The Registrar office will notify the same through print and electronic media as per schedule. The cut-offs will also be displayed on the university website (<http://du.ac.in>), college website and college notice board.
 10. The candidates must check the university website and respective college website for cut-offs for different courses. The candidates who meet the requisite cut-off should log on to the DU web portal and select college/ course where he/she wants to take admission and meets the desired cut-offs. The candidate will take the print out of the form and proceed to the respective college for verification of mark-sheet, calculation of cut-off percentage depending on the course and verification of other documents. After this, the college will approve the admission on the DU web portal and the candidate will be required to deposit the fee online.
 11. There shall be no limit on the number of times a candidate is allowed to change from one college/course to another college/course.

12. Candidates who could not take admission in a cut-off list can be considered for admission in the immediate next cut-off list only on the last date of admission, subject to availability of seats.
13. For boards, like International Baccalaureate, whose results are declared late, candidates may be considered in whichever cut-off list their result is declared, subject to availability of seats and provided the candidate had completed the online registration process.
14. After five cut-offs, the colleges will notify vacant seats course-wise and category-wise. The registered candidates will be required to apply in the colleges/courses against vacant seats through the University web portal. The subsequent procedure to be adopted will be as per **Annexure-VI**.
15. There shall be no 'Additional Eligibility Criterion' for any category in any college/course.
16. The colleges shall strictly follow the university guidelines with respect to gap year policy. Gap year(s) would be no bar for the purpose of admission to the undergraduate courses.
17. The colleges shall promptly return the documents in case the student cancels his/ her admission or has to appear in counseling of any other university/institute.
18. The details of basis of selection are given in **Annexure VII**. Also:
 - i. The admission to B.Sc. (H) BioChemistry which will be based on Chemistry + Biology/ Biotechnology and Physics or Mathematics (CBP or CBM). For Forensic Science, it will be Physics, Chemistry, Biology/ Mathematics whichever is higher. For Biological Science, it will be Physics, Chemistry, Biology/Biotechnology. For Computer Science (H), it will be one language+ Mathematics + Physics + Chemistry or Computer Science or Informatics Practices. For students of other streams, it will one language + Mathematics+ Two academic subjects from list A with a disadvantage of 2%.
 - ii. Music and Legal Studies will be considered as academic subjects and are included in the List-A. (**Annexure VII**)
 - iii. All the papers wherein the theory and practical component is not in the ratio of 70:30, the marks of theory and practical may be converted to 70:30 on pro rata basis for inclusion in the calculation of 'Best Four' and similarly for Science courses, The theory marks should not include marks of internal assessment or viva-voce examination.
19. Uniform 1% concession to girl's candidates in cut-off will be granted by the colleges for courses as per **Annexure VIII**.
20. The cancellation of the admission of students will be done at the colleges and fee will be refunded by the colleges as per rules.
21. The last date of admission for undergraduate courses will be 16th August,2016.

Note: For further details and notifications please go to the university website:- <http://du.ac.in>

For any general queries related with the overall online registration or/and admission process, an applicant may write an email to the following email address: du.helpdesk.2016@du.ac.in

For any technical query related with online registration or/and admission process, please send an email to the following email address: ughelp@uims.du.ac.in

Applicant may also contact colleges for any specific college related information.

COURSES OFFERED

Under-Graduate Courses

- B.A. (H) Economics
- B.A. (H) English
- B.A. (H) Hindi
- B.A. (H) History
- B.Sc. (H) Mathematics
- B.A. (H) Philosophy
- B.A. (H) Political Science
- B.A. (H) Sanskrit
- B. Com. (H)
- B.Com.
- B.A.(Programme)

Post Graduate Courses

- M.A. Philosophy
- M.A. Political Science
- M.A. Sanskrit

Self-Financing Courses

- B.A. (H) Business Economics

Add-on / Short Term Courses (Upcoming)

The college would be offering Add-on/Short Term Courses in collaboration/participation with the following organizations:

- AIMA
- NSDC
- NIIT
- OUPI
- E & Y
- Language Courses
 - ❖ One Year Certificate Course in Chinese
 - ❖ One Year Certificate Course in Japanese

Note: The detailed information will be available in July,2016.

CHOICE BASED CREDIT SYSTEM (CBCS)

The CBCS provides an opportunity for the students to choose courses from the prescribed courses comprising core, elective/minor or skill based courses. The courses can be evaluated following the grading system, which is considered to be better than the conventional marks system. Therefore, it is necessary to introduce uniform grading system in the entire higher education in India. This will benefit the students to move across institutions within India to begin with and across countries. The uniform grading system will also enable potential employers in assessing the performance of the candidates. In order to bring uniformity in evaluation system and computation of the Cumulative Grade Point Average (CGPA) based on student's performance in examinations, the UGC has formulated the guidelines to be followed.

Outline of Choice Based Credit System:

1. Core Course: A course, which should compulsorily be studied by a candidate as a core requirement is termed as a Core course.

2. Elective Course: Generally a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/ subject of study or which provides an extended scope or which enables an exposure to some other discipline/subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.

2.1 Discipline Specific Elective (DSE) Course: Elective courses may be offered by the main discipline/subject of study is referred to as Discipline Specific Elective. The University/Institute may also offer discipline related Elective courses of interdisciplinary nature (to be offered by main discipline/subject of study).

2.2 Dissertation/Project: An elective course designed to acquire special/advanced knowledge, such as supplement study/support study to a project work, and a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation/project.

2.3 Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective. P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.

3. Ability Enhancement Courses (AEC)/Competency Improvement Courses/Skill Development Courses/Foundation Course: The Ability Enhancement (AE) Courses may be of two kinds: AE Compulsory Course (AECC) and AE Elective Course (AEEC). "AECC" courses are the courses based upon the content that leads to Knowledge enhancement. They ((i) Environmental Science, (ii) English/MIL Communication) are mandatory for all disciplines.

AEEC courses are value-based and/or skill-based and are aimed at providing hands-on-training, competencies, skills, etc.

3.1 AE Compulsory Course (AECC): Environmental Science, English Communication/MIL Communication.

3.2 AE Elective Course (AEEC): These courses may be chosen from a pool of courses designed to provide value-based and/or skill-based instruction. Project work/Dissertation is considered as a special course involving application of knowledge in solving / analyzing /exploring a real life situation / difficult problem.

A Project/Dissertation work would be of 6 credits. A Project/Dissertation work may be given in lieu of a discipline specific elective paper.

Details of courses under B.A (Honors), B.Com (Honors) & B.Sc. (Honors) Course *

Credits	Theory+Practical	Theory+Tutorial
<u>I.Core Course(6 Credits)</u>		
(14 Papers)	14 X 4= 56	14 X 5=70
Core Course Practical / Tutorial*		
(14 Papers)	14 X 2=28	14 X 1=14
<u>II. Elective Course</u>		
(8 Papers)		
A.1. Discipline Specific Elective		
(4 Papers)	4 X 4=16	4 X 5=20
A.2. Discipline Specific Elective		
Practical/ Tutorial*	4 X 2=8	4 X 1=4
(4 Papers)		
B.1. Generic Elective/ Interdisciplinary		
(4 Papers)	4 X 4=16	4 X 5=20
B.2. Generic Elective		
Practical/ Tutorial* (4 Papers)	4 X 2=8	4 X 1=4

Optional Dissertation or project work in place of one Discipline Specific Elective paper (6• credits) in 6th Semester

III. Ability Enhancement Courses

1.Ability Enhancement Compulsory Courses(AECC)

(2 Papers of 4 credit each) 2 X 4=8 2 X 4=8

Environmental Science/English /Hindi/ MIL Communication

2. Skill Enhancement Courses (SEC)

(Minimum 2) 2 X 4=8 2 X 4=8

(2 Papers of 4 credit each)

Total credit

148

148

Institute should evolve a system/policy about ECA/ General Interest/Hobby/Sports/NCC/NSS/related courses on its own.

* wherever there is a practical there will be no tutorial and vice-versa.

STRUCTURE OF CBCS FOR ALL HONOURS COURSES

SEMESTER-I	
PAPER	
Core Course (C-1)	To be Core Specialization
Core Course (C-2)	To be Core Specialization
Ability Enhancement Compulsory Course (AECC-1)	EVS/English/ MIL(Hindi/Sanskrit/Punjabi)
Generic Elective(GE-1)	Optional from non-core specialization
SEMESTER-II	
PAPER	
Core Course (C-3)	To be Core Specialization
Core Course (C-4)	To be Core Specialization
Ability Enhancement Compulsory Course (AECC-2)	EVS/English/ MIL(Hindi/Sanskrit/Punjabi)
Generic Elective(GE-2)	Optional from non-core specialization

SEMESTER-III	
PAPER	
Core Course (C-5)	To be Core Specialization
Core Course (C-6)	To be Core Specialization
Core Course (C-7)	To be Core Specialization
Skill Enhancement Course (SEC-1)	Optional from all honors Courses
Generic Elective(GE-3)	Optional from non-core specialization
SEMESTER-IV	
PAPER	
Core Course (C-8)	To be Core Specialization
Core Course (C-9)	To be Core Specialization
Core Course (C-10)	To be Core Specialization
Skill Enhancement Course (SEC-2)	Optional from all honors Courses
Generic Elective(GE-4)	Optional from non-core specialization
SEMESTER-V	
PAPER	
Core Course (C-11)	To be Core Specialization
Core Course (C-12)	To be Core Specialization
Discipline Specific Elective (DSE-1)	Optional from given core subjects
Discipline Specific Elective (DSE-2)	Optional from given core subjects
SEMESTER-VI	
PAPER	
Core Course (C-13)	To be Core Specialization
Core Course (C-14)	To be Core Specialization
Discipline Specific Elective (DSE-3)	Optional from given core subjects
Discipline Specific Elective (DSE-4)	Optional from given core subjects

NAME OF PAPERS FOR ALL HONOURS COURSES (CBCS)

SEMESTER-I	B A (H) Economics	B A (H) English	B A (H) Hindi	B A (H) History	B.Sc. (H) Mathematics
PAPER					
Core Course(C-1)	Introductory Micro Economics	Indian Classical Literature	Hindi Bhasha Aur Usakee Lipi Ka Itihas	History of India I	Calculus (including Practical)
Core Course(C-2)	Mathematical Economics-1	European Classical Literature	Hindi Kavita (Adikal evam Bhakti Kalin Kavya)	Social Formations & Cultural Patterns of the Ancient World	Algebra
Ability Enhancement Compulsory Course(AECC-1)	EVS/English/ MIL(Hindi/Sanskrit/Punjabi)				
Generic Elective(GE-1)	Introductory Micro Economics- I	Any one of the following 1-Women And Empowerment 2-Media And Communication Skills 3-Readings On Indian Diversities And Literary Movements 4-Academic Writing And Composition 5-Language And Linguistics 6-Text And Performance 7-Language	Any one of the following 1-Lokpriya Sahitya 2-Hindi Senema Aur Uska Adhyan	Environmental Issues in India	Calculus

		Literature And Culture			
SEMESTER-II					
PAPER					
Core Course(C-3)	Introductory Macro Economics	Indian Writing In English	Hindi Sahitya Ka Itihas [Aadikal Aur Madhykal]	History of India II	Real Analysis
Core Course(C-4)	Mathematical Economics-2	British Poetry and Drama 14 th to 17 th Century	Hindi Kavita [Reetikaleen Kavya]	Social Formations & Cultural Patterns of the Ancient & Medieval World	Differential Equations (including Practical)
Ability Enhancement Compulsory Course (AECC-2)	EVS/English/ MIL(Hindi/Sanskrit/Punjabi)				
Generic Elective(GE-2)	Introductory Macro Economics- I	Any one of the following 1-Women And Empowerment 2-Media And Communication Skills 3-Readings On Indian Diversities And Literary Movements 4-Academic Writing And Composition 5-Language And Linguistics 6-Text And Performance 7-Language	Any one of the following 1-Rachnatmal Lekhan 2- Patkatha Tatha Samwadlekhan	Delhi: Ancient	Linear Algebra

		Literature And Culture			
SEMESTER-III					
PAPER					
Core Course(C-5)	Intermediate Micro Economics-1	American Literature	Hindi Sahitya Ka Itihas [Aadhunik Kal]	History of India III	Theory of Real Functions
Core Course(C-6)	Intermediate Macro Economics-1	Popular Literature	Hindi Kavita [Aadhunikkal Chayavad Tak]	Rise of Modern West I	Group Theory-I
Core Course(C-7)	Statistics	British Poetry And Drama 17 And 18 Century	Hindi Kahanee	History of India IV	Multivariate Calculus (including Practical)
Skill Enhancement Course (SEC-1)	Financial Economics	Any one of the following 1-English Language Teaching 2- Translation Studies 3- Creative Writing 4- Film Studies 5- Soft Skills 6- Business Communication 7- Technical Writing	Any one of the following 1-Vigyapan Aur Hindi Bhasha 2-Computer aur Hindi Bhasha 3-Social Media 4-Anuvaad Kaushal	Understanding Heritage	LaTex and HTML
Generic Elective(GE-3)	Any one of the following 1-Indian Economy -I 2-Money & Banking	Any one of the following 1-Women And Empowerment 2-Media And Communication	Any one of the following 1-Hindi Main Vevharik Anuwad 2-Bhasha Aur	Delhi: Medieval	Differential Equations

		Skills 3-Readings On Indian Diversities And Literary Movements 4-Academic Writing And Composition 5-Language And Linguistics 6-Text And Performance 7-Language Literature And Culture	Samaj		
SEMESTER-IV					
PAPER					
Core Course(C-8)	Intermediate Micro Economics-2	British Literature 18th Century	Bhartiya Kavyasastra	Rise of Modern West II	Partial Differential Equations (including Practical)
Core Course(C-9)	Intermediate Macro Economics-2	British Romantic Literature	Hindi Kavita (Chayavad Ke Bad)	History of India V	Riemann Integration &Series of Functions
Core Course(C-10)	Introductory Econometrics	British Literature: 19 th Century	Hindi Upanyas	History of India VI	Ring Theory and Linear Algebra I
Skill Enhancement Course (SEC-2)	Data Analysis.	Any one of the following 1-English Language Teaching 2- Translation Studies 3- Creative	Any one of the following 1-Karyalyi Hindi 2- Bhashayi Dakshta : Samjh Aur Sambhashan	Art Appreciation: An Introduction to Indian Art	Computer Algebra systems and related softwares

		Writing 4- Film Studies 5- Soft Skills 6- Business Communication 7- Technical Writing	3- Bhasha Aur Sama		
Generic Elective(GE-4)	Any one of the following 1-Indian Economy -II 2-Public Economics	Any one of the following 1-Women And Empowerment 2-Media And Communication Skills 3-Readings On Indian Diversities And Literary Movements 4-Academic Writing And Composition 5-Language And Linguistics 6-Text And Performance 7-Language Literature And Culture	Any one of the following 1-Hindi Ka Vaishwek Paridrishya 2-Bhasha Sikshan	Issues in Contemporary World	Any of The Following: 1-Elements of Analysis 2-Numerical Methods
SEMESTER-V					
PAPER					
Core Course(C-11)	Indian Economy-1	Women's Writing	Pashchatya Kavyasastra	History of Modern Europe	Metric Spaces
Core Course(C-12)	Development Theory and Experience-I	British Literature Early 20 th Century	Hindi Natak/Ekanki	History of India VII	Group Theory-II

Discipline Specific Elective (DSE-1)	Money and Financial Markets	Any One Of The Following: 1-Modern Indian Writing In Translation 2-Partition Literature	Any One Of The Following 1-Hindi Kee Moukhik Aur Lok-Sahitya Parmpra 2- Ashmitamula k Vimarsh Aur Hindi Sahitya 3-Bhartiye Evam Paschatye Rangmanch Sidhant	History of USA I	Any One Of The Following 1-Numerical Methods 2-Mathematical Modeling and Graph Theory 3-C++ Programming
Discipline Specific Elective (DSE-2)	Public Economics	Any One Of The Following 1-Literary Criticism 2- Science Fiction And Detective Literature	Any One Of The Following 1-Hindi Bhasha Ka Vevharik Vyakaran 2-Kosh Vigyan :Shabd Kosh Aur Vishvkosh 3-Bhartye Sahitya Ki Sankshipt Ruprekha	History of USSR I	Any one of the three 1-Mathematical Finance 2-Discrete Mathematics 3- Cryptography and Network Security
SEMESTER-VI					
PAPER					
Core Course(C-13)	Indian Economy-1	Modern European Drama	Hindi Aalochna	History of India VIII	Complex Analysis (including Practical)

Core Course(C-14)	Development Theory and Experience-I	Post-Colonial Literature	Hindi Nibandh Aur Anya Gadya Vidhaiyan	History of Modern Europe II	Ring Theory and Linear Algebra-II
Discipline Specific Elective (DSE-3)	International Economics	Any One Of The Following: 1-Literary Theory 2-Literature Of Indian Diaspora	Any One Of The Following: 1-Lok Natya 2-Hindi Ki Bhashik Vividhtayen 3-Bhartiye Sahitya : Pathparak Adhyan	History of USA II	Any One Of The Following: 1-Probability Theory and Statistics 2- Mechanics 3-Bio-Mathematics
Discipline Specific Elective (DSE-4)	Environmental Economics	Any One Of The Following: 1-World Literature 2-Research Methodology	Any One Of The Following: 1-Shodh Pravidhi 2- Avdharnatmak Sahitiyak Pad Athwa Hindi Rangmanch	History of USSR II	Any One Of The Following: 1- Number Theor 2-Linear Programming and Theory of Games 3-Applications of Algebra

NAME OF PAPERS FOR ALL HONOURS COURSES (CBCS)

SEMESTER-I	B. A. (H) Philosophy	B. A. (H) Political Science	B. A. (H) Sanskrit	B.Com.(H)	B.A. (H) Business Economics
PAPER					
Core Course(C-1)	Indian Philosophy	Understanding Political Theory	Classical Sanskrit Literature (Poetry)	Financial Accounting	Micro- economics and Applications- I
Core Course(C-2)	Logic	Constitutional Government and Democracy in India	Critical Survey Of Sanskrit Literature	Business Law	Accounting for Managers
Ability Enhancement Compulsory Course(AECC-1)	EVS/English/ MIL(Hindi/Sanskrit/Punjabi)				
Generic Elective(GE-1)	Ethics In Public Domain	Any One of The Following: 1-Nationalism in India 2- Contemporary Political Economy 3-Feminism: Theory and Practice 4-Gandhi and the Contemporary World 5- Understanding Ambedkar	Indian Culture and Social Issues	Any One of The Following: 1- Micro Economics 2- Insurance and Risk Management	Micro- economics

		6-Governance: Issues and Challenges 7-Politics of Globalization 8-United Nations and Global Conflicts			
SEMESTER-II					
PAPER					
Core Course(C-3)	Greek Philosophy	Political Theory- Concepts and Debates	Classical Sanskrit Literature (Prose)	Corporate Accounting	Micro- economics and Applications – II
Core Course(C-4)	Ethics	Political Process in India	Self- Management in the Gita	Corporate Law	Mathematics for Business Economics
Ability Enhancement Compulsory Course (AECC-2)	EVS/English/ MIL(Hindi/Sanskrit/Punjabi)				
Generic Elective(GE-2)	Any One Of The Following: 1-Formal Logic 2-Symbolic Logic	Any One of The Following: 1-Nationalism in India 2- Contemporary Political Economy 3-Feminism: Theory and Practice 4-Gandhi and the Contemporary World 5-	Ancient Indian Polity	Any One of The Following: 1- Macro Economics 2- Investing in Stock Markets	Macro- economics

		Understanding Ambedkar 6-Governance: Issues and Challenges 7-Politics of Globalization 8-United Nations and Global Conflicts			
SEMESTER-III					
PAPER					
Core Course(C-5)	Western Philosophy (Descartes To Kant)	Introduction to Comparative Government and Politics	Classical Sanskrit Literature (Drama)	Human Resource Management	Macro-economics and Applications – I
Core Course(C-6)	Social And Political Philosophy (Indian And Western)	Perspectives on Public Administration	Poetics and Literary Criticism	Income Tax Law And Practices	Statistics for Business Economics
Core Course(C-7)	Applied Ethics	Perspectives on International Relations and World History	Indian Social Institutions and polity	Management Principles And Applications	Corporate Finance
Skill Enhancement Course (SEC-1)	Critical Thinking	Any One of The Following: 1-Your Laws, Your Rights 2- Public Opinion and Survey Research 3- Legislative Practices and	Any One of The Following: 1- Acting & Script Writing 2- Reading Skills in Brahmi Scripts 3- Machine Translation: Tools and	Any One of The Following: 1- E-Commerce 2- Training and Development 3- E-Marketing 4- Personal Tax Planning	Any One of The Following: 1- Entrepreneurial Skills 2- Introductory Research Methods 3- Applied Econometrics

		Procedures 4- Peace and Conflict Resolution	Techniques 4- Evolution of Indian Scripts 5- Sanskrit Meters and Music		4- Data Base and Statistical Packages
Generic Elective(GE-3)	Feminism	Any One of The Following: 1-Nationalism in India 2- Contemporary Political Economy 3-Feminism: Theory and Practice 4-Gandhi and the Contemporary World 5- Understanding Ambedkar 6-Governance: Issues and Challenges 7-Politics of Globalization 8-United Nations and Global Conflicts	Nationalism and Indian Literature	Any One of The Following: 1- Business Statistics 2- Project Management	Fundamentals of Finance and its Applications
SEMESTER-IV					
PAPER					
Core Course(C-8)	Text Of Indian Philosophy	Political Processes and Institutions in	Indian Epigraphy, Palaeography	Cost Accounting	Macro-economics and Applications –

		Comparative Perspective	and Chronology		II
Core Course(C-9)	Text Of Western Philosophy	Public Policy and Administration in India	Modern Sanskrit Literature	Business Mathematics	Basic Econometrics
Core Course(C-10)	Truth-Functional Logic: Propositional And Predicate	Global Politics	Sanskrit and World Literature	Computer Application In Business	Marketing Management
Skill Enhancement Course (SEC-2)	Art And Film Appreciation	Any One of The Following: 1-Your Laws, Your Rights 2- Public Opinion and Survey Research 3- Legislative Practices and Procedures 4- Peace and Conflict Resolution	Any One of The Following: 1- Acting & Script Writing 2- Reading Skills in Brahmi Scripts 3- Machine Translation: Tools and Techniques 4- Evolution of Indian Scripts 5- Sanskrit Meters and Music	Any One of The Following: 1- Entrepreneurship 2- Collective Bargaining and Negotiation Skills 3- E-Filling of Returns 4- Cyber Crimes and Laws	Any One of The Following: 1- Entrepreneurial Skills 2- Introductory Research Methods 3- Applied Econometrics 4- Data Base and Statistical Packages
Generic Elective(GE-4)	Bioethics	Any One of The Following: 1-Nationalism in India 2- Contemporary Political Economy 3-Feminism: Theory and Practice 4-Gandhi and the	Fundamentals Of Indian Philosophy	Any One of The Following: 1-Indian Economy 2- Economics of Regulation of Domestic and Foreign Exchange Markets	Introduction to Marketing Management

		Contemporary World 5- Understanding Ambedkar 6-Governance: Issues and Challenges 7-Politics of Globalization 8-United Nations and Global Conflicts			
SEMESTER-V					
PAPER					
Core Course(C-11)	Analytic Philosophy	Classical Political Philosophy	Vedic Literature	Principles Of Marketing	Quantitative Techniques for Management
Core Course(C-12)	Continental Philosophy	Modern Indian Political Thought-I	Sanskrit Grammar	Fundamentals Of Financial Management	Organization Behavior
Discipline Specific Elective (DSE-1)	Any One Of The Following: 1-Philosophy Of Mind 2- Philosophy Of Science 3- Philosophy Of Logic 4-Knowledge And Skepticism 5- Aesthetics 6- Indian Theories Of Conciousness 7- Philosophy Of Law	Any One Of The Following: 1-Citizenship in aGlobalizing World 2-Human Rights in a Comparative Perspective 3-Development Process and Social Movements in Contemporary India 4-Public Policy in India	Any One Of The Following 1-Indian System of Logic and Debate 2-Art of Balanced Living 3-Theatre & Dramaturgy 4-Tools and Techniques for Computing Sanskrit language 5-Sanskrit Linguistics	Any One Of The Following 1-Management Accounting 2-Corporate Tax Planning 3- Advertisement 4-Banking And Insurance 4-Computerized Accounting System 5-Financial Market Institutions And Financial	Any One Of The Following 1-Indian Economy 2- Environmental Economics 3-Indian Financial Markets and Services 4-Advertising & Consumer Behaviour 5-Economic Growth & Development

	8- Indian Materialism	5-Colonialism and Nationalism in India 6-India's Foreign Policy in a globalizing world 7-Women, Power and Politics (swapped by 'Feminism: Theory and Practice') 8-Dilemmas in Politics	6- Computational Linguistics For Sanskrit 7-Fundamentals of Ayurveda 8- Environmental Awareness in Sanskrit Literature	Services 6-Industrial Law 7- Organisational Behaviour	6-Industrial Economics 7- Investment and Risk Management 8-Research Methods in Business Economics Project Work/ Dissertation in lieu of one of the Elective Core discipline papers
Discipline Specific Elective (DSE-2)	Any One Of The Following: 1-Philosophy Of Mind 2- Philosophy Of Science 3- Philosophy Of Logic 4-Knowledge And Skepticism 5- Aesthetics 6- Indian Theories Of Consciousness 7- Philosophy Of Law 8- Indian Materialism	Any One Of The Following: 1-Citizenship in a Globalizing World 2-Human Rights in a Comparative Perspective 3-Development Process and Social Movements in India 4-Public Policy in India 5-Colonialism and Nationalism in India 6-India's	Any One Of The Following 1-Indian System of Logic and Debate 2-Art of Balanced Living 3-Theatre & Dramaturgy 4-Tools and Techniques for Computing Sanskrit language 5-Sanskrit Linguistics 6- Computational Linguistics For Sanskrit 7-Fundamentals	Any One Of The Following 1-Management Accounting 2-Corporate Tax Planning 3- Advertisement 4-Banking And Insurance 5-Computerized Accounting System 6-Financial Market Institutions And Financial Services 7-Industrial Law 8- Organisational	Any One Of The Following 1-Indian Economy 2- Environmental Economics 3-Indian Financial Markets and Services 4-Advertising & Consumer Behaviour 5-Economic Growth & Development 6-Industrial Economics 7- Investment and Risk Management

		Foreign Policy in a globalizing world 7-Women, Power and Politics (swapped by 'Feminism: Theory and Practice') 8-Dilemmas in Politics	of Ayurveda 8- Environmental Awareness in Sanskrit Literature	Behaviour	8-Research Methods in Business Economics Project Work/ Dissertation in lieu of one of the Elective Core discipline papers
SEMESTER-VI					
PAPER					
Core Course(C-13)	Philosophy Of Religion (Indian & Western)	Modern Political Philosophy	Indian Ontology and Epistemology	Auditing And Corporate Governance	International Economics
Core Course(C-14)	Philosophy Of Language (Indian & Western)	Indian Political Thought-II	Sanskrit Composition and Communication	Indirect Tax Laws	Legal Aspects of Business
Discipline Specific Elective (DSE-3)	Any One Of The Following: 1-Philosophy Of Mind 2- Philosophy Of Science 3- Philosophy Of Logic 4-Knowledge And Skepticism 5- Aesthetics 6- Indian Theories Of Conciousness 7- Philosophy	Any One Of The Following: 1-Citizenship in aGlobalizing World 2-Human Rights in a Comparative Perspective 3-Development Process and Social Movements in Contemporary India 4-Public Policy	Any One Of The Following 1-Indian System of Logic and Debate 2-Art of Balanced Living 3-Theatre & Dramaturgy 4-Tools and Techniques for Computing Sanskrit language 5-Sanskrit	Any One Of The Following 1-Fundamental Of Investment 2-Consumer Affairs And Customer Care 3-Business Tax Procedures And Management 4-International Business 5-Industrial Relation Labour Laws 6-Business	Any One Of The Following 1-Indian Economy 2- Environmental Economics 3-Indian Financial Markets and Services 4-Advertising & Consumer Behaviour 5-Economic Growth &

	Of Law 8- Indian Materialism	in India 5-Colonialism and Nationalism in India 6-India's Foreign Policy in a globalizing world 7-Women, Power and Politics (swapped by 'Feminism: Theory and Practice') 8-Dilemmas in Politics	Linguistics 6- Computational Linguistics For Sanskrit 7-Fundamentals of Ayurveda 8- Environmental Awareness in Sanskrit Literature	Research Method 7-Project Work 8-New Venture Planning 9-Financial Reporting And Analysis 10- Compensation Management	Development 6-Industrial Economics 7- Investment and Risk Management 8-Research Methods in Business Economics Project Work/ Dissertation in lieu of one of the Elective Core discipline papers
Discipline Specific Elective (DSE-4)	Any One Of The Following: 1-Philosophy Of Mind 2- Philosophy Of Science 3- Philosophy Of Logic 4-Knowledge And Skepticism 5- Aesthetics 6- Indian Theories Of Consciousness 7- Philosophy Of Law 8- Indian Materialism	Any One Of The Following: 1-Citizenship in aGlobalizing World 2-Human Rights in a Comparative Perspective 3-Development Process and Social Movements in Contemporary India 4-Public Policy in India 5-Colonialism and Nationalism in India	Any One Of The Following 1-Indian System of Logic and Debate 2-Art of Balanced Living 3-Theatre & Dramaturgy 4-Tools and Techniques for Computing Sanskrit language 5-Sanskrit Linguistics 6- Computational Linguistics For Sanskrit	Any One Of The Following 1-Fundamental Of Investment 2-Consumer Affairs And Customer Care 3-Business Tax Procedures And Management 4-International Business 5-Industrial Relation Labour Laws 6-Business Research Method 7-Project Work 8-New Venture Planning	Any One Of The Following 1-Indian Economy 2- Environmental Economics 3-Indian Financial Markets and Services 4-Advertising & Consumer Behaviour 5-Economic Growth & Development 6-Industrial Economics 7- Investment and Risk

		6-India's Foreign Policy in a globalizing world 7-Women, Power and Politics (swapped by 'Feminism: Theory and Practice') 8-Dilemmas in Politics	7-Fundamentals of Ayurveda 8-Environmental Awareness in Sanskrit Literature	9-Financial Reporting And Analysis 10-Compensation Management	Management 8-Research Methods in Business Economics Project Work/ Dissertation in lieu of one of the Elective Core discipline papers
--	--	--	--	--	---

Note: Paper offered in GE, SEC and DSE will be decided by the college on the availability of workload.

Details Of Courses Under B.A (Prog.)/B.Com Course *

Credits	Theory+Practical	Theory+Tutorial
---------	------------------	-----------------

I.Core Course(6 Credits)

(12 Papers)	12 X 4= 48	12 X 5=60
-------------	------------	-----------

Two Papers- English

Two Papers- Hindi/MIL

Four Papers- Discipline 1

Four Papers- Discipline 2

Core Course Practical / Tutorial*

(12 Practicals)	12 X 2=24	12 X 1=12
-----------------	-----------	-----------

II. Elective Course(6 Credits)

(6 Papers)	6 X 4=24	6 X 5=30
------------	----------	----------

Two Papers-Discipline 1 Specific

Two Papers-Discipline 2 Specific

Two Papers-Inter disciplinary

Two Papers from each discipline of choice and two papers of interdisciplinary nature.

Elective Course Practical/ Tutorial*	6 X 2=12	6 X 1=6
---	----------	---------

(6 Practicals/ Tutorias*1)

Two Papers-Discipline 1 Specific

Two Papers-Discipline 2 Specific

Two Papers-Generic(Inter disciplinary)

Two Papers from each discipline of choice including papers of interdisciplinary nature.

Optional Dissertation or project work in place of one elective paper (6• credits) in 6th Semester

III. Ability Enhancement Courses

1.Ability Enhancement Compulsory Courses(AECC)

(2 Papers of 4 credits each)	2 X 4=8	2 X 4=8
------------------------------	---------	---------

Environmental Science/English /Hindi/ MIL Communication

2. Skill Enhancement Courses (SEC)

(4 Papers of 4 credit each)

4 X 4=16

4 X 4=16

Total credit

132

132

Institute should evolve a system/policy about ECA/ General Interest/Hobby/Sports/NCC/NSS/related courses on its own.

* wherever there is a practical there will be no tutorial and vice-versa.

STRUCTURE FOR B.A. (PROG.)/B.COM.

SEMESTER-I	
PAPER	
Core Course (DSC-1A)	To be chosen from the given list of discipline combinations
Core Course (DSC-2A)	
Ability Enhancement Compulsory Course (AECC-1)	EVS/English/MIL Communication
Core Language	English-1
SEMESTER-II	
PAPER	
Core Course (DSC-1B)	Same Discipline combinations will be continued
Core Course (DSC-2B)	
Ability Enhancement Compulsory Course (AECC-2)	EVS/English/MIL Communication
Core Language	MIL-1 (Hindi/Sanskrit/Punjabi)
SEMESTER-III	
PAPER	
Core Course (DSC-1C)	Same Discipline combinations will be continued
Core Course (DSC-2C)	
Skill Enhancement Course (Skill Based-SEC-1)	To be chosen from the given options provided by the college
Core Language	MIL-2 (Hindi/Sanskrit/Punjabi)
SEMESTER-IV	
PAPER	
Core Course (DSC-1D)	Same Discipline combinations will be continued
Core Course (DSC-2D)	

Skill Enhancement Course (Skill Based-SEC-2)	To be chosen from the given options provided by the college
Core Language	English-2
SEMESTER-V	
PAPER	
Discipline Specific Elective (DSE-1A)	To be chosen from the given options provided in the respective discipline
Discipline Specific Elective (DSE-2A)	To be chosen from the given options provided in the respective discipline
Skill Enhancement Course (Skill Based-SEC-3)	To be chosen from the given options provided by the college
Generic Elective(GE-1)	To be chosen from the given options provided by the college
SEMESTER-VI	
PAPER	
Discipline Specific Elective (DSE-1B)	To be chosen from the given options provided in the respective discipline
Discipline Specific Elective (DSE-2B)	To be chosen from the given options provided in the respective discipline
Skill Enhancement Course (Skill Based-SEC-4)	To be chosen from the given options provided by the college
Generic Elective(GE-2)	To be chosen from the given options provided by the college

DISCIPLINE COURSES (DSC)

The following discipline courses in B.A.(Prog.) are offered at Lakshmibai College.

- Advertising Sales Management and Sales Promotion (ASMSP)*,
- Apparel Designing and Construction (ADC)#
- Economics

- English Discipline
- Food Technology (FT)
- History I, History II
- Hindi Discipline
- Mathematics
- Music
- Philosophy
- Political Science
- Punjabi Discipline
- Sociology
- Sanskrit Discipline

The two discipline courses can be chosen in the following combinations:

Subject Combinations

DISCIPLINE I	DISCIPLINE 2
Advertising Sales Management and Sales Promotion (ASMSP)	Economics/ Sociology /English Discipline
Apparel Designing and Construction (ADC)	Sociology/Philosophy
Economics	Political Science/ Mathematics/ ASMSP/History/ Philosophy/ English Discipline
English Discipline	Economics /ASMSP/History/ Philosophy
Food Technology (FT)	Political Science/History
History	Political Science/ Food Technology (FT) / Sanskrit Discipline/Philosophy/ English Discipline/Economics/Music
Mathematics	Economics
Music	Sociology/ Political Science/ History

Punjabi Discipline	Sociology/ Political Science/Philosophy
Political Science	Food Technology (FT) / Sanskrit Discipline/Philosophy/ Hindi Discipline/Economics/Music/Punjabi Discipline/Sociology/History
Philosophy	Political Science/ ADC / Sanskrit Discipline/History/ English Discipline/Economics/Punjabi Discipline/Hindi Discipline/Sociology
Sociology	Music/ASMSP/ADC/Philosophy/Political Science/Hindi Discipline/Punjabi Discipline
Sanskrit Discipline	Political Science/Philosophy/History

NOTE: Discipline 1 will be chosen first, then Discipline 2 will be selected from the corresponding given options.

RESERVATIONS

Reservation of Seats for Scheduled Caste/Tribe Candidates

- 22½% of the total numbers of seats are reserved for candidates belonging to Scheduled Caste/ Scheduled Tribes (15% for Scheduled Caste and 7½ for Scheduled Tribes, interchangeable, if necessary);
- Relaxation to the extent of 5% in the minimum marks will be given to Scheduled Caste/Tribe students to determine their eligibility and merit for admissions to the courses concerned;
- In case, after giving 5% relaxation, the reserved seats still remain vacant, further relaxation would be given to the extent required in order to fill up all the reserved seats. (AC Resolution A88, 14.6.1983) (EC Resolution 157, 24121.2001). Eligibility in these cases is pass percentage.

Note: SC/ST students—who get admission under open merit—will not be included in the reserved quota i.e. 22.5%

Reservation of Seats for Other Backward Classes (OBC)

- 27% seats will be reserved for OBC candidates.
- The OBC candidates shall be given a relaxation of 10% in the minimum eligibility marks of the said course and in the admission entrance test 10% of the minimum eligibility marks prescribed for General Category candidates.

Note: The merit list for the general category seats will comprise of candidates in the order of merit. No one will be excluded from the same. In other words, it will also include SC/ST/OBC candidates. If they come in general merit, the candidate will not be excluded from the general category merit list just because he belongs to SC/ST/OBC. Such a candidate is entitled to be considered under the general- as well as the reserved- category. Admissions to open category seats will be strictly in the order of merit without excluding SC/ST/OBC candidates.

Reservation for Differently-Abled Students

Three percent (3%) seats—in all undergraduate courses—are reserved for candidates with physical disabilities (not less than 40% of disability). The 3% reservation will be allocated as follows: 1% for persons with low vision or blindness; 1% for hearing impaired; 1% for those with locomotors disabilities and cerebral palsy including dyslexia. However, if sufficient

candidates are not available in a sub-category then candidates from other sub-categories would be considered in their place.

Reservation for Armed Forces/ Kashmiri Migrants

- 5% seats in each course will be offered to the Children/Widows/Wives of officers and Men of the Armed Forces including Para-Military Personnel, in the order of preference given below. (**Annexure III**)

Note : For additional concessions, students are advised to contact the Principal.

Reservation of Seats for Foreign Students

All foreign students including those who have completed their schooling from an Indian Board may be treated as Foreign Students for the purpose of their registration/admission in various Departments and Colleges of the University and they may be considered for admission under 5% quota prescribed for foreign students.

The University has designated the Foreign Students' Advisor to handle all enquiries regarding rules and responsibilities for admitting Foreign Students. Therefore, the applicants should approach:

FOREIGN STUDENTS' REGISTRY OFFICE

Room No. 11, First Floor,

Conference Centre,

University of Delhi,

Delhi-110007

Phone No: 011-27666756,

E-mail : fsr_du@yahoo.com, akbasra@fsr.du.ac.in

Dealing Timings: 09.30 am - 1 pm & 2.00 pm - 5.00 pm

(Office will remain closed on Saturdays, Sundays and all Public/ Gazetted Holidays)

POST-ADMISSION

Important Information

- Once a candidate is selected and takes admission after payment of fees and completing other procedures, she becomes a student of the college subject to the approval of her enrollment by the University;
- No migration from this College to another College of Delhi University is permitted in the 2nd and 3rd years. Students will sign a declaration form attached with the prospectus accepting this rule at the time of admission; and
- Any student—submitting false/forged/fake certificates—will be debarred from admission to any course, and would be liable to legal action. Admission can also be cancelled. Such cases will be notified to all colleges and to the police.

Orientation Day for New Entrants

The College welcomes its new student members by organizing an Orientation Programme. Students are familiarized with the college environment, acquainted with the rules and regulations of the college and also informed about the facilities available and other extra-curricular activities held in the college. This helps them in making their stay in college comfortable and fruitful. The first term is scheduled to commence on 20 July 2016. The Orientation Day will be on Wednesday 20 July 2016, at 10.00 a.m.

All the new students are advised to carry their admissions slip with them.

Self Defence Training

It will be compulsory for New comers/freshers to undergo training for self-defence.

Identity Card

Every student is given an Identity Card, which she must bring to the College every day. This card must be produced as and when required. Disciplinary action may be taken on failure to do so. If the Identity card is lost, a duplicate must be obtained on payment of Rs. 40.00*.

Notice Boards

All important notices—concerning various activities—are put up on the Notice Board. Students are required to read the Notice Board every day. Notices are now uploaded on website also.

The College—in association with an NGO called V.I.S.V.A.S.—has put up web-based noticeboards. The aim of the system is to provide an effective channel of communication between students, student organizations, administration and faculty.

RULES AND REGULATIONS

Prohibition of Ragging and Gender Sensitization

- Ragging in any form is strictly prohibited within the college premises or any other part of Delhi University as well as on public transport.
- Any individual, or collective act, or practice of ragging constitutes gross indiscipline and shall be dealt with under Ordinance XV (C) of the University.
- Ragging—for the purpose of this Ordinance—ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled, or students who are in any way considered junior, or inferior by other students. It includes individual or collective acts or practices which:
 - ❖ involve physical assault or threat and/or use of physical force.
 - ❖ violate the status, dignity and honor of women and honor of students belonging to the Scheduled Castes and Tribes or other backward classes.
 - ❖ expose students to ridicule and contempt and affect their self-esteem.
 - ❖ entail verbal abuse and aggression, indecent gestures and obscene behavior.
- In case of any student(s), who may have obtained a degree of Delhi University, is found under this Ordinance committing an act or practice of ragging, he/she may be subjected, under Ordinance XV, to appropriate action for withdrawal of degrees conferred by the University.
- For the purpose of Ordinance XV, abetment of ragging will also amount to ragging.
- As per Ordinance XV (D) of the University of Delhi, the College has set up a Committee to redress complaints related to sexual harassment.
- The college is committed to the implementation of the Right to Information Act 2005. As per the act, students can avail information from the CPIO (Chief Public Information Officer), Dr. Pratyush Vatsala ; PIO, Dr. Lata Sharma (RTI officer) and the Assistant PIO, Ms. Monica Kapoor.

Discipline

- Students are required to maintain discipline in College. In case of violation of any rule of discipline under Ordinance XV-B, disciplinary action will be taken as per the said Ordinance of the University.

- Ragging is strictly prohibited. Ragging, in any form, will be considered as gross indiscipline and shall be dealt with under Ordinance XV-C of the University. Willful destruction of institutional property and causing disruption of academic functioning will be considered as gross misconduct and shall be dealt with under Ordinance XV-B.
- All powers—relating to discipline and disciplinary action—are vested in the Vice-Chancellor or his/her nominee. The Vice-Chancellor may, in the exercise of his/her powers, order or direct :
 - ❖ that any student or students be expelled; or
 - ❖ any student or students, for a stated period, be rusticated; or
 - ❖ for a stated period, be not admitted to a course or courses of study in a College, Department, or Institution of the University; or
 - ❖ be fined with a sum of rupees that may be specified; or
 - ❖ be debarred from taking a University, or College, or Departmental Examination, or Examinations for one or more years; or
 - ❖ that the result of the concerned student or students in the Examination or Examinations in which she or they have appeared be cancelled.
- The Principal of the College, assisted by Proctors and the Librarian, shall have the authority to exercise all such disciplinary powers over students in the College, as may be necessary for the proper functioning of the Institution. Without prejudice to the powers of the Vice-Chancellor and the Proctor, University of Delhi, rules of discipline and proper conduct shall be implemented. These rules may be supplemented whenever necessary.
- **Playing Holi and Celebrating Diwali inside the College premises is strictly prohibited. Disciplinary action will be taken against any student found guilty of violating this rule.**

Proctorial Board

A Proctorial Board, consisting of members of the teaching staff and student representatives, will be jointly responsible for the maintenance of discipline in the College. Dr. Sangeeta Sharma, Dr. Dolamani Arya and Dr. Sonia Dabas can be contacted for the purpose. The following code of conduct is expected from the students:

- To carry Identity and Library cards to College every day;
- To maintain silence in the 'SILENCE ZONE' i.e. corridors, inside and outside the classrooms;
- To attend all lectures, tutorials I preceptorials and extra-curricular activities regularly;
- To keep mobile phones switched off during the classes and not to carry mobile phones during Examinations;
- To switch off lights and fans before vacating the classroom;
- To read Notice Boards every day;
- To use Library, Common Room, or Canteen during free time to avoid disturbing classes;

- To desist from tearing pages of library books;
- To assist College authorities in maintaining the garden;
- To report all cases of impropriety and misbehavior to the College authorities;
- To observe self-discipline, cleanliness and punctuality; and
- Not to use unfair means during Examinations.

FACILITIES

Tours/Picnics

Students are required to note that whenever the College arranges official tours, picnics etc., a 'No Objection Certificate' from the parents of students will be taken and teachers will accompany them. A notice to this effect, duly signed by the College authorities, will also be put up on the Notice Board. *In case the students go for hiking/tours/picnics organized by private groups, or unofficially on their own, the College will not bear responsibility for any mishap and students will go at their own risk.*

Library & Reading Room

The College has a well-stocked, computerized library with internet facility, Wi-Fi Connectivity and a spacious reading room which remain open to students throughout the year from 9.00 a.m. to 5.30 p.m. (except Sundays and Gazetted holidays).

Books—in the General and Text Book sections—are issued for one week only. Books—in the Reserve Section—are issued with advance reservation and prior permission of the Librarian. Reference books and periodicals are available for consultation only. The College library has been fully automate and uses Libsys Software. Approximately 87,134 books have been put into the Automation process. The Library subscribes to a total of 45 newspapers and magazine and has a rich collection of various reference sources such as encyclopedias, dictionaries, atlas and yearbooks etc. The Library also provides access to about 500 e-journals and 75000 e-books through a host of high quality electronic databases subscribed by Delhi University System (DULS) to its users. The Library has one air-conditioned reading hall and it also houses 20 computers for the users . For visually impaired students, 225 Braille books & other facilities are available in the library. Library Tickets and Library-I Cards have been computer generated for staff and students. OPAC (On-Line Public Access Catalogue) facility has also been provided for users. The Library also has a Scanner Gun for greater efficiency on the Issue/Return counter. The Library is also in process to provide the E-resources through N-List programme of INFLIBNET For any suggestion and queries one may contact to Dr. Sucheta Chaturvedi, Dr. Rekha Kaul, Ms. Laxmi and Ms. Tripti Deo.

Rules

- College identity card is to be produced everyday at all service points, i.e. the entrance, the issue counter, the reference section etc.;
- Three books—for Honours (II and III Year) students and two for B.A. (Prog. II and III Yr) —can be issued on showing college identity card.
- Students will be required to bring one passport size photograph for the library form.
- Students will be fined at the rate of Re 1.00 per day for late return of books & Rs. 2.00 for late return of reference books.
- Students will be fined for damage of library books and may even be deprived of library facilities.
- Loss of books must be immediately reported to the Librarian in writing, failing which the student will be liable to pay a heavy fine including one and a half times the cost of the book. Tearing pages from any library book/magazine will be fined heavily.
- Students are required to look up the Library notice-board from time to time for library rules and regulations and any other information concerning the Library.

Seminar Room

The College has an air conditioned seminar room with state-of-the-art infrastructure. This is used for lectures, seminars and workshops.

Laboratories

The College has spacious, well-lit and furnished labs:

- Food Technology Lab;
- Apparel Design Lab;
- Air Conditioned Computer Labs.
- Up-coming Media Lab.

Canteen

The College Canteen, with a new ambience, provides a variety of snacks and beverages at reasonable prices. In case of any problems/suggestions the canteen committee teachers Ms. Ujjayini Roy, Ms. Santosh Aggarwal and Ms. Anu Chhabra can be contacted.

Bank

Bank of India has an Extension Counter in College. It offers all banking facilities to the staff and the students. The Bank has become an integral part of college life by sponsoring seminars and various college activities regularly.

Photostat

The College has a Photostat cabin to provide Photostat facility on payment basis.

College Bus

The College Bus can be availed for sanctioned official events through a prior booking.

Transport

The routes—serving Lakshmibai College—are 166, 181A, 912 and Metro Stations (Kanhaiya Nagar, Inderlok, Shastri Nagar).

Medical Care and First-Aid

There is a trained and qualified nurse to look after the first-aid needs of students. They can avail of medical help in Medical Room No. 10 whenever necessary. Students can avail of medical consultation and treatment at W.U.S. Health Centre located at Chhatra Marg, University of Delhi after showing their Identity Card. In case of any problems/suggestions the Medical committee teachers Ms. Rashmi Kashyap, Dr. Vibha Gupta, Dr. Vanita Agarwal, Dr. Krishna Chaudhury and Ms. Uma can be contacted.

Facilities for Students With Special Needs

The College provides a sensitive and friendly atmosphere to visually challenged students. It has a fairly large number of such students in all the courses. The College set up a Disability Unit in 2006-07 with the help of a UGC grant in the X plan period under the HEPSN Programme. This unit caters to the needs of students with visual disability. The College is also committed to make them computer literate and to improve their English language skills so that they too construct a universe for themselves that is bright and normal as possible.

Computerized Administrative and Accounts Departments

The wave of computerization started in the year 2011-12. Paper work has been completely replaced by computerized information in the Accounts and Student Information reports. Wi-Fi connectivity has been provided by Delhi University in the Accounts and Administration Wings.

Creative Board

Creativity is humanity at its best. It is one of the most mysterious and yet the most revelatory aspects of our existence. Theories abound about the creative process but none would deny the magicality of the moment when something new is created and takes form. It is a god-like demiurge, which may emerge from a deeply personal realm but reaches a universal plane in its finished form. Creativity, thus paradoxically, makes us a creator as well as fully human. . It enables us to cast in an aesthetic mould our thoughts and feelings. All of us have a Blake, Eliot, Tagore, Picasso or a Disney in us. As a unique space that provides the opportunity to explore the creative potential within all of us, we invite you to share your creative ventures on the CREATIVE BOARD. Your entries could be in the form of poems, stories (not more than five hundred words), sketches, paintings. Students may mail them to: lbccreativeb@gmail.com

Wi-Fi and Laptops

Wi-Fi facility for students is available in the college campus. Laptops are provided on payment insurance charges. Also official email-id is provided to the students.

Online Portal

Online portal is available on the website of the college for students and parents. They can check attendance and internal assessment records from website. Also parents and students have facility of submitting feedback about college and faculty.

FINANCIAL ASSISTANCE

Fee Concession

On the availability of fund all needy and deserving students can apply for fee concession. Fees must be paid until the concession has been obtained. Concession is subject to good conduct, regular attendance and satisfactory progress in studies.

Students' Aid Fund

Financial assistance may also be given to needy and deserving students from the Students' Aid Fund.

Scholarships

There are various scholarships offered by the Delhi Government and Scholarship Cell, University of Delhi. Few of them from the last year are mentioned below:

- All India Entrance Scholarship Examination-2015, University of Delhi.

- “Marga Schulze Merit Scholarships for Visually Impaired Girls” from All India Confederation of the Blind.
- Post matric Scholarship for the welfare of SC/ST/OBC/Minorities Student from Scholarship Cell, University of Delhi.

For any other scholarship, the details may be obtained from the College Office or from university website.

CO-CURRICULAR ACTIVITIES

In order to promote all-round development of the personality, every student is expected to join at least one of the following:

Sports

The College provides facilities as well as coaching for various sports and games including Athletics, Badminton, Baseball, Basketball, Chess, Cross-Country, Cricket, Judo, Kabaddi, KhoKho, Netball, Powerlifting, Softball, Swimming, Table Tennis, Taekwondo, Volleyball, Weight-lifting, Wrestling and Yoga. Our students have brought laurels to the college at International, National, All India, Inter-University, Inter-College and State levels. Numerous sports activities are also organized for general students, sports students, teachers and non-teaching staff on the occasion of Annual Sports Day.

Whether admitted on merit- or sports- basis, any student can join sports and practice to achieve excellence at various levels of competition and even make it a career choice. Interested students can contact Dr. Nirmal Shahid, Dr. Meenu Khaneja and Dr. Ranjit Kaur.

National Service Scheme (NSS)

Candidates can opt for any of the following projects:

- Institutional Services;
- Working with NGOs;
- Skill Development Projects;
- Community Services;
- Solving Daily Problems;
- Leadership Abilities.

A ten-day camp is organized during October, December and summer vacations. Volunteers will be awarded certificates of merit provided they complete 120 hours in the various co-curricular activities and attend at least one of the three special camps organized by the unit. Students who want to join the scheme are advised to contact Dr. Sangeeta Sharma the Department of Political Science.

National Cadet Corps (NCC)

The National Cadet Corps (NCC) is the largest voluntary uniformed youth organization, where the enrolled Cadets are given basic military training in small arms and parades. Training in NCC instills qualities like unity, patriotism, discipline, team spirit, esprit-de-corps, leadership, self-confidence and promotes personality development irrespective of caste, creed, religion, or economic status.

The vibrant and dynamic NCC wing of Lakshmbai College under 7 Delhi Girls Bn. (Battalion) at Kirti Nagar is continuously scaling new heights. The enrolled 160 cadets participate in weekly training (on Saturday) of drill/ lecture/ inter-class competition in the college along with different Camps within or outside Delhi. The NCC trains its cadets in drill, signaling, weapon-training, map reading, civil defense, first-aid, home-nursing etc. during different camps including Annual Training Camps (ATC), National Integration Camp (NIC), Army Attachment Camp (AAC), Basic Leadership Camp (BLC), Personality Development Camp (PDC), Trekking and Mountaineering, Skiing, Water Sports, Adventure Sports, Youth Exchange Programme as well as the Prime-Minister's Rally and the prestigious Republic Day Parade. NCC training enables its cadets to obtain 'B' Certificate after one year and 'C' Certificate after completion of two years of training and appearing in the exam conducted.

Only those students should join NCC who considers themselves to be disciplined, sincere and committed or those who have interest in joining the Armed Forces. For details, contact Lt. (Dr.) Seema Kaushik, the Associate NCC Officer (ANO) in the NCC Room.

STUDENT BODIES

Students' Union

A representative body for the students of the College, duly elected by them, the Students' Union co-ordinates and schedules all Extra Curricular Activities of the College under the guidance of some teachers.

It encourages students to take keen interest in the various activities and functions of the College. Among the major events organized by the Union are the Orientation Programme for new entrants, the Fresher's Party, Miss Lakshmbai College Contest and the prestigious much-awaited two-day cultural programme, Vividha. The Students' Union now functions with the support and guidance of the Students' Council which consists of the elected members of each class.

Note:

- The College premises are not to be used for any private arrangement of tours and picnics;

- Before going on a tour, or a picnic, students should confirm if it is an officially sanctioned programme.

DEPARTMENTAL ASSOCIATIONS AND SOCIETIES

Lakshmibai College encourages students to take part in a variety of activities. For the convenience of students, Wednesday IV period has been especially reserved for Extra Curricular Activities. Students are expected to participate enthusiastically in these activities and win prizes.

Societies

Every student is required to be a member of any two of the following societies:

- Navrang - Fine Arts Society and Dramatics Society
- English Literary and Debating Society;
- Hindi Literary and Debating Society,
- Music and Dance Society;
- Punjabi Literary and Cultural Society;
- Sanskrit Literary and Cultral Society;
- Youth Redcross;
- Departmental Societies.

Committees

There are various committees in the college. Some of them are following:

Women's Development Centre & Gender Sensitisation

The College has a Women's Development Centre & Gender Sensitisation Committee under which a counseling unit functions with a trained Counselor. The Centre organizes Nukkar Nataks, Essay/Poster competitions, Symposia- cum-Workshops to create awareness among students about women's rights and their role in society. Women's Development Centre started a film club **Woman scope** for screening films on issues relating to women followed by discussion with experts on the issues raised by the film. Nearly 80 students have enrolled for the club. Students can contact to any one of the following teachers: Dr. Ritu Goyal, Dr. Babita Verma, Ms. Rashmi Kashyap, Ms. Santoshi and Dr. Renu Jain.

Environmental and Cleanliness Committee

Environmental awareness is an essential part of education. The Society works with the vision of an eco-friendly world. It undertakes many activities during the year such as—essay writing, quiz, art and craft and poster-making on issues related to environment. Students are also taken to workshops/seminars and excursions to enjoy the cultural heritage and natural

beauty of our country. An annual exhibition called Eco-friendly World is organized at the time of the College Day. It gives an opportunity to students to practice the 3 R's- Reduce, Re-use and Re-cycle in their daily lives. Students are awarded certificates and prizes for outstanding performance in these activities.

- The College has become a member of the Eco-Club of Department of Environment of NCT, Delhi. We participate in the Eco-Meet organized by Delhi Govt. every year;
- A Solar bench has been installed in College premises;
- “Integrated Solid Waste Management Project” with 03 (three) ROC units is operational. Green waste in the college is being converted into “Organic Manure”;
- “Rainwater Harvesting System” is also proposed to be installed in the near future.

Dr. Sushma Aggarwal and Dr. Rammathot Khongreiwo can be contacted for more details.

NESDALF

NESDALF (Society of Students from North-Eastern States, Darjeeling, Ladakh and Foreign Countries) is a common platform for students from the above-mentioned regions. Previously known as the North-East Society, it was re-christened NESDALF in 2012 since it is comprised of students from various regions besides North-East India. The Society is primarily concerned with the welfare of its student members and aims at representing diverse cultures. Students may contact Mr. Rammathot Khongreiwo, Ms. Themichon Woleng for queries.

Alumni Association

The Alumni Association helps in strengthening the bond of students with their Alma Mater. They generally have a get-together in March every year.

The College Alumni consists of lecturers in Colleges and University Departments. Some are also working in Multi-National Companies, Banks and Schools etc. Many of them run their own businesses. The first get-together was held on 25 March 2006. At this function we had the alumni of the first batch with us, Ms. Sneh Prasad, who works in NCERT. She, along with the others, shared fond memories of the years they had spent in College. To become a member of the association every third year student is required to contribute Rs. 100/-.

Placement Cell

The Placement Cell facilitates on-campus recruitments through a series of interviews by reputed companies. A database—of the final year students and the Alumni of the College—is being prepared at the Placement desk and career counseling is provided to students through

lectures and personal guidance. A respectable number of students have made way to well sought-after jobs. Students may contact to Dr. Isha Chawla, Dr. Guneet Bhatia and Ms. Amita Malhotra.

Internal Complaint Committee

There is a College Complaint Committee (CCC) under the auspices of Apex Complaint Committee (ACC) of the University of Delhi. This Committee works to create and maintain a friendly work environment, free from any sort of gender bias or sexual harassment. In case any student faces harassment, she must lodge a complaint with the Principal/CCC immediately. Students are given training in self-defence so that they can protect themselves anywhere. Regarding any complaints, students may contact to committee members.

Equal Opportunity Cell

The main problems—faced by people with disabilities, or of minority status—stem from disabling environmental, economic and cultural barriers. Disability and minority are therefore equal rights issues at par with other forms of unjustified discrimination and prejudices. The Equal Opportunity Cell was set up by the University of Delhi to address these and other urgent issues concerning SC, ST, OBC and persons with disabilities (PWD) on 27 June 2006. For queries, students may contact EOC members.

Enabling Unit for Differently Abled

Guidance and counseling was provided to the visually, orthopedically and hearing challenged students seeking admissions in various courses/departments of our college. Students may contact to the committee members.

College Magazine

The magazine Jyoti is brought out annually. It provides students with a powerful medium for expressing their creativity in Hindi, English, Sanskrit and Punjabi. The best article in each language is given a prize. Also a contest is generally held for the cover page. So do look out for these notices. The articles for the magazine can be given to Ms. Deeba Zafri, Dr. Ranjit Kaur and Dr. Nirmal Shahid.

Internal Quality Assurance Cell (IQAC)

IQAC organized many workshops. In addition to the workshops, IQAC holds Staff Meetings on first Wednesday of every month to update the staff with faculty profile, departmental activities and activities of various societies. IQAC also conducted a feedback on the impact of IQAC meetings and the impact of various changes and reforms that have been introduced in the college since July, 2015, under the guidance of the Principal, Dr. Pratyush Vatsala.

ACHIEVEMENTS

Faculty Achievements

After years of dedicated service Mrs. Anita Sachdev, Dr. Swatanter K. Pradhan and Dr. Veena Gautam retired and Dr. Minni Jha took voluntary retirement from the college. Ms. Mohini Arya is on Lien and is working at the University of Delhi.

Teachers who completed Ph.D.

Name of the Teacher	Department
Dr. Isha Chawla	Economics
Dr. Sonia Dabas	Political Science
Dr. Ambuja Kumar Tripathi	Political Science
Dr. Rammathot Khongreiwo	History

Teachers who attended Orientation Programmes

Name of the Teacher	Department	From	To
Dr. Amrita Shilpi	Political Science	25.05.15	20.06.15
Ms. Tripti Deo	History	08.06.15	04.07.15
Dr. Vrishti Kanojia	History	08.06.15	04.07.15
Dr. Santoshi Kumari	History	17.11.15	15.12.15

Teachers who attended Refresher Courses

Name of the Teacher	Department	From	To
Dr. Pinki Maurya	Political Science	30.07.15	20.08.15
Dr. Dolamani Arya	Sanskrit	21.09.15	10.10.15
Dr. Vrishti Kanojia	History	02.12.15	22.12.15
Ms. Laxmi	Mathematics	02.12.15	22.12.15

Dr. Sucheta Gauba	Commerce	15.06.15	04.07.15
Ms. Geeta Arya	History	15.06.15	04.07.15
Dr. Santoshi Kumari	History	15.06.15	04.07.15
Ms. Themmichon Ramson	Political Science	15.06.15	04.07.15
Ms. A Porchelvi	Commerce	08.12.15	30.12.15
Ms. Tripti Deo	History	04.01.16	29.01.16
Mrs. Geetanjali Dey	History	18.02.16	09.03.16
Ms. Hemlata	Commerce	18.02.16	09.03.16

Teachers who attended Faculty Development / Teaching Methods Workshops

Name of the Teacher	Department	From	To
Ms. A. Porchelvi	Commerce	22.05.15	23.05.15
Dr. Sucheta Gauba	Commerce	22.05.15	23.05.15
Ms A. Porchelvi	Commerce	06.08.15	06.08.15
Ms. Sarika Bhatnagar	Commerce	01.09.15	09.09.15
Dr. Ritu Goyal	Political science	02.11.15	07.11.15
Dr. Sucheta Gauba	Commerce	03.03.16	09.03.16
Ms. Ruchi Ahuja	Commerce	03.03.16	09.03.16

Publications / Conferences / Seminars / Workshops

Dr. Pratyush Vatsala (PRINCIPAL)	<ul style="list-style-type: none"> ➤ Delivered lectures on the 'Power of Mind' at Sri Aurobindo Ashram, Delhi. ➤ Attended International Conference on Indology, Nov. 21-23, 2015 at Rashtrapati Bhawan. ➤ Edited a book 'Mahila Hinsa ka Ant Kal Aaj Aur Kal' Bharti Publications, New Delhi, 978-2015. ISBN 93-81212-99-8. ➤ Edited a book 'Human Rights Education: Issues and Challenges' Atlantic Publisher, New Delhi, 2015. ISBN 978-81-269-1988-8
--	---

	<ul style="list-style-type: none"> ➤ Panelist on Doordarshan for discussion ‘How to Prevent Crime against Women’. 2015. ➤ Attended Principal's workshop at HRDC JNU 12 to 17 October, 2015.
Dr. Raj Nangia	<ul style="list-style-type: none"> ➤ Published an article on ‘Corporate Governance practices in ITC’ Ltd’ International Research Journal of Commerce, Art and Science, Vol. 6, Issue 2015. ISSN 2319-9202. ➤ Published an article on ‘The Great Indian Scams’ International Research Journal of Commerce, Art and Science, Vol. 6, Issue 2015. ISSN 2319-9202. ➤ Presented a paper on ‘Deceptive Reporting and Business Ethics’ National Seminar on Corporate Governance and Business ethics, Himachal Pradesh University, Shimla, 25-26 September 2015. ➤ Member of Editorial Board of Journal of Business Management and Information System (IBMIS), ISSN 2394-3130. ➤ Member of Editorial Board of International Research Journal of Commerce, Arts and Science (CASIR), ISSN 2319-9202.
Dr. Rekha Kaul	<ul style="list-style-type: none"> ➤ Scripted the documentary film, Fifty Years of Lakshmbai College that was screened on the occasion of the Grand Finale of the Golden Jubilee celebrations in the college in November 2015. ➤ Also undertook the task of narration of the film syncing the visuals with her voice over. ➤ Published an article, ‘Gender Inequality: Challenges of Educating the Girl Child’ was published in the Journal of the Council for Social Development, Social Change (June, 2015) brought out by Sage Publications.
Dr. Lata Sharma	<ul style="list-style-type: none"> ➤ Authored a book on ‘E-Commerce Operational Aspects, Accounting, Auditing and Taxation Issues’, 2015, published by New Century Publications, India, ISBN No. 978-81-7708-409-2. ➤ Co-authored article on ‘Analysis of Growth Strategies of Adidas Group’, Research Reinforcement Journal (Journal of Multidisciplinary Research), Year 2, Vol. II, ISSN No. 2348-3857, April, 2015. ➤ Authored article on ‘A Study on the Performance of Self Help Groups in Punjabi Bagh, New Delhi’, Journal of Commerce and Management Research, ISSN 2249-0442, Vol. 5, Issue 2, June 2015. ➤ Authored article on ‘E-Banking’, Asian Journal of Research in Banking and Finance, ISSN 2249-7323 (Online), June 2015, pp.145-150. ➤ Authored article on ‘Impact of Information Technology on

	<p>Manufacturing Companies in India’, Asian Journal of Research in Business Economics and Management, ISSN 2249-7307 (Online), 2250-1673(Print), June 2015, pp. 44-50.</p> <ul style="list-style-type: none"> ➤ Authored article on ‘Opportunities and Challenges for Manufacturing Companies in E-environment’, Asian Journal of Research in Social Sciences and Humanities, ISSN 2249-7315 (Online), 2250-1665 (Print), June 2015, pp. 64-67. ➤ Authored article on ‘Impact of E-Commerce on Auditing’, Asian Journal of Research in Banking and Finance, ISSN 2249-7323 (Online), Vol. 5, No. 7, July 2015, pp. 65-82. ➤ Authored article on ‘Impact of E-Environment on Company Secretaries’, Asian Journal of Research in Business Economics and Management, ISSN 2249-7307 (Online), 2250-1673 (Print), August 2015, pp. 01-08. ➤ Authored article on ‘Impact of E-transactions on Direct Taxation’, Asian Journal of Research in Social Sciences and Humanities, ISSN 2249-7315 (Online), 2250-1665 (Print), August 2015, pp. 07-10. ➤ Organized as IQAC Coordinator and Participated in Workshop on ‘Awareness Towards Quality Assurance in Higher Education’, 24 July, 2015, organized by IQAC, Lakshmibai College, University of Delhi. ➤ Participated as College Nominee and IQAC Coordinator in National Seminar on ‘Role of IQAC in Enhancing Quality of Teaching Learning and Evaluation Process’(NAAC Sponsored), 9 -10 October 2015, organized by IQAC, SGRR (PG) College, Dehradun, Uttarakhand. ➤ Participated as Delegate in 3rd International Conference on ‘Booming Service Sector From Achievements to Growth Prospects’, 4 – 5 February 2016, organized by Sri Guru Gobind Singh College of Commerce, University of Delhi. ➤ Participated in a Symposium on ‘Gender Constraints at Workplace: Ramifications and Redressal’, 13 January, 2016, organized by Women Development Centre and Internal Complaint Committee, Lakshmibai College, University of Delhi. ➤ Organized as IQAC Coordinator and Participated in Workshop on ‘Designing, Transacting, Assessing and Delivering MOOCs with Moodle Platform’, 18 January 2016, organized by IQAC, Lakshmibai College, University of Delhi.
Dr. Alka Harneja	<ul style="list-style-type: none"> ➤ Co-authored article on, ‘Analysis of Growth Strategies of Adidas Group’, Research Reinforcement Journal (Journal of Multidisciplinary Research), Year 2, Vol. II, ISSN No.2348-3857, April, 2015. ➤ Worked as NAAC Coordinator and Participated in Workshop on

	<p>‘Awareness towards Quality Assurance in Higher Education’, 24 July, 2015, organized by IQAC, Lakshmibai College, University of Delhi.</p> <ul style="list-style-type: none"> ➤ Participated as College Nominee and NAAC Coordinator in National Seminar on ‘Role of IQAC in Enhancing Quality of Teaching Learning and Evaluation Process’ (NAAC Sponsored), 9 -10 October, 2015, organized by IQAC, SGRR (PG) College, Dehradun, Uttarakhand. ➤ Participated in Symposium on ‘Gender Constraints at Workplace: Ramifications and Redressal’, 13 January, 2016, organized by Women Development Centre and Internal Complaint Committee, Lakshmibai College, University of Delhi. ➤ Participated in Workshop on ‘Designing, Transacting, Assessing and Delivering MOOCs with Moodle Platform’, 18 January 2016, organized by IQAC, Lakshmibai College, University of Delhi. ➤ Participated as Delegate in 3rd International Conference on ‘Booming Service Sector from Achievements to Growth Prospects’, 4th – 5 February, 2016, organized by Sri Guru Gobind Singh College of Commerce, University of Delhi.
<p>Dr. Anita Malhotra</p>	<ul style="list-style-type: none"> ➤ Chaired a session on Women’s Health at ‘Commit to be Fit’ organized on the occasion of International Women’s Day at Asian Institute of Medical Sciences, Faridabad, Mar 2016. ➤ As an Invited speaker presented a scientific talk on ‘Adolescent obesity – emerging trends in India’ for the staff and doctoral students of International Doctorate in Global Health (INDIGO), at the Centre for Global Health, Trinity College Dublin, June, 2015. ➤ Presented a research paper ‘Nutrition education improves maternal nutrition, antenatal care and pregnancy outcome in a low income setting of outer Delhi’ at International Conference on Maternal and Child Nutrition organized by South Asia Infant Feeding Research Network (SAIFRN) in collaboration with United Nations Children’s Fund (UNICEF) at Colombo, Sri Lanka, Nov, 2015. ➤ Panelist in Discussion on the theme ‘Safe and Health Food: Combating Food Adulteration’ organized by Department of Food, Supplies and Consumer Affairs, Government of NCT of Delhi on National Consumer Day, December, 2015. ➤ Convener of Documentary and Videography Committee

	<p>that produced the Golden Jubilee Documentary film for Lakshmibai College 2015.</p> <ul style="list-style-type: none"> ➤ Elected as Honorary Secretary in the Executive Committee, Association of Food Scientists and Technologists (I), Delhi chapter August 2015. ➤ Nominated as Editor-in-Chief for Dietbyte, E-newsletter of Indian Dietetics Association, Delhi chapter (2015-present) ➤ Participated in National Seminar ‘Social Protection and Agriculture-Role of Cooperatives and Food Processing Industries’, Delhi. October 2015. ➤ Participated in National seminar on ‘Importance of nutrition in the development of processed food’ at Bhaskaracharya College of Applied Sciences, Delhi. September 2015. ➤ Participated in Workshop on ‘Awareness Towards Quality Assurance in Higher Education’, 24 July, 2015, organized by IQAC, Lakshmibai College, University of Delhi. ➤ Participated in Workshop on Designing, Transacting, Assessing and Delivering MOOCs with Moodle Platform organized by IQAC, Lakshmibai College (University of Delhi) Jan 2016. ➤ Participated in Seminar on ‘Fortified Edible Salts’ organized by Bureau of Indian Standards, Delhi, 26 Feb 2016.
Dr. Gayatri	<ul style="list-style-type: none"> ➤ Published a paper titled ‘Employing TPB Model to study the Attitude towards Digital Marketing in Indian Car Market’ in the edited book (Conference Proceedings) ‘New Age Business Strategies in Emerging Global Markets’, ISBN: 978-13-84-869-97-7, pp. 306-315, Conference organized by Vivekananda Institute of Professional Studies, Pitampura, New Delhi (Co-authored with Ms. Rekha) ➤ A paper titled ‘Consumers’ attitude towards Mobile Marketing: A Contemporary Communication tool’ to be published in ‘Prabhandan Guru’, ISSN: 2321-4295, Vol. 5, Issue 1-2, Jan.-Dec. 2014, Acceptance received (Co-authored with Ms. Rekha) ➤ Conducted a Career Counseling workshop, organized by Modern School, Dwarka, New Delhi, for students of 11th and 12th class on 22 December, 2015.

	<ul style="list-style-type: none"> ➤ Successfully completed the Innovation Project LBC-201, titled ‘Understanding the Potential Determinants of Obesity among School going Adolescents in Delhi’. ➤ Attended the Street food Volunteer Training Program, Train the trainer Module: Level 1, Surakshit Khadya Abhiyan held at New Delhi on 20 January, 2016, conducted by CII-Jubilant Bhartia Food and Agriculture Centre of Excellence. ➤ Participated in the industrial visit (Mother Dairy Plant, Patparganj, Delhi) on 3rd march, 2016, conducted by CII-Jubilant Bhartia Food and Agriculture Centre of Excellence as part of Surakshit Khadya Abhiyan. ➤ Participated in the UGC Sponsored National Conference on ‘Marketing in the 21st Century: Issues and Challenges’, organized by Department of commerce, Shaheed Bhagat Singh College, University of Delhi on 5 and 6 February, 2016.
Dr Seema Kaushik	<ul style="list-style-type: none"> ➤ Secured one Gold medal in (1500m) and 2 Bronze Medals (4x100m, 4x400m) in the National Masters Athletics Championship held at Goa in April, 2015. ➤ Published a paper entitled ‘Building Career through National Cadet Corps (NCC)’ in Research Reinforcement (A Bilingual and Half Yearly Refereed Journal of Multidisciplinary Research) ISSN 2348-3857 Year 3, Vol. I (May 2015-October 2015), pp. 13-21. ➤ Published a paper entitled ‘Effect of Progressive and Constant Load Training on Selected Body Indices of Male Students of University of Delhi’ in International Educational E-Journal, {Quarterly}, ISSN 2277-2456, Volume-IV, Issue-IV, Oct-Nov-Dec 2015, pp. 13-20, available at http://www.oijrj.org/ejournal/oct-nov-dec2015/03.pdf. ➤ Published a paper entitled ‘Analysis of Growth Strategies of Adidas Group’ in Research Reinforcement, ISSN 2348-3857 Year 2, Vol. II (November 2014-April 2015), pp. 7-10. ➤ Worked as Convener, Organizing Committee of Inter College Judo Championship (MandW) held at Multipurpose Hall, DU from 5 to 7 November, 2015. ➤ Worked as Member, Organizing Committee of DU Inter College Archery, Boxing, Cross Country, Kabaddi and Wrestling for the session 2015-16.
Dr. Isha Chawla	<ul style="list-style-type: none"> ➤ Done a professional services contract for writing a paper on ‘A Firm Level Analysis of Productivity Growth in Indian

	<p>Manufacturing across Industries’ from July 1, 2015 to September 30, 2015 for the Institute of Economic Growth, Delhi.</p> <ul style="list-style-type: none"> ➤ Took a session on ‘Firm Level Data and Estimation of TFP’ at the ‘Training Program on Productivity Analysis for Officers of DIPP, Ministry of Commerce and Industry, Govt. of India,’ organised by the Institute of Economic Growth, Delhi, November 19, 2015. ➤ Presented a paper on ‘Firm Productivity and Foreign Involvement: An Analysis for Manufacturing Firms in India,’ at the X Annual Conference of Knowledge Forum on ‘Technology, Growth and Sustainability,’ organised by the Forum for Global Knowledge Sharing, hosted by the National Institute of Advance Studies (NIAS), Bangalore, November 27-28, 2015.
Mrs. Sarika Bhatnagar	<ul style="list-style-type: none"> ➤ Participated in the ‘Workshop on ICT Usages in Teaching’ from 1 to 8 September 2015 organized by UGC-HRDC, CPDHE, Delhi. ➤ Won the best paper award for the research paper titled 'A Comparative Study of Foreign and Public Sector Banks in an Emerging Economy-A case study of India: For the period 2000-2014', presented in one day 1st National Conference on ‘Business Transformation in Contemporary World- Issues and Challenges’ held at Bharati College, University of Delhi on 31 October, 2015. This paper was also published in October, 2015 issue of journal ‘Arthavaan’. ➤ Authored a research paper titled ‘A Comparative Study of profitability of Foreign and Public Sector Banks in an Emerging Economy-A case study of India for the period 2000-2014’, which was published in International Journal of Research in IT and Management, October 2015 issue.
Dr. Babita Verma	<ul style="list-style-type: none"> ➤ Chaired a session on ‘Violence against Women in Panchayat’ on 25 April 2015 in the seminar organized by Institute of Social Sciences to mark 22 Women Empowerment Day. ➤ Panelist at ‘Sharpening perspective on Domestic Violence’ organized by Wajood and Centre for Advocacy and Research ➤ Panellist in Round Table Conference on Gender and Sustainable Development organised by CFAR on 13 Feb 2016. ➤ Panellist in the discussion held by Directorate Family Welfare, Government of Delhi on 24 Feb 2016.
Dr. Ritu Goyal	<ul style="list-style-type: none"> ➤ Participation in the UGC Sponsored workshop on “Gender Sensitisation and Women Empowerment” from 2 Nov- 7 Nov, 2015
Themmichon Ramson	<ul style="list-style-type: none"> ➤ Attended a Refresher Course on Research Methodology at CPDHE, Delhi University, 15 June- 4 July

Ms. Geeta Arya	<ul style="list-style-type: none"> ➤ Participated in a UGC-Sponsored Refresher Course in Research Methodology at the CPDHE, Delhi University, from 15 June – 04 July, 2015.
Ms. A. Porchelvi	<ul style="list-style-type: none"> ➤ Attended 2 days workshop on Innovative Teaching: New Accounting Standards from May 22 and 23, 2015 Organized by UGC-HRDC, CPDHE, Delhi. ➤ Participated in UGC sponsored Refresher Course on Human Resourse development at 4th Winter School Program at Jamia Milia Islamia from 8 Dec- 30 Dec 2015 ➤ Attended one day ‘Faculty Development Programme,’ Organized by Tally Education private limited in collaboration with Indian Accounting Association, Delhi Chapter on Thursday, 6 August 2015. ➤ Presented a Paper Titled ‘Environmental Accounting in India: Need and Development on Environmental Laws’ at the 38th All India Accounting Conference and International Seminar on Accounting Education and Research-Organized by Punjab University Business School, Punjab University, Chandigarh on December 5-6, 2015. ➤ Participated in the 4th Annual International Commerce Convention on Corporate Governance and CSR: Retrospect and Prospect held on 18-19, December 2015. ➤ Participated in the 4th three week special Winter school, Organized by the UGC-HRDC, Jamia Millia Islamia University, New Delhi, from December 08 to December 30, 2015 and obtained Grade A. ➤ Participated in the 3rd International conference on 4-5, February, 2016-’Booming Service Sectors from achievements to growth prospects, organized by Sri Guru Gobind College of Commerce, Delhi University.
Dr. M.P. Yadav	<ul style="list-style-type: none"> ➤ Attended National Conference at Ramjas College DU. on ‘Emerging Disability Issues: Opportunities and Challenges’, 6 November 2015. ➤ Attended National Conference in Department Of Sanskrit DU. on New Education Policy, 24 November 2015. ➤ Presented paper on Disability Research Studies and attended National conference on Disability Rights and perspectives at JNU. New Delhi, 3 December 2016. ➤ Acted as Judge to assess the Braille reading skills of visually challenged students at AICB. New Delhi on the occasion of Sir Louis Braille’s birth anniversary, 3 January 2016. ➤ Presented paper on Globalization And Its Impact on Disability Studies in India and attended National Conference on Application of Statistics in Commerce, Economics and Social

	<p>Sciences at Rizvi College University Of Mumbai, 8-9 January 2016.</p> <ul style="list-style-type: none"> ➤ Attended International Conference and presented paper on Tourism: Opportunities and Challenges for the Human Happiness of Persons With Disabilities at SSPG. College Shahjehan Pur, 30-31 January 2016. ➤ Presented paper on Human Resources Development: Special Education for Differently Able in the Multidisciplinary International Academic Research conference at PSG. Institute of Technology Anna University Coimbatore TN. India, 18 February 2016. ➤ Participated in Capacity Building Workshop on E-Content Creation at ILL, DU, 25th January 2016. ➤ Participated in workshop on Voluntary Fund Management In Social Sectors in Department of Social Work at Amrita Vishwavidyapeeth (University) Coimbatore TN. India, 19th February 2016. ➤ Presented paper and Attended International Conference on Culture, Literature and Criticism on 1-2 March 2015 at Literary Association of Nepal, Kathmandu, Nepal. ➤ Completed the study of the course of PGPD. S. ED. In first division at Nehu. By securing 70 percent marks. ➤ Published articles / Research Papers in following journals / books with ISBN. / ISSN. No. <ol style="list-style-type: none"> 01. KMC Journal of Interdisciplinary Studies, Kathmandu, Nepal 02. International Journal of Research Vol. 5 Iss. 2 Published by Rizvi Col. University Of Mumbai. 03. International Journal of Nepal Council of World Affairs, Kathmandu, Nepal 04. LAN Journal of Literary Association of Nepal, Kathmandu, Nepal 05. Compendium of International Conference of SSPG College, Shahjahanpur, India 06. Compendium of International Academic Research Conference of ARC., Anna University and PSG. Institute of Technology, Coimbatore, Tn. India 07. International Academic Research Journal of Business Management Vol. 4 Iss. 2 published by ARC. 08. Edited and published a book on Discrimination On The Grounds of Disabilities.
Dr. Sucheta Gauba	<ul style="list-style-type: none"> ➤ Participated in UGC-Sponsored ‘Workshop on Teaching Methods’ from 3-9 March 2016 organised by UGC-HRDC, CPDHE, Delhi. ➤ Participated in a 2 day workshop on ‘Innovative Teaching: New

	<p>Indian Accounting Standards’ from 22 to 23 May 2015 organized by UGC-HRDC, CPDHE, Delhi.</p> <ul style="list-style-type: none"> ➤ Participated in a 3 weeks Refresher Course in ‘Research Methodology (ID)’ from 15 June to 4 July 2015 organized by UGC-HRDC, CPDHE, Delhi. ➤ Presented a paper titled ‘A Study on Impact of Demographic Factors on Investment Preferences of Salaried Individuals across NCR.’ in one day 1st National Conference on ‘Business Transformation in Contemporary World- Issues and Challenges’ held at Bharati College, University of Delhi on 31st October, 2015 and published the same in October, 2015 issue of journal ‘Arthavaan’. ➤ Presented a paper titled ‘Gender Impact on Investment Decision-making: A Study of Salaried Investors’ in UGC sponsored National Conference entitled ‘Emerging Challenges and Opportunities in Business and Economic Environment’ held at Zakir Husain Delhi College (Evening), University of Delhi on Tuesday, 3 and 4 November 2015.
Ms. Ruchi Ahuja	<ul style="list-style-type: none"> ➤ Participated in UGC-Sponsored ‘Workshop on Teaching Methods’ from 3-9 March 2016 organised by UGC-HRDC, CPDHE, Delhi. ➤ Presented a paper titled ‘Greece and China at the epicenter of global financial crisis’ in national conference in commerce in Bharati College. ➤ Presented a paper titled ‘Islamic Banking’ in national conference in commerce entitled ‘Emerging challenges and opportunities in business and economic environment’ in Zakir Hussain College.
Dr. Pinki Maurya	<ul style="list-style-type: none"> ➤ Participated in Refresher Course Program at Academic Staff College, Jamia Millia Islamia, Delhi.
Ms. Vrishti Kanojia	<ul style="list-style-type: none"> ➤ Attended Orientation Programme at the University of Allahabad, sponsored by UGC, HRDC, in July-August 2015. ➤ Attended a UGC-sponsored Refresher Course in ‘Women Studies’ CPDHE, Delhi University, 2-22 December, 2015.
Ms. Geetanjali Dey	<ul style="list-style-type: none"> ➤ Attended a Refresher Course in ‘Folklore, Tradition and Culture’ at the Winter School, CPDHE, Delhi University from 18 February to 9 March 2016
Ms. Hemlata	<ul style="list-style-type: none"> ➤ Attended a Refresher Course in ‘Folklore, Tradition and Culture’ at the Winter School, CPDHE, Delhi University from 18 February to 9 March 2016
Ms. Uma	<ul style="list-style-type: none"> ➤ Presented Paper on, ‘Looking at World Union: Through Shree Aurobindo’s Perspective’ in a Two day National Seminar on ‘Rethinking Aurobindo And Indian Culture; 21st century perspectives’, Organized by Society for Social Empowerment, New Delhi in Collaboration with Nehru Memorial Museum and

	<p>Library Ministry of Culture, Government of India, New Delhi on 20-21 January, 2016.</p> <ul style="list-style-type: none"> ➤ Presented paper on, 'The Indian Ocean Rim Association: A case Study of India – Kenya Trade Relation in a Two day National Conference on,' Africa Since 2000: Transition and Change', Organized by Department of African Studies, University of Delhi, Delhi on 19- 20 February, 2016.
Dr. Santoshi Kumari	<ul style="list-style-type: none"> ➤ Participated in a UGC-Sponsored Refresher Course in Research Methodology at the CPDHE, Delhi University, from 15 June – 04 July, 2015 ➤ Attended an Orientation Course the CPDHE, Delhi University, from 17 Nov – 15 Dec, 2015
Dr. (Mr.) Rammathot Khongreiwo	<ul style="list-style-type: none"> ➤ Published a paper on 'Nagas and Pre-colonial Manipur Kingdom: History of Ignorance, Raids and Territorial Fluidity'. International Journal of Indigenous and Marginalised Affairs 1 (1): 62-79. ISSN: 2454-1699, 2015.
Dr. Dolamani Arya	<ul style="list-style-type: none"> ➤ Participated in a Refresher course 'Sahitya ki Chunautiyan' at Jai Narain Vyas University Jodhpur, 21 September to 10 October, 2015.
Ms Anu Chhabra	<ul style="list-style-type: none"> ➤ Published a paper 'Estimating prevalence of sexual abuse by an acquaintance with optimal unrelated question RRT model' in North Carolina Journal of Mathematics and Statistics, Vol 2, pg 1-9. ISSN 2380-7539.
Ms. Laxmi	<ul style="list-style-type: none"> ➤ Participated in a UGC-sponsored Refresher Course in 'Women Studies' CPDHE, Delhi University, 2-22 December, 2015. ➤ Participated in National Seminar for Research Scholar held at the Department of Mathematics, University of Delhi during September 20-2,2013. ➤ Participated in "National Conference on E-Business: Issue and Challenges in Indian Perspective" at Lakshmbai College, DU during March 11-12,2014. ➤ Participated in International Conference on "Current Trends in PDEs: Theory and Computatios" held at Department of Mathematics, South Asian University during December 28-30, 2015. ➤ Attended a short term courses on " Latex: A Scientific Writing Tool" held at Department of Mathematics, MNIT, Jaipur during may 23-27, 2016.
Ms. Tripti Deo	<ul style="list-style-type: none"> ➤ Attended an Orientation Course (OR-81) organized by Centre for Professional Development in Higher Education (CPDHE), Delhi University from 8 June- 4 July 2015. ➤ Attended a Refresher Course inHistory from HRDC held at Jawaharlal Nehru University, New Delhi, on 4 – 29 January 2016.

	<ul style="list-style-type: none"> ➤ Attended a seminar on “P to E : Managing the Transformation” jointly organized by Asia Pacific Institute of Management and Asian library Association on 19th December 2015
Dr. Amrita Shilpi	<ul style="list-style-type: none"> ➤ Completed Orientation program from CPDHE/ DU (25 May to 20 June) ➤ Attended 7 days workshop on Human Rights in CPDHE/ DU (6 July to 11 July) ➤ Project Investigator in Innovation Project 2015-16 entitled Women Empowerment through Low Cost Technology ➤ (Co- Project Investigator) in Sponsored Research Project, ICSSR, New Delhi entitled ‘Social-Psychology of Marginalization and Exclusion: A Study of ‘Dom’ and ‘Musahar’ Communities in Bihar’
Dr. Talat Sultana	<ul style="list-style-type: none"> ➤ A paper entitled “Numerical solution of fourth order parabolic partial differential equation using parametric septic splines”, accepted in Hacettepe Journal of Mathematics and Statistics, Hacettepe University, Ankara, Turkey. (Co-authored with Dr. Arshad Khan) ➤ Participated in the “National Program on Differential Equations: Theory, Computation & Applications (NPDE-TCA)” held during November 16-20, 2015 in IIT Mandi, Himachal Pradesh.
Mr. Ritesh Jaiswal	<ul style="list-style-type: none"> ➤ Authored ‘Indian Labour Emigration to Burma (c. 1880 – 1940): Rethinking Migratory Patterns’. Indian History Congress (Platinum Jubilee Session Proceedings), pp. 911-919. ISSN: 2249-1937, 2016. ➤ Book Review: Sunil Amrith’s Crossing the Bay of Bengal: The Furies of Nature and Fortunes of Migrants (Harvard University Press, 2013), in Social Scientist, February - March, 2016. ISSN: 0970-0293, 2016.
Ms. Smriti Walia	<ul style="list-style-type: none"> ➤ Selected for direct admission to Ph.D Programme in the Centre for Informal Sector and Labor Studies (CISLS), SSS in JNU for the Winter Semester, 2015-2016.
Mr. J.K. Francis	<ul style="list-style-type: none"> ➤ Published an article on ‘Theoretical Framework of Higher and its Problematic: A Case Study of Zeliangrong Communities in Manipur’, in International Journal of Indigenous and Marginalized Affairs, CSIMA Publications, ISSN 2454-1699, New Delhi.

Student Achievements

The college has duly admitted a large number of students to various courses the year 2015-16. More than 4000 students were enrolled in the college.

The college has done consistently well and the results are more than satisfactory. Third year students did remarkably well. There were 156 First Divisions in final year B.A. Prog 114 First Divisions in final year B. Com and 55 First Divisions in final year B. Com (Hons).

Second year students have also done exceptionally well in this academic year. 99 percent of the students passed in English (Hons); more than 95% students passed in Political Science (Hons), B.Com. (Hons), Hindi (Hons) and B.Sc. Maths (Hons). Apart from this, there were 129 first divisions in B.Com. (Hons) and 83 first divisions in Political Science (Hons). Students of different courses have done us proud by scoring high marks in their respective courses.

First year students have performed brilliantly. The percentage of number of students passing is above 90% in most of the courses. 98% of the students passed in English (Hons) and B. Com.

Some other achievements of students are:

- Five students recruited as management trainees by Adroit Financial Services Pvt. Ltd during a campus drive.
- Fourteen students selected by TATA Power Delhi Distribution Limited for the position of Jr. Officer Trainee in a campus recruitment drive.
- Several of our students selected by Infosys, Wipro, ABP News, British Telecom, Tech Mahindra, and many more in the recruitment drives conducted by Central Placement Cell, Delhi University.
- The college is registered with online portal Internshala to provide suitable summer internship projects for students of all streams. Following this endeavor, five students have been selected, so far for summer internships in various reputed organizations.

PRIZES

On the basis of the academic performance in the University Examination, held at the end of the Academic session, the students are awarded prizes.

Academic Prizes

The College awards the following prizes

- Topper of Honours Courses (in all Subjects) in each of 2nd & 3rd year.
- Topper of individual subjects in B.A. (Prog.) in each of 2nd & 3rd year.
- Topper of Discipline Courses-I (in all Subjects) in 3rd year.
- Topper of individual papers in B.Com (Prog.) in each of 2nd & 3rd year.
- Topper of M.A. (Previous) in each course.
- Topper of M.A. (Final) in each course.

Institutional and Sponsored Awards

A number of prizes and trophies have been instituted by individuals for Excellence in various fields. These are listed below:

- Miss. C. K. Kausukutty & Ms. J. Kaushik prize for the All Round Best Student of the year
- Shri Deepak Phukan Running Trophy for the Best All-Round Sports Woman
- Ms. Gorowara Prize for All Round best Student Runners-up
- Mrs. Padma Rastogi Running Trophy and Certificate for Best Student in Sports and Academics
- Miss. C. K. Kausukutty & Ms. J. Kaushik Prize for obtaining Highest Marks in B.A. (Hons) Examination
- Miss. C. K. Kausukutty Prize for obtaining Highest Marks in B.A. (P) Examination
- Brihaspati Memorial Prize for the Best Student in Fine Arts
- S. L Passi Memorial Prize for Best Endeavour in Sanskrit
- Shri Lalit Narain Saksena Memorial Prize for the Best Debator in Sanskrit

- Shri Lalit Narain Saksena Memorial Prize for the Best Reciter in Sanskrit
- Smt. Phoolwati Saksena Memorial Prize for the All Round Best Student of IIIrd year Food Technology
- Smt. Phoolwati Saksena Memorial Prize for the All Round Best Student in IIIrd year in Music
- Dr. (Mrs.) R. Jha Memorial Award for Best performance in Women's Development Programme
- Mr. Jaipal & Mrs. Kamal Ahluwalia Memorial prizes for Best performance in (a) Hindi Debating (b) Hindi Dramatics.
- Smt. Radha Rani Memorial Prize for the most entrepreneurial student in Food Technology.
- Smt. Shakuntala Devi Memorial Prize for the most entrepreneurial student in Apparel Design and Construction.
- Mr. Jaipal & Mrs. Kamal Ahluwalia Memorial Prizes for Best performance in sports.
- Prof. Ram Kumar Memorial Running Trophy for the Best Play in Inter-class One act Play Competition
- Shri Basant Lal Bhutani Memorial Prize for On the spot Essay Writing Competition in English
- Smt. Kalawati Bhutani Memorial Prize for the Mantra-Antakshari Competition in Sanskrit
- Dr. (Mrs.) Rama Jha Memorial award for Creative Writing (two prizes)
- Smt. Raj Dulari Smriti Puruskar for obtaining Highest Marks In Sanskrit in M.A. (Final) Examination
- Smt. Kaushalya Bhardwaj Memorial Prize for obtaining Highest Marks in English (Hons.) (I and II year results combined)
- Smt. Maya Devi Memorial Prize for obtaining Highest Marks in English (Hans.)
- Prof. Ram Kumar Memorial Prize for obtaining Highest Marks in English in B.A. (P) Examination
- Dr.B.R.Khanijo Memorial & Academic Prize for obtaining Highest Marks in History in B.A. (P) Examination

- Prof. Ram Kumar Memorial Prize for obtaining Highest Marks in Political Science in B.A. (P) Examination
- Shri R. L Banerjee Memorial Prize for obtaining highest Marks in Office Management & Secretarial Practice in B.A. (P) Examination
- Shri D. P. Ganguli Memorial Prize for obtaining highest Marks. in B. Com (P) Examination
- Smt. Nisha Rani Devi Memorial Prize for obtaining highest Marks in Food Technology in B.A. (P) Examination
- Shri C. D. Arora Memorial Prize for obtaining highest Marks in B.A. (P) Examination
- Prof. T. R. Vij Memorial Prize for obtaining highest Marks in Political Science (Hons.) II Year (I and II year results combined)
- Smt. Satya Devi Memorial Prize for obtaining highest Marks in Business Data Processing in B.A. (P) 1st yr., IInd yr., IIIrd yr.
- Shri Banke Bihari Bhatnagar Smriti Puruskar for obtaining highest Marks in B.A. Hindi (Hons.) 1st yr.
- Mr. Kartar Singh Grover Memorial Prize for obtaining highest Marks in B.A. (P) IInd yr. for Punjabi B
- Mrs. Jaswant Kaur Grover Memorial Prize for obtaining highest Marks in B.A. (Pass) IInd yr. or Punjabi A
- Dr. B. R. Khanijo Memorial & academic Prize for securing highest marks in History (Hons.) I,
- Dr. (Mrs.) R. Jha Memorial Award for Best All Round Academic Performance in B.A. (P) IIIrd yr.
- Dr. (Mrs.) R. Jha Memorial Award for Best performance in Eng. (Hons.) IIIrd year
- Pt. Kundan Lal Chaturvedi prize for Securing highest Marks in B.A. (Hons.) Hindi III year
- Mrs. Usha Jain Memorial Prize for highest Marks in Food Technology in B.A. (P) I Year and II year combined
- Smt. Swaran Arora Memorial Prize for highest marks in Economics B.A. (Hons.) IIIrd yr.
- Professor Lalit K. Bhutani Memorial Prize for highest marks in History (Hons.) I yr.

- Dr. Sohan Lal Gulati Memorial Prize for highest marks in History (Hons.) II yr.
- Mrs. Kaushalya Gulati Memorial Prize for highest marks in History (Hons.) III yr.
- Mrs. Prabha Wati Memorial Prize for highest marks in Paper-I (logic) of B.A. (Hons.), Philosophy
- Shri V. K. Chaturvedi Memorial Prize for the highest marks in B.A. (P) III yr. in Hindi
- Shri R. R. Aggarwal Memorial Prize for highest marks in B.Com (H) II yr.
- Shri Harbans Lal Bansal Memorial Prize for highest marks in B.Com (H)
- Shrimati Satya Devi Bansal Memorial Prize for highest marks in B.Com (P) I, II & III year combined
- Sh.C.B. Gupta Memorial Prize for securing highest marks in Paper No. XIII, 'Income-Tax' of B.Com (H) II year
- Smt. Kalawati Mittal Memorial Prize for highest marks in B.Com (H) III yr.
- Shri Prem K. Seth Memorial Prize for best performance in B.A. (H) IInd yr.
- Sh. U.S. Bhatnagar Memorial Prize for securing highest marks in paper (VIII) of B.Com (H) Corporate Accounting
- Mrs. Savitri Lyall Memorial Prize for All round best student Runner up prize
- Mrs. Lakshmi Bai Gorawara Memorial Prize in Hindi (H) 1st yr.
- Sh. B. S. Jain Memorial Prize for Macro Economics in B.Com (H) III yr.
- Mr. M.R. Jain & Mrs. Nagini Devi Jain Memorial Prize for best participation in activities of Sanrakshan.
- Prof. J.L. Jain & Smt. Chand Tari Jain Memorial Scholarship.
- Sarla Sharma award for excellence in dramatics.
- Dr. J.C. Dua prize for Students of Tourism.
- Dr. Usha Agarwal Trust Scholarship Endowment fund for B.Com. Hons. Students.
- Sh. Jawahar Lal Ojha Memorial Prize for highest marks in B.A. (H) Philosophy I year Paper-2 (Elements of Indian Philosophy)

CUT-OFF LIST FOR THE YEAR 2015-2016

Name of Course	General	OBC	SC	ST	PWD
B.A. (Prog.)	78%	68%	68%	68%	68%
History (Hons.)	78%	73%	73%	73%	73%
Political Science (Hons.)	85%	80%	78%	78%	78%
B.Sc.(Mathematics)	92%	87%	87%	87%	87%
Hindi (Hons.)	80%	77%	75%	75%	80%
English(Hons.)	95.5%	90%	85%	85%	85%
Philosophy(Hons.)	75%	65%	65%	65%	65%
Sanskrit(Hons.)	50%	45%	45%	45%	45%
Economics(Hons.)	95.5%	90%	88%	88%	88%
B.Com. (Hons.)	96%	89%	89%	89%	89%
B.Com.	93%	87%	87%	87%	87%

DETAILS OF ANNUAL CHARGES AND OTHER DUES FOR THE YEAR 2016-2017

Particular	B.B.E. (H)	B.Com (H)	B.Com	B.A.(H) Eco. / Hindi / Pol.Sc.	B.A.(H) Eng. / Hist/ Phil./ Skt.	B.Sc. (H) Maths	B.A. (Pro)	B.A. (Pro) With Music	B.A. (Prog) With FT/ ADC	M.A. Pol. Sc./ Skt.	M.A. Philo- sophy
Admission	25	25	25	25	25	25	25	25	25	25	25
NSS	20	20	20	20	20	20	20	20	20	20	20
Tuition Fee(May-April)	180	180	180	180	180	180	180	180	180	216	216
Magazine	40	40	40	40	40	40	40	40	40	40	40
Library	125	125	125	125	125	125	125	125	125	125	125
Water, Electricity & Maintenance	60	60	60	60	60	60	60	60	60	60	60
Garden	200	200	200	200	200	200	200	200	200	200	200
Identity Card	100	100	100	100	100	100	100	100	100	100	100
Computer Fee	50	50	50	50	50	50	50	50	50	50	50
WUS	5	5	5	5	5	5	5	5	5	5	5
Delhi Univ. Cultural Council	5	5	5	5	5	5	5	5	5	5	5
Univ. Development	600	600	600	600	600	600	600	600	600	600	600
Univ. Exam. (Include. Marksheet)	1820	1320	1020	1020	1020	1020	1020	1420	1420	1420	1420
Univ. Enrolment	250	250	250	250	250	250	250	250	250	250	250
Univ. Library Development Fund	--	-	-	-	-	-	-	-	-	200	200
Univ. Athletics Association Fund	50	50	50	50	50	50	50	50	50	50	50
One time Univ. Library Security Deposits (Ref.)	--	-	-	-	-	-	-	-	-	1000	1000
Delhi Univ. Student Union	20	20	20	20	20	20	20	20	20	20	20
Univ. Library Fee	--	-	-	-	-	-	-	-	-	3	3
Security Deposits (Ref.)	200	200	200	200	200	200	200	200	200	200	200
Sports	800	800	800	800	800	800	800	800	800	800	800
General Maintenance	300	300	300	300	300	300	300	300	300	300	300
Library Amenities	100	100	100	100	100	100	100	100	100	100	100
Reading Room	45	45	45	45	45	45	45	45	45	45	45

DETAILS OF ANNUAL CHARGES AND OTHER DUES FOR THE YEAR 2016-2017

Particular	B.B.E. (H)	B.Com (H)	B.Com	B.A.(H) Eco. / Hindi / Pol.Sc.	B.A.(H) Eng. / Hist/ Phil./ Skt.	B.Sc. (H) Maths	B.A. (Pro)	B.A. (Pro) With Music	B.A. (Pro) With FT/ ADC	M.A. Pol. Sc./ Skt.	M.A. Philo- sophy
Medical	250	250	250	250	250	250	250	250	250	250	250
Students Union	500	500	500	500	500	500	500	500	500	500	500
Social Functions Cultural Activities	100	100	100	100	100	100	100	100	100	100	100
Students Aid Fund	10	10	10	10	10	10	10	10	10	10	10
Common Room	30	30	30	30	30	30	30	30	30	30	30
Students Welfare Fund	10	10	10	10	10	10	10	10	10	10	10
College Development Fund	500	500	500	500	500	500	500	500	500	500	500
Construction of Auditorium cum Sports Complex	200	200	200	200	200	200	200	200	200	200	200
Miscellaneous Charges	300	300	300	300	300	300	300	300	300	300	300
Establishment	300	300	300	300	300	300	300	300	300	300	300
Laboratory	-	1000	-	-	-	1000	-	-	1000	-	-
C.A.S.H.*	10	10	10	10	10	10	10	10	10	10	10
BBE Fee	12000	-	-	-	-	-	-	-	-	-	-
Total Fee Payable	19205	7705	6405	6405	6405	7405	6405	6805	7805	8044	8044

Note:

- Refund of Fees : As per University guidelines.
- If the Bank Fee Slip is lost, verification will be done by College Office on payment of Rs. 30/-
- No student will be permitted to appear for the University Examination unless all dues of the College are cleared and a clearance certificate obtained.
- Only fifty percent of the Security Deposit is refunded, in the month of December, to those students who have passed the Annual Examinations, provided they submit the refund form duly filled to the College Office between 1 September and 30 November of the year. The remaining fifty percent of the Security Deposit goes to the Golden Old Students' Association. A deduction will be made from the Security Deposit if any College property has been damaged, or a library book has been lost or damaged.
- Clearance certificate must be obtained from the Library, N.C.C., Sports and Office before the refund of Security money.

* C.A.S.H.: *Committee Against Sexual Harassment*

* *Foreign students should get in touch with the cashier for fee details*

Subject to change

CHECK-LIST

List of Documents Required at the Time of filling Online Form

In the Mandatory Upload section, the applicant has to upload the following items:

- Passport size photograph of the applicant. The specification of the passport size photo is same as that used in the Indian Passport.
- Scanned signature of the applicant
- Self-attested copy of Date of Birth (D.O.B.) Certificate
- Self-attested copy of SC/ST/OBC/PwD/KM/CW Certificate, if applicable.
- Self-attested copy of income certificate (for OBC non-creamy layer) Certificate, if applicable.
- Self-attested copy of Sport Certificate(s) for last three years, if applicable.
- Self-attested copy of Extra Curricular Activities Certificate(s), if applicable.

List of Documents Required At the Time of Admission

The applicants shall be required to produce following documents in original with two sets of self-attested photocopies at the time of admission:

- Online print admission form
- Class X Board Examination Certificate
- Class X Mark-Sheet
- Class XII Mark-Sheet
- Class XII Provisional Certificate/Original Certificate
- Character Certificate (recent)
- SC/ST /PwD/CW/KM Certificate (in the name of the candidate) issued by the competent authority
- OBC(Non-Creamy Layer) Certificate (in the name of the Candidate) issued by competent authority
- Transfer Certificate from school/ College as well as migration Certificate from Board/University are required from those students who have passed senior secondary exam from outside Delhi
- At least two passport size self-attested photographs.

Note:

College reserves the right to revise, amend, update, or delete any part of this Prospectus without giving any prior notice. Any change so made shall be updated on the website.

ACADEMIC CALENDAR

The following Academic Calendar to be followed for the Under-Graduate and Post-graduate courses for the academic year 2016-2017:

SEMESTER I / III / V / VII	
Classes begin	20 th July, 2016(Wednesday)
Mid-Semester Break	11 th October, 2016 (Tuesday) to 16 th October,2016 (Sunday)
Classes begin after Mid-Semester Break	17 th October, 2016 (Monday)
Dispersal of Classes, Preparation leave and Practical Examination begin	12 th November, 2016 (Saturday)
Theory Examinations begin	24 th November, 2016 (Thursday)
Winter Break	17 th December, 2016 (Saturday) to 1 st January, 2017 (Sunday)
SEMESTER II / IV / VI / VIII	
Classes begin	2 nd January, 2017(Monday)
Mid-Semester Break	13 th March, 2017 (Monday) to 19 th March,2017 (Sunday)
Classes begin after Mid-Semester Break	20 th March, 2017 (Monday)
Dispersal of Classes, Preparation leave and Practical Examination begin	27 th April, 2017 (Thursday)
Theory Examinations begin	9 th May, 2017 (Tuesday)
Winter Break	20 th May, 2017 (Saturday) to 19 th July, 2017 (Wednesday)

ANNEXURE –I

GUIDELINES FOR ADMISSION ON THE BASIS OF SPORTS IN UNDER-GRADUATE COURSES 2016

The Colleges have to notify the actual number of seats under Sports Quota (supernumerary) and requirement of sportspersons in different Sports/Games along with the respective position / event on their College Website and Notice Board well in advance. The same would be notified on the University of Delhi Website.

Super Category: Direct Admission without Sports Trials

Sportspersons who have participated / represented the country in the following Competition(s):

- Olympic Games by International Olympic Committee
- World Championships under International Sports Federations (IOA and / or MYAS recognized / affiliated Games)
- Asian Games by Olympic Council of Asia
- Asian Championships under International Sports Federations (IOA and / or MYAS recognized / affiliated Games)
- Commonwealth Games, S.A.F. Games and Afro-Asian Games (IOA and / or MYAS recognized / affiliated Games)
- Paralympic Games (IOC/IOA and / or MYAS recognized / affiliated Games).

Admission with Sports Trials

- Maximum 50 Marks are for Sports Certificates (chart enclosed)
- It is essential for the candidate to qualify any one of the following Fitness Test items for consideration of admission in Archery, Chess and Shooting, and any two of the following Fitness Test items for consideration of admission in other Games/Sports as per the standards laid down by the University.

1	Strength	Standing Broad Jump 1.65 mtrs. for Men 1.15 mtrs. for Women	Three attempts allowed
2	Endurance	1000 mtrs. Run / Walk 5.00 min. for Men 6.00 min. for Women	One attempt allowed
3	Speed	50 mtrs. Dash 8.00 sec. for Men 9.00 sec. for Women	One attempt allowed

- ❖ The Colleges will be conducting Fitness Test and Sports Trials for a specific Sport/Game identified by Delhi University Sports Council (DUSC).The candidates should go through the notifications issued by the colleges and University on their Website.
- ❖ The Colleges which have been identified for conducting Fitness Test and Sports Trials for a specific Sports/Game but do not have facilities should contact DUSC by giving advance information.
- ❖ If a candidate has opted for more than one Sports/Game and has qualified the Fitness Test in a particular college must be issued a Fitness Certificate by the college concerned in the given format. This certificate will be accepted by the other colleges.
- ❖ Fitness Test is the qualifying test for subsequent process of screening / evaluating class XII documents, marking of Sports Certificates and Sports Trials and does not entitle the candidate for admission on the basis of Sports.
- The Colleges should video-graph the Fitness Test and Sports Trials.
- Maximum 50 Marks are for Sports Trials which include skill test, game performance test, game specific fitness, fundamentals of the game / sport etc.
 - ❖ Minimum 25 marks are required to be obtained by the candidate in the Sports Trials to be eligible for admission on the basis of Sports.
 - ❖ Evaluation and Marking shall be done by the technical hands of Sports Admission Committee.
- Composition of the Sports Admission Committee for specific Sport(s)/Game(s) identified by DUSC:
 - ❖ Chairperson : Principal
 - ❖ Convenor : Teacher in-charge, Deptt. of Physical Education.
 - ❖ Physical Education Teacher(s) as Member(s).
 - ❖ Expert/s nominated by the Chairperson (Principal) from the confidential list sent by the DUSC.
 - ❖ Nominee/s of the Delhi University Sports Council.
 - ❖ One Nominee of the Vice Chancellor (as Observer).

The Committee can co-opt one/two regular bonafide sports student/s (M/W) for assistance.

Note:

- The allotment of course/ subject to the qualified candidates shall conform to University regulations and will be the sole responsibility of the College. The allotment of course/subject may be finalized by the Sports Admission Committee of the college which will include Chairperson (Principal), Convenor (Teacher in-charge, Department of Physical Education), Physical Education Teacher(s) as Member(s) and One faculty member nominated by the Staff Council.
- The list of finally selected candidates containing marks of the Sports Certificates and Sports Trials along with course/subject allotted shall be displayed on the College Website and Notice Board for three days to take cognizance of the grievances, if any. All the

grievances must be resolved within next three working days before admitting the candidates.

- A candidate having grievances should apply to Grievance Committee of the College. Every College shall have its own Grievance Committee, the information about which shall be displayed on the Notice Board/Website of the College.
- The details of admission on the basis of Sports by the College with respect Sports / Games, position / event etc. shall be notified on their College Website and Notice Board well in advance.
- The Sports Admission Committee of the College shall:
 - ❖ screen the applications / forms uploaded by the candidates
 - ❖ verify original Sports Certificate of the candidates as per marks allotted by DUSC
- The level of competency of the candidate in the Sports / Games will be determined only for those who have achieved distinction in Sports / Games during the last three years in the Sports / Games recognized by AIU and IOA. Preference will be given to Sports / Games in which **Delhi University Inter-College and Inter-University Competitions / Tournaments** are held.
- The level of distinction of certificates will be determined from 1st April, 2013 to 31st March, 2016.
- The College shall maintain proper record of the candidates admitted on the basis of Sports in their respective college.
- The candidate as per their age must be eligible to participate in Inter-University Competitions/Tournaments for the next three years and should not be employed Part-time / Full time anywhere.
- It is mandatory to submit an undertaking on Judicial Stamp paper of Rs. 100/- by the selected sportspersons at the time of admission stating that they will play for the College and University during their under-graduate course of Study.

ANNEXURE II

GUIDELINES FOR EXTRA CURRICULAR ACTIVITIES (ECA)

The Colleges have to notify the actual number of seats under ECA Quota (supernumerary) and requirement in different activities on their College Website and Notice Board well in advance. The dates for preliminary and final trials should also be notified on the College Website and Notice Board much in advance (Before the last date of Registration).

The following guidelines for admission to various undergraduate courses on the basis of Extra Curricular Activities (ECA) will be followed by all concerned:

- The existing provision of not more than 5% Sports and ECA quota (subject-wise) is continued as per circular No. Aca.I / Sports / 2010-11 / 178 dated May 29, 2010. Colleges Prospectus and website should contain this information. The colleges should upload the number of seats under Sports/ECA quota separately course-wise and list of Activities before the commencement of admission process.
- Candidates seeking admission under ECA category will register online on DU Admission portal.
- The candidate seeking benefit of any participation / winning certificate must submit evidence of having participated in the concerned activity during the last three years (April 1, 2013 to March 31, 2016).

Admission Procedure

- Weightage will be given to the certificates of winners/ participants at International, National, State, Zonal and School level and trials are as follows: Certificates: 25% Trials: 75%. The certificates to be considered should not be more than three years old.
- Not more than 15% concession in academic merit vis-à-vis general category candidates (last cut-off or 5th cut-off whichever is earlier) may be given for admission to specific courses (subject to the minimum eligibility of course).
- Trials will be held at two levels: (i) Preliminary trials (ii) Final trials.
- **Committee for preliminary trials**
The colleges identified by Culture Council of University of Delhi will be conducting preliminary and final trials for a specific activity. The candidates should go through the notifications issued by the colleges and university on their website.
- The date/dates for the Preliminary / Final trials shall be notified and displayed on the University Website and also displayed on the College Notice Board well in advance.
- The candidates shall be allowed to appear at the preliminary level only once in an event.

- The list of the short listed candidates for final trials will be notified on the University Website, College Website and Notice Board for which the college been assigned the activity.
- The colleges should video graph the preliminary and final trials and maintain records.
- The trials for admission under ECA category shall be conducted by the ECA Admission Committee. The ECA admission committee will be nominated by staff council of the college and the structure will be as follows:
 - ❖ Principal (Chairperson)
 - ❖ Culture Committee Incharge (Convenor)
 - ❖ Nominee/s of the Culture Council
 - ❖ At least two experts from
 - i. National School of Drama
 - ii. Sri Ram Centre for Performing Arts
 - iii. Faculty of Music & Fine Arts
 - iv. Indian Council for Cultural Relations
 - v. College of Art
 - vi. Sangeet Natak Academy
 - vii. Sahitya Kala Parishad
 - viii. All India Radio/ Doordarshan ('A' Grade Artists)
 - ix. Experts from University fraternity in areas of their expertise

At least three members including two experts must be present throughout the trials for marking and evaluation.

Instructions

- The allotment of course / subject to the qualified candidates shall conform to University regulations and will be the sole responsibility of the College.
- The allotment of course/subject may be finalized by ECA Admission Committee which will include Chairperson(Principal), ECA/Cultural Committee and One faculty member nominated by the Staff Council.
- The candidate must have secured at least 50% marks in final trials (38 out of 75) to be eligible, while preliminary round are qualifying.
- The list of finally selected candidates containing marks of the ECA Certificates and Trials along with course/subject allotted shall be displayed on the College Website and Notice Board for three days to take cognizance of the grievances, if any. All the grievances must be resolved within three days before admitting the students.
- A candidate having any grievance should apply to Grievance Committee of the College.
- Merit list of the candidates selected for admission after the finals shall be notified on the respective College Website and the Notice Board. The admission of candidates thereafter will be completed on University Admission Portal as notified.

- The ECA Admission Committee of the College shall:
 - ❖ screen the applications / forms uploaded by the candidates
 - ❖ verify original ECA Certificate of the candidates as per marks allotted by ECA Committee.
- An Undertaking shall be submitted by the selected students at the time of admission stating that he/she will perform for the College and University, all the years, during his/her undergraduate course of study.
- The decision of ECA Admission Committee shall be final.
- All the ECA trials both preliminary and final must be open to all.
- The College shall maintain proper record of the candidates admitted on the basis of ECA.

The following activities have been approved by the admission committee for ECA.

S.No.	Activities	Sub-categories
1	Dance	1.1 Indian Classical 1.2 Indian Folk 1.3 Western
2	Choreography	Choreography
3	Vocal	3.1 Indian Classical 3.2 Indian Light and Folk 3.3 Western Classical 3.4 Western Light
4	Instrumental	4.1 Indian Classical 4.2 Indian Light 4.3 Western Classical 4.4 Western Light
5	Theatre	Theatre
6	Creative Writing	6.1 Creative Writing : Hindi 6.2 Creative Writing : English
7	Debate	7.1 Debate : Hindi 7.2 Debate : English
8	Fine Arts	8.1 Sketching & Painting 8.2 Sculpture
9	Digital Media	9.1 Still Photography 9.2 Film Making 9.3 Animation
10	Quiz	Quiz
11	Extra Mural (NCC,NSS)	11.1 NCC 11.2 NSS

ANNEXURE-III

PART-A

Admission of Wards of Kashmiri Migrants

- All the Wards of Kashmiri Migrants who wish to be considered for admission to various undergraduate courses for university have to register online as per schedule notified by the university.
- Upto 5% seats are reserved course-wise in all colleges for Wards of Kashmiri Migrants.
- All the Wards of Kashmiri Migrants will have to upload a certificate of registration as Kashmiri Migrants issued by Divisional Commissioner/ Relief Commissioner.
- A concession of maximum 10% in the last cut-off marks fixed for General category candidates shall be extended to the Kashmiri Migrants .
- Admission of Wards of Kashmiri Migrants will be based on cut-offs to be announced by the colleges.

PART-B

Admission of candidates under CW categories

- All candidates seeking admission to various undergraduate courses of University of Delhi will have to register online as per schedule notified by the University.
- 5% of seats are reserved for candidates under CW categories course wise in all colleges.
- All the CW candidates have to upload the Educational Concession certificate in the enclosed format to be issued by any of the following authorities on the proper letter head.
 - ❖ Secretary, Kendriya Sainik Board, Delhi.
 - ❖ Secretary, Rajya Zila Sainik Board.
 - ❖ Officer-in-Charge, Record Office.
 - ❖ 1st Class Stipendiary Magistrate.
 - ❖ Ministry of Home Affairs (For Police Personnel in receipt of Gallantry Awards)
- Admission may be offered to the Children/Widows of Officers and Men of the Armed Forces including Para-Military Personnel, in the following order of preference:
 - ❖ Widows/Wards of Defence personnel killed in action;
 - ❖ Wards of serving personnel /ex-servicemen disabled in action;
 - ❖ Widows/Wards of Defence personnel who died in peace time with death attributable to military service;
 - ❖ Wards of Defence personnel disabled in peace time with disability attributable to the military service; and
 - ❖ Wards of serving Ex-servicemen personnel including personnel of police forces who are in receipt of Gallantry Awards;

Gallantry Awards include: Param Vir Chakra, Ashok Chakra, Sarvottam Yudh Seva Medal, Maha Vir Chakra, Kirti Chakra, Uttam Yudh Seva Medal, Vir Chakra, Shaurya Chakra, Yudh Seva Medal, Sena, Nau Sena, Vayusena Medal, Mention-in-Despatches, President's Police Medal for Gallantry, Police Medal for Gallantry.

Format of the Educational Concession Certificate (Sample)

FORMAT (ON THE PROPER LETTER HEAD)	
OFFICE OF THE	
This is to certify that Mr. /Miss _____ is son/daughter of _____ (No. _____) resident of _____.	
The above named Officer/JCO/OR _____ :-	
<ul style="list-style-type: none"> i. Killed in action on _____ during _____ ii. Disabled in action on _____ during _____ iii. Died in peace time on duty on _____ with death attributable to military services. iv. Disabled in peace time on duty with disability attributable to military service. v. Gallantry Award: _____. 	
Master/Miss _____ son/daughter of _____ Officer/JCO/OR is eligible for educational concession for admission in University of Delhi against the Armed Forces category under Priority No. _____.	
No.: _____	
Date: _____	
(Signature)	
Rubber stamp with Name & Designation	

SCHEDULE

The following is the schedule of admission of Children/Widows of the Officers and Men of the Armed Forces including Para-Military Personnel, Killed/Disabled in action or those who died/were disabled on duty, Gallantry Awardees for admission to Undergraduate Courses for the academic session 2016-2017:

Online Registration	01.06.2016 to 22.06.2016
Schedule for verification of documents and is slips	From 05.07.2016 (Tuesday) to 23.07.2016 (Saturday) at Conference Centre (in front of Botany Department), University of Delhi, Delhi-110007 Time : 10.00 a.m. to 1.00 p.m
Category I , II & III	
Verification of documents	05.07.2016 (Tuesday) to 07.07.2016 (Thursday) Time : 10.00 a.m. to 1.00 p.m.
Issue of Provisional Admission Slip	09.07.2016 (Saturday)
Admission by the college*#	09.07.2016 (Saturday) to 11.07.2016 (Monday)
Category IV	
Verification of documents	12.07.2016 (Tuesday) to 13.07.2016 (Wednesday) Time : 10.00 a.m. to 1.00 p.m.
Issue of Provisional Admission Slip	15.07.2016 (Friday) Time : 10.00 a.m. to 1.00 p.m
Admission by the college*#	15.07.2016 (Friday) & 16.07.2016 (Saturday)
Category V	
Verification of documents	18.07.2016 (Monday) to 19.07.2016 (Tuesday) Time : 10.00 a.m. to 1.00 p.m
Issue of Provisional Admission Slip	21.07.2016 (Thursday) Time : 10.00 a.m. to 1.00 p.m.
Admission by the college*#	21.07.2016 (Thursday) to 22.07.2016 (Friday)
Document verification and issue of provisional admission slip to candidates who have not reported on the above dates subject to the availability of seats	25.07.2016 (Monday) Time: 10.00 a.m. to 1.00 p.m
Admission by the college*#	25.07.2016 (Monday) to 26.07.2016 (Tuesday)

* **Morning College : From 10.00 a.m. to 1.00 p.m. and
Evening College : From 4.00 p.m. to 7.00 p.m.**

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

ANNEXURE IV

Schedule for Announcement of Cut- offs in Colleges for year 2016-17.

Activity	Date	Time#
Online Registration	Wednesday, 01 June, 2016 to Wednesday 22 June, 2016	5 PM
Notification of First admission List by the Colleges	Thursday, 30 June, 2016	9 AM
Document verification and approval of admission	Thursday, 30 June to Saturday, 02 July, 2016	Upto 1 PM*
Notification of Second admission List by the Colleges	Tuesday, 05 July, 2016	9 AM
Document verification and approval of admission	Tuesday, 05 July to Friday, 08 July, 2016	Upto 1 PM*
Notification of Third admission List by the Colleges	Monday, 11 July, 2016	9 AM
Document verification and approval of admission	Monday, 11 July to Wednesday, 13 July, 2016	Upto 1 PM*
Notification of Fourth admission List by the Colleges (if any)	Friday, 15 July, 2016	9 AM
Document verification and approval of admission	Friday, 15 July to Monday, 18 July, 2016	Upto 1 PM*
Notification of Fifth admission List by the Colleges (if any)	Wednesday, 20 July, 2016	9 AM
Document verification and approval of admission	Wednesday, 20 July to Friday, 22 July, 2016	Upto 1 PM*

*For Evening Colleges, Time is : 4:00 PM to 7:00 PM.

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

ANNEXURE V

Admission in Non-Collegiate Women's Education Board

Women candidates who satisfy the requirements as specified in the foregoing sections can register online through DU Portal. They will be admitted by the teaching centres of Non-Collegiate Women's Education Board for admission to B.A. / B.Com course (Three Year).

Admission Procedure to B.A.(Prog.)/B.Com Courses:

- Total no. of Seats in B.A. (Prog.) in each of teaching centres : 284
Total no. of Seats in B.Com in each of teaching centres : 184
No. of seats in B.A.(Prog.) subject combinations are fixed. Reservation for SC/ST/OBC/PwD will apply as per University rules.
- The percentage for cut-off will be decided on the basis of marks obtained in the best four subjects in 10+2 as per **Annexure I**.

List of existing NCWEB Under-Graduate centres:

1. Bharati College
2. Hansraj College
3. Janaki Devi Memorial College
4. Jesus & Mary College
5. Kalindi College
6. Lakshmibai College
7. Maharaja Agrasen College
8. Maitreyi College
9. Mata Sundri College
10. PGDAV College
11. SGGSC of Commerce
12. SPM College
13. Vivekananda College

General Information :

- The candidates will have to submit their original certificates at the time of admission.
- The annual fee would be approximately around Rs. 3500/-.
- No fee will be charged from PwD students.
- The Non-Collegiate students are not allowed to pursue any other full-time/degree course.
- It is suggested that the students may take admission in a college near their residence, if possible.

For further information and procedure for admission, the candidates are advised to contact the Director, Non-Collegiate Women's Education Board, Tutorial Building, University of Delhi, Delhi-110007.

For further information refer website: <http://www.ncweb.du.ac.in>

Schedule of Admission at NCWEB Teaching Centres between 10:00 A.M. to 3:00 P.M.#

Announcement of 1 st list	15 th July (Friday), 2016
Admission for 1 st list	15 th , 16 th & 18 th July, 2016
Announcement of 2 nd list	20 th July (Wednesday), 2016
Admission for 2 nd list	20 th , 21 st & 22 nd July, 2016
Announcement of 3 rd list	25 th July (Monday), 2016
Admission for 3 rd list	25 th , 26 th & 27 th July, 2016
Announcement of 4 th list	29 th July (Tuesday), 2016
Admission for 4 th list	29 th , 30 th July, & 01 st August, 2016
Announcement of 5 th list	3 rd August (Wednesday), 2016
Admission for 5 th list	3 rd , 4 th & 5 th August, 2016

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

ANNEXURE VI

Admission process at the colleges after fifth cut-off

If the seats remain vacant after fifth cut -off, the following process may be followed to fill vacant seats in the colleges.

1. The colleges shall notify the status of vacant seats course wise and category wise on the university portal as well as their Website and college notice board.
2. Only these candidates who had registered online earlier with the university, will be eligible and required to apply with the colleges online through university portal wherever seats are available and as per schedule only.
3. The application of such candidates will be received online only for 3 days each in two phases.
4. The college will prepare a merit list of all candidates who have applied in the college online with their names, online registration number and Best of Four/PCM/PCB etc. (whichever is applicable) for each course and display the total merit list on its website and notice board.
5. The college will also notify the merit list with names and registration number of candidates eligible for admission against vacant seats.
6. The admission of the candidates, whose names appear in the merit list prepared by the college for each course, will be admitted in next two days on merit basis only against vacant seats. The admission process will however be only online as earlier.
7. Three such lists with names of eligible candidates for admission as per the seats available should be brought out according to the schedule announced by the University.
8. After three such cut-offs, if the seats still remain vacant or the list has been exhausted, the college will again invite applications online through university portal as above (points 2 & 3). The subsequent admission process will be similar as notified (refer points 1 to 6).

Application and Admission Schedule after Fifth Cutoff in Colleges wherever seats are vacant.

Activity	Date	Time#
Notification of vacant seats course wise and category wise by the College	Saturday, 23 July, 2016	4 PM
Submission of online application of Eligible (those who are already registered online) candidates on the university portal for different colleges**	Sunday, 24 July, 2016 to Tuesday, 26 July, 2016	
Display of Complete Merit List by the Colleges and Notification of the First Merit List	Wednesday, 27 July, 2016	4 PM

Document verification and approval of admission	Thursday, 28 July, 2016 to Friday, 29 July, 2016	Upto 1 PM*
Notification of Second Merit List by the Colleges	Saturday, 30 July, 2016	4 PM
Document verification and approval of admission	Monday, 01 August, 2016 to Tuesday, 02 August, 2016	Upto 1 PM*
Notification of Third Merit List by the Colleges	Wednesday, 03 August, 2016	4 PM
Document verification and approval of admission	Thursday, 04 August, 2016 to Friday, 05 August, 2016	Upto 1 PM*
Notification of vacant seats course wise and category wise	Saturday, 06 August, 2016	3 PM 7 PM (for evening colleges)
Submission of online application of Eligible (those who are already registered online) candidates on the university portal for different colleges**	Sunday, 07 August, 2016 to Monday, 08 August, 2016	
Notification of Merit List by the Colleges	Tuesday, 09 August, 2016	4 PM
Document verification and approval of admission	Wednesday, 10 August, 2016 to Thursday, 11 August, 2016	Upto 1 PM*
Notification of next Merit List by the Colleges	Friday, 12 August, 2016	4 PM
Document verification and approval of admission	Saturday, 13 August, 2016 to Tuesday, 16 August, 2016	Upto 1 PM*

* For Evening Colleges, time is 4.00 PM to 7PM.

** Those who had already submitted application online for a particular course in any college but have not been admitted need not apply again.

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

ANNEXURE VII

I. Procedure for calculation of 'Best Four' subjects percentage for Honours Courses (For admission to Arts/ Humanities Courses):

- a. One Language (Core/ Elective/ Functional)
- b. The subject in which admission is sought (If a candidate does not include the concerned subject whether studied or not, in 'Best Four' in which he/she is seeking admission in the honours course, then a deduction of 2.5% will be imposed on the calculated 'Best Four' percentage). For Honours in languages refer to point 12, also.
- c. Any two other academic/ elective subjects as per **List A**.

Note:

- i. If a candidate doesn't include the subjects given in List A in 'Best Four', then a deduction of 2.5% of maximum marks will be levied for each subject for the purpose of calculating 'Best Four'.
- ii. All subjects to be included in the calculation of 'Best Four' must have at least 70% theory component of exam. *In case, the subject to be considered does not have 70% theory component and 30% practical component, then the marks of theory and practical only shall be converted to 70% and 30%, respectively on pro rata basis. These new marks will then be considered for calculation of 'Best Four'.*

Examples

1. If a candidate has scored: Physics 90 (theory 50, practical 40; max. marks theory 60, practical 40), and Chemistry 91 (theory 52, practical 39; max. marks theory 60, practical 40) which is not in ratio of 70: 30, then the marks can be converted on pro rata basis.

$$\text{Pro rata marks in physics} = 88.3 \left(\frac{50}{60} \times 70 + \frac{40}{40} \times 30 \right) = 58.33 + 30 = 88.33$$

$$\text{Pro rata marks in chemistry} = 89.92 \left(\frac{52}{60} \times 70 + \frac{39}{40} \times 30 \right) = 60.67 + 29.25 = 89.92$$

2. If a candidate has scored: Physics 88 (theory 45, IA 14, practical 29; max. marks theory 56, IA 14, practical 30), Chemistry 92 (theory 48, IA 14, practical 30; max. marks theory 56, IA 14, practical 30), English (90) and Biology 95 (theory 51, IA 14, practical 30; max. marks theory 56, IA 14, practical 30). Mathematics 92. The marks in Physics, Chemistry and Biology have less than 70% theory component and therefore have to be converted to 70:30 ratio on pro rata basis.

$$\text{For physics, it is } 56.25 + 29.32 = 85.25 \left(\frac{45}{56} \times 70 + 29 = 56.25 + 29 = 85.25 \right)$$

$$\text{For chemistry, it is } 60 + 30 = 90. \left(\frac{48}{56} \times 70 + 30 = 60 + 30 = 90 \right)$$

$$\text{For biology, it is } 63.75 + 30 = 93.75. \left(\frac{51}{56} \times 70 + 30 = 63.75 + 30 = 93.75 \right)$$

List A

The following Discipline subjects must be treated as Academic/ Elective subjects for the purpose of undergraduate admissions. All other subjects offered by different boards may be treated as non-elective.

Arabic	French	Legal Studies	Punjabi
Bengali	Geography	Mathematics	Sanskrit
Botany	Geology	Music	Sociology
Chemistry	German	Persian	Spanish
Commerce*	Hindi	Philosophy	Statistics
Computer Science	History	Physics	Urdu
Economics	Home Science	Political Science	Zoology
English	Italian	Psychology	

1. Accountancy/ Business Studies/ Commerce shall be treated at par with academic/ elective subjects.
2. Biology/ Biotechnology and Business Studies will be treated as academic/ elective subjects.
3. Mass Media Studies will be treated as an academic subject for the purpose of admission to B.A. (H) Journalism (Hindi/ English).
4. Admission to B.A. (Hons.) Hindi Patrakarita and B.A. (Hons.) Journalism will be based on 'Best Four' percentage as in B.A. (Hons.) Hindi and B.A. (Hons.) English, respectively.
5. In case a candidate has studied both elective and core in a language, then core language subject will be treated as language, while elective language can be considered as academic/ elective subject.
6. Admission to B.A. (Hons.) Applied Psychology will be based on 'Best Four' percentage as in B.A. (Hons.) Psychology.
7. Admission to B.A. (Hons.) Social Work and B.A. (Hons.) Philosophy will be based on 'Best Four' percentage including one language and three academic/elective subjects as per the above procedure.
8. The subject 'Informatics Practices' will be equivalent to Computer Science for admission to B.Sc. (Hons.) Computer Science only.
9. The candidates must have studied and passed Mathematics at the qualifying exam for admission to Honours in Economics and Commerce.
10. Business Mathematics will be treated as equivalent to Mathematics for admission to B.Com (H)/ B.Com only.
11.
 - a. For admission to Honours in any language course, advantage of 2% in the Best Four percentage may be given to those candidates who have studied that particular elective language.

- b. In case, a candidate has not studied a language at qualifying exam and is seeking admission to Honours in that language (except for Honours in English and Hindi, refer (c)), deduction of 5% will be imposed on 'Best Four' percentage.
- c. For admission to Honours in English and Hindi, the candidate must have studied and passed the respective language in the qualifying exam and should include respective language for calculation of 'Best Four' percentage
12. University may define any other relevant subjects as an academic/ elective for a particular Honours course.

Examples for calculation of "Best Four" Percentages are given below

<p>Example 1: If a candidate has scored: Accounts (90), Business Studies (92), English (88) and Economics (94). Total marks are $90+92+88+94=364$, Percentage is 91%. The effective percentage for: B.Com is 91%, B.A(Hons.) English is 91%, Not eligible for B.A(Hons.) Economics, B.Com(Hons.) B.A(Hons.) Political Science is $91\% - 2.5\% = 88.5\%$</p>	<p>Example 2: If a candidate has scored: Physics (96)*, Chemistry (92)*, English (90) and Mathematics (94). Total marks are $96+92+90+94=372$, Percentage is 93%. The effective percentage for : B.A(Hons.) History is $93\% - 2.5\% = 90.5\%$, B.A(Hons.) English 93%, B.A(Hons.) Economics $93\% - 2.5\% = 90.5\%$, B.Sc(Hons.) Maths 93%</p>
<p>Example 3: If a candidate scored: Accounts (88), English (92), Punjabi Elective(90), Maths (80) and Web Designing(96). Total marks are $88+92+90+96=366$, percentage is 91.5%. The effective percentage for : B.Com(Hons.) $91.5-2.5(WD)=89\%$, B.A(Hons.) Hist. $91.5\%-2.5\%(WD)-2.5\%(Hist) = 86.5\%$. B.A(Hons.) Punjabi $91.5\% - 2.5\%(WD) + 2\%(Elective) = 91\%$. B.Sc(Hons.) Maths (English, Maths, Accounts, Punjabi) 87.5%</p>	<p>Example 4: If a candidate has scored: Accounts (90), Business Studies (92), English (88) and Home Science (94), Maths (85). Then total marks are $90+92+88+94=364$, Percentage is 91%. The effective percentage for : B.Com(Hons.) 91%. B.A(Hons.) Eng. 91% B.A(Hons.) Hist. $91\%-2.5\%(Hons.)= 88.5$. B.Sc(Hons.) Maths $88+85+94+92=359$. The Percentage is: 89.75%</p>
<p>Example 5: If a candidate has scored: Physics (85)*, Chemistry (90)*, English (90) and Biology(85)* Physics, Chemistry and Biology have less than 70% theory component. Total marks in PCBE are: $85+90+85+90=350$. The percentage is 87.5%*. The effective percentage for: B.A(Hons.) English is 87.5% B.A(Hons.) Political Science $87.5\% - 2.5\%(Hons.) = 85\%$</p>	<p>Example 6: If a candidate has scored: English Elective (92), History (65), Political Science (85), Geography (89) and Home Science (90). Total Marks 356 excluding history. The percentage is 89%. The effective percentage for: B.A(Hons.) English $89\% + 2\%(Elective)= 91\%$ B.A(Hons.) Political Science 89% B.A(Hons.) History $89 - 2.5\% = 86.5\%$ (History not included) B.A(Hons.) Psychology $89-2.5\% = 86.5\%$</p>

*Marks in physics/chemistry/biology papers should be in ratio of 70: 30 (theory: practical), otherwise, marks calculated on pro rata basis will be considered.

II. Procedure for calculation of 'Best Four' subjects percentage for B.A (Prog.) /B.Com(Prog.):

- One Language (Core/Elective/Functional)
- Any three elective subjects can be chosen. A deduction of upto 5% on 'Best Four' percentage may be imposed if there is a change of stream.
- One non-listed (List A of Annexure-I) subject can be included in calculation of 'Best Four' without any deduction.
- For admission to B.A. (Vocational) only, related vocational subjects may be treated at par with academic/elective subjects and up to two vocational subjects which are in relationship with the course of study may be included for the calculation of 'Best Four'.
- If a candidate opts for MIL (Except Hindi) as a subject, an advantage of up to 10% may be given in 'Best Four' in those colleges where MIL is offered as a subject.

Note:

- The college will have to notify the actual deduction upto 5% for change of stream beforehand by uploading on their website and intimating the same to the University.
- If more than one non-listed subject is included for calculation of 'Best Four', a deduction of 2.5% each in 'Best Four' may be levied in addition to deduction due to change of stream, if any.
- All subjects to be included in the calculation of 'Best Four' must have at least 70% theory component of exam. In case, the subject to be considered does not have 70% theory component and 30% practical component, then the marks of theory and practical only shall be converted to 70% and 30%, respectively on pro rata basis. These new marks will then be considered for calculation of 'Best Four' in addition to Note (i).

Examples for calculation of 'Best Four' Percentage are given below.

<p>Example 7: If a candidate has scored in Accounts (90), Business Studies (92), English (88) and Economics (94). Total marks are $90+92+88+94=364$. The Percentage is 91%. The effective percentage for: B.Com 91% B.A(Prog) $91-5^{**}=86\%$</p>	<p>Example 8: If a candidate has scored in Physics (96)*, Chemistry (92)*, English (90) and Mathematics (94). Total marks are $96+92+90+94=372$ and Percentage is 93%. The effective percentage for : B.A(Prog) $93-5^{**}=88\%$ B.Com is $93-5^{**}=88\%$</p>
<p>Example 9: If a candidate scored: History (88), English (92), Political Science (90) and Web</p>	<p>Example 10: If a candidate has scored in Accounts (90), Business Studies (62), English (88),</p>

Designing (96).* Total marks are $88+92+90+96=366$, Percentage is 91.5%. The effective Percentage for :B.A(Prog) 91.5%	Web designing (94)* and Painting (95)*. Total marks are $90+95+88+94=367$. The Percentage is 91.75%. The effective percentage for : B.A(Prog) $91.75-5^{**}-2.5\#=84.25\%$, B.Com $91.75-2.5\#=89.25\%$
---	--

**** is deduction due to change of stream.**

is for second vocational subject.

***Marks in these papers should be in ratio of 70: 30 (theory, practical), otherwise, marks calculated on pro rata basis will be considered.**

Admission to Science Courses

The Basis of Selection for Mathematical Sciences/Science/Home Science courses remains unchanged. All the subjects to be included for Basis of Selection (PCM/PCB/PCMB) must have at least 70% theory component of exam. In case, the subject to be considered does not have 70% theory component and 30% practical component, then the marks of theory and practical only must be converted to 70% and 30% , respectively on pro rata basis. These new marks will then be considered for calculation of PCM/PCB etc.

Example 11:

If a candidate has scored: Physics 90 (theory 50, practical 40; max. marks theory 60, practical 40), Chemistry 91(theory 52, practical 39; max. marks theory 60, practical 40), English (90) and Mathematics (95), Physical Education (92). Physics and Chemistry have 60% theory component and 40% practical marks.

Pro rata marks in physics = 88.3%

Pro rata marks in chemistry = 89.92%

Therefore, Total marks in PCM are: $88.33+89.92+95=273.25=91.08\%$ and PCME are: $88.3+89.92+95+90 = 363.25 = 90.81\%$

Example 12:

If a candidate has scored: Physics 88 (theory 45, IA 14, practical 29; max. marks theory 56, IA 14, practical 30), Chemistry 92 (theory 48, IA 14, practical 30; max. marks theory 56, IA 14, practical 30), English (90) and Biology 95 (theory 51, IA 14, practical 30; max. marks theory 56, IA 14, practical 30). Mathematics 92. Physics, Chemistry and Biology have less than 70% theory component and must be converted to 70:30. For Physics, it is $56.25+29 = 85.25$; For chemistry, it is $60+30= 90$; For biology, it is $63.75+30= 93.75$. The PCB is 89.77% ; PCM is 89.19%

ANNEXURE VIII

The following colleges/courses have been permitted concession to girls candidates of 1% in the cut-off by the admission committee for the year 2016-17

Name of College	Course
ARSD College	1. B.A. Programme
	2. B.A (H) English
	3. B.A (H) Hindi
	4. B.A (H) Economics
	5. B.A (H) History
	6. B.A (H) Political Science
	7. B. Com (H)
	8. B. Com
	9. B.Sc. (H) Mathematics
	10. B.Sc (H) Chemistry
	11. B.Sc (H) Comp. Science
	12. B.Sc (H) Physics
	13. B.Sc.(Physical Science) Chemistry
	14. B.Sc Phy. Science(Ele.)
	15. B.Sc (Phy. Sc.) Comp. Sc.
	16. B.Sc Applied Phy. Sci.(I.C.)
	17. B.Sc (H) Electronics
Acharya Narendra Dev College	1. B.Sc. (H) Chemistry
	2. B.Sc. (H) Computer Science
	3. B.Sc. (H) Electronics
	4. B.Sc. (H) Physics
	5. B.Sc Physical Science (Computer Sc.)
	6. B.Sc Physical Science (Electronics)
Aryabhata College	1. B.A. (Prog.)
	2. B.A. (H) English
	3. B.A. (H)Hindi
	4. B.A. (H) Economics
	5. B.A. (H) Political Science
	6. B.Com (H)
	7. B.Com
Deen Dayal Upadhyaya College	1. B.A. (Prog.)
	2. B.Sc. (G)Mathematical Sciences
	3. B.Sc. (H) Mathematics
	4. B.Sc. (H) Computer Science
	5. B.Sc. (H) Botany
	6. B.Sc. (H) Chemistry
	7. B.Sc. (H) Physics

	8. B.Sc. (H) Zoology
	9. B.Sc. Physical Sciences
	10. B.Sc. Physical Sciences Computer
	11. B.Sc. Life Sciences
	12. B.Sc. Applied Physical Sciences
	13. B.Sc. (H) Electronics
Bhim Rao Ambedkar College	1. B.A. Programme
	2. B.A.(H) App. Psychology
	3. B.A.(H) Hindi Patrakarita
	4. B.A.(H) Geography
	5. B.A.(H) Social Work
	6. B.A.(H) Business Economics
	7. B.Com
	8. B.Com (H)
Dyal Singh College	1. B.A. Programme
	2. B.A.(H) English
	3. B.A.(H) Hindi
	4. B.A.(H) Economics
	5. B.A.(H) History
	6. B.A.(H) Geography
	7. B.A.(H) Political Science
	8. B.Com (H)
	9. B.COM
	10. B.A. (H) Mathematics
	11. B.Sc.(H) Mathematics
	12. B.Sc.(H) Applied Zoology
	13. B.Sc.(H) Botany
	14. B.Sc.(H) Chemistry
	15. B.Sc.(H) Physics
	16. B.Sc.(H) Zoology
	17. B.Sc. Physical Science
	18. B.Sc. Life Science
	19. B.Sc. Physical Science Comp. Sc.
Maharaja Agrasen College	1. B.A (H) Hindi
	2. B.A (H) Journalism
	3. B.A (H) Political Science
	4. B.A (Prog)
	5. B.Sc Mathematical Science
	6. B.Sc. (H) Electronics
	7. B.Sc. Physical Science
Motilal Nehru College(E)	1. B.A (Prog)
	2. B.A (H) English
	3. B.A (H) Hindi
	4. B.A (H) History
	5. B.A (H) Political Science

	6. B.Com (H)
	7. B.Com (Prog)
Motilal Nehru College	1. B.A. (H) Economics
	2. B.A. (H)English
	3. B.A. (H)Hindi
	4. B.A. (H)History
	5. B.A. (H)Political Science
	6. B.A. (H)Sanskrit
	7. B.Com (H)
	8. B.Com (P)
	9. B.Sc. (H) Chemistry
	10. B.Sc. (H)Mathematics
	11. B.Sc. (H)Physics
	12. B.Sc.(Prog) with Comp. Sc. (Applied)
Ram Lal Anand College	1. B.A.(Prog.)
	2. B.A (H) Hindi
	3. B.A (H)History
	4. B.A (H)Political Science
	5. B.Com
	6. B.Com (H)
	7. B.Sc. (H) Computer Science
	8. B.Sc. (H) Geology
PGDAV College	1. B.A.(H) English
	2. B.A.(H) Hindi
	3. B.A.(H) Sanskrit
	4. B.A.(H) Economics
	5. B.A.(H) History
	6. B.A.(H) Political Science
	7. B.COM.(Hons)
	8. BSc.(H) Mathematics
	9. B.SC.(H) Statistics
	10. B.Sc.(H) Computer Science
	11. B.A.Programme
	12. B.Com
	13. B.Sc.(G) Math. Science
PGDAV College (E)	1. B.A. Programme
	2. B.A. (H) Hindi
	3. B.A. (H) Political Science
	4. B.Com (H)
	5. B.Com
	6. B.Sc. (H) Mathematics
Ramjas College	1. B.A (H) Hindi
	2. B.A (H) Sanskrit
	3. B.A (H) Political Science
	1. B.A (H) Economics

Rajdhani College	2. B.A (H) Hindi
	3. B.A (H) History
	4. B.A (H) Political Science
	5. B.A (H) Sanskrit
	6. B.Com (H)
	7. B.Sc.(H) Electronics
	8. B.Sc.(H) Mathematics
	9. B.Sc.(H) Physics
	10. B.Sc.(H) Physical Science (Chemistry)
	11. B.Sc.(H) Physical Science (Computer Science)
	12. B.Sc.(H) Physical Science (Electronics)
	13. B.Sc. Applied Physical Science (Ind. Chem)
	14. B.A. Programme
	15. B.Sc. (H) Chemistry
	Ramanujan College
2. B.A (H) Hindi	
3. B.A (H) Political Science	
4. B.A (H) English	
5. B.Com (Prog)	
6. B.A (Prog)	
Shivaji College	1. B.A.(H) English
	2. B.A.(H) Hindi
	3. B.A.(H) Sanskrit
	4. B.A.(H) Economics
	5. B.A.(H) History
	6. B.A.(H) Geography
	7. B.A.(H) Political Science
	8. B.Com(H)
	9. B.Com.
	10. B.Sc.(H) Mathematics
	11. B.Sc.(H) Botany
	12. B.Sc.(H) Chemistry
	13. B.Sc.(H) Physics
	14. B.Sc.(H) Zoology
	15. B.Sc.(H) Physical Science
	16. B.Sc. Life Science
	17. B.Sc. Applied Physical Science
	18. B.Sc. (H) Bio-Chemistry
Shaheed Bhagat Singh College (E)	1. B.Com (H)
	2. B.Com
	3. B.A.(H) Political Science
	4. B.A.(H) Geography
	5. B.A (Prog)

Shyam Lal College	1. B.A. Programme
	2. B.A (H) English
	3. B.A (H) Hindi
	4. B.A (H) Economics
	5. B.A (H) History
	6. B.A (H) Political Science
	7. B.Com (H)
	8. B.Com
	9. B.Sc Physical Science
Shyam Lal College (E)	1. B.A. Programme
	2. B.A.(H) Hindi
	3. B.A.(H) Economics
	4. B.A.(H) Political Science
	5. B.Com (H)
	6. B.Com
Satyawati College	1. B.Com (H)
	2. B.Com (Prog)
	3. B.A (Prog)
	4. B.A.(H) Economics
	5. B.A.(H) English
	6. B.A.(H) Hindi
	7. B.A.(H) History
	8. B.Sc. (H) Mathematics
	9. B.A.(H) Political Science
	10. B.A.(H) Sanskrit
	11. B.A.(H) Urdu
Satyawati College (E)	1. B.A. (H) Economics
	2. B.A. (H) English
	3. B.A. (H)Hindi
	4. B.A. (H)History
	5. B.A. (H) Political Science
	6. B.Com (H)
	7. B.Com
	8. B.A. (Prog.)
Sri Venkateswara College	1. B.A. (P)
	2. B.A. (H) Hindi
	3. B.A. (H)Sanskrit
	4. B.Sc. (H)Electronics
	5. B.Sc. (H)Physics
Zakir Husain Delhi College	1. B.A.(H) Arabic
	2. B.Sc. (H) Chemistry
	3. B.Com/ B.Com (H)
	4. B.A.(H) Economics
	5. B.A.(H) Philosophy
	6. B.A.(H) Political Science

	7. B.A.(H) Psychology
	8. B.A.(H) Sanskrit
	9. B.A.(H) Urdu
Zakir Husain Delhi College (E)	1. B.A.(Prog.)
	2. B.A.(H)English
	3. B.A.(H)Hindi
	4. B.A.(H) Persian
	5. B.A.(H) Sanskrit
	6. B.A.(H) Urdu
	7. B.A.(H) History
	8. B.A.(H) Political Science
	9. B.Com (H)
	10. B.Com