

PROSPECTUS 2017-18

प्राचार्य संदेश

प्रिय विद्यार्थियो.

नए शैक्षणिक सत्र में दिल्ली विश्वविद्यालय के प्रतिष्ठित 'आर्यभट्ट महाविद्यालय' में आपका हार्दिक स्वागत है। आर्यभट्ट महाविद्यालय ने बहुत कम समय में अकादिमक दुनिया में खुद को स्थापित किया है और अपने पूर्ण लक्ष्य की प्राप्ति की और निरंतर अग्रसर है।

हमारा मानना है कि किसी भी शिक्षण संस्थान की प्रगति के लिए छात्र और अध्यापक उसकी धुरी होते हैं, इसीलिए दोनों के बीच सामंजस्य के साथ मूल्य आधारित शिक्षा पर हम बल देते हैं जिससे कि विद्यार्थियों के व्यक्तित्व का समग्र विकास हो सके। हम इस बात में विश्वास करते हैं कि छात्रों की बहुमुखी प्रतिभा का विकास और उनके लक्ष्य की प्राप्ति ही हमारे महाविद्यालय की उपलब्धि है। शिक्षा के समग्र और सर्वसमावेशी दृष्टिकोण को विद्यार्थियों के भीतर विकसित करने में हम विश्वास करते हैं। विद्यार्थियों के अकादिमक पठन-पाठन एवं पाठेत्तर गतिविधियों में उत्कृष्टता प्रदान करने केलिए हम निरंतर प्रयासरत रहते हैं। सकारात्मक दृष्टि और बौद्धिक चेतना के साथ-साथ छात्र-छत्राओं को मानसिक एवं शारीरिक रूप से उर्जावान बनाए रखने के लिए महाविद्यालय द्वारा निरंतर प्रयास किए जाते हैं। हम छात्र-छात्राओं को एक गरिमापूर्ण शैक्षिक संस्कृति प्रदान करते हैं ताकि भविष्य में वह संस्कारित होकर अपनी संस्था को गौरवान्वित कर सके। इस महाविद्यालय में अनेक शैक्षिक और सांस्कृतिक समितियां हैं जिसमें शामिल होकर आप अपनी बहुमुखी प्रतिभा को प्रस्फुटित कर सकते हैं। इस महाविद्यालय में नामांकन ले रहे विद्यार्थियों को प्राचार्य होने के नाते यह आश्वस्त करना चाहता हूँ कि आपकी समस्याओं के समाधान और सम्चित सलाह के लिए हमारे शैक्षणिक और गैर-शैक्षणिक सदस्य हमेशा तत्पर रहेंगे।

Principal's Message

Dear Students,

It is both an honour and a privilege to welcome you all to this distinguished institution. Aryabhatta College may be in its nascent stage as a morning college yet it has accomplished great feat and taken remarkable strides in the path to success.

The benchmark for any institution is its faculty and students. Aryabhatta realizes the significance of teacher - taught quotient. I respect the faith reposed by students in the institution. As principal of the college I along with my team of academicians, administrative staffs bear the responsibility of mentoring the students who join the institution. We will strive towards their academic as well as co-curricular excellence. The college's positive and holistic zeal is garnered towards providing students with an intellectually vibrant, spiritually healthy and physically zealous tenor. The college will provide its students a culture which will make them proud of their alma mater. At the same time I would like to use this as an opportunity to make the students cognizant of their privileges and responsibilities vis-a- vis this college. Students are an asset and through mutual effort/contribution we can take this college to newer heights of achievement.

My best wishes for all your future endeavours.

डॉ. मनोज सिन्हा प्राचार्य **Dr. Manoj Sinha**Principal

CONTENT

Admission Schedule	1
Admission Committee	2
Courses Offered	3
Proposed Number of Seats in 2017-2018	4
Admission Requirements	5
Admission Procedure	6
Fee Structure	7
Syllabus	9
Rules & Regulations	1.
Uklekalu i£0%; k	23
v kr.£jd eWy kalu; kstuk fnYy h fo' ofo ky;	24
mifLFkfr dsfu; e	2
Nk=-Nk=kvkadsvub¦kklu gsoqfu;e	20
Ukle kd u & 'k kgd	29
Staff Council Committees for the Academic Session 2017	30
List of teaching and non-teaching staff	38

Schedule for announcement of Cut-off lists, Verification of Document, Approval of Admission in Colleges and Online Payment of Admission fee

Cut-Off	Acitivity	Date
	Online Registration	From Monday, 22nd May 2017 (5 PM onwards) to Monday, 12th June 2017 (till 5 PM)
First	Notification of First Cut-off Marks List by the Colleges	Saturday, 24th June 2017
Cut-off	Document verification and approval of admission	Saturday, 24th June 2017 to Wednesday, 28nd June 2017
Second	Notification of Second Cut-off Marks List by the Colleges	Saturday, 1st June 2017
Cut-off	Document verification and approval of admission	Saturday, 1st June 2017 to Tuesday, 4th June 2017
Third	Notification of Third Cut-off Marks List by the Colleges	Friday, 7thJuly 2017
Cut-off	Document verification and approval of admission	Friday, 7th July 2017 to Monday, 10th July 2017
Fourth	Notification of Fourth Cut-off Marks List by the Colleges	Thursday, 13th July 2017
Cut-off	Document verification and approval of admission	Thursday, 13th July 2017 to Saturday, 15th July 2017
Fifth	Notification of Fifth Cut-off Marks List by the Colleges	Tuesday, 18th July 2017
Cut-off	Document verification and approval of admission	Tuesday, 18th July 2017 to Wednesday 19th July 2017

Undergraduate Admissions2017-2018 Dates at a Glance

Starting Date for Online Registration	22nd May 2017
Closing Date for Online Registration	12th June 2017
Notification of First Admission List	24th June 2017
Commencement of Classes	20th July 2017
Closing date of Admission	16th August 2017

Admission Committee (Teachers in -charge)

Mr. Harish Dhawan [Temporary] : Business Economics

Dr. Monica Aggarwal : Commerce

Ms. Sonal Linda : Computer Science

Dr. S. L. Chakravorty : Economics
Dr. Geeta Budhraja : English
Dr. D. P. Mishra : Hindi
Dr. Reena Ragi:History : History

Dr. J.K. Singh [Temporary] : Management Studies

Dr. Naveen K. Jain : Mathematics
Dr. Shiv Poojan Prasad Pathak : Political Science

Dr. R. K. Dwivedi [Temporary] : Psychology (Convener)

B. A. Programme & B.Com Admission & Coordination Committee

Dr. Rajiv Kumar Ranjan : (Convener/B. A.)

Dr.Krishna Murari : (B.A.)

Dr. C. S. Dash (B.Com) : (Convener/ B.Com)

Shri Vinay Kumar : (B.Com)

GE Co-ordination Committee (Hons. & Prog.) [Previous Year Teachers in-charge]

Mr. Harish Dhawan [Temporary] : Business Economics
Dr. J. K. Singh : Commerce (Convener)

Ms. Priti Jagwani : Computer Science

Dr. Surajit Deb : Economics
Dr. B. Mangalam : English
Dr. K. P. Singh : Hindi

Dr. Krishna Murari : History

Dr. J. K. Singh [Temporary] : Management Studies

Dr. Yogender Singh : Mathematics
Dr. Rajiv Kumar Ranjan : Political Science
Dr. R. K. Dwivedi [Temporary] : Psychology

Admission Grievance Committee

Dr. Surajit Deb : (Convener)

Dr. K. P. Singh Dr. D. B. Singh Dr. Rashmi Rai

Prospectus Committee

Shri. Harish Dhawan

Dr. Devender Singh

Dr. Vibhuti Gaur : (Convener)

Dr. Promila

Welcome to Aryabhatta College

As Aryabhatta turns three since its inception, it is a matter of extreme pride to witness the incremental growth, and more significantly, to be a fundamental part of that formative transition that will shape the future of Aryabhatta College.

Looking back in retrospect, one is thrilled to have witnessed a new surge of energy that has resulted in noticeable developments in the College.

The new campus offers state-of-the-art infrastructural facilities. Mentored by eminent faculties, college also has number of societies and clubs which play very important role in holistic development of a student.

COLLEGE FACILITIES

Computer Lab

Seminar Room

Double Storey Cafeteria

Conference Hall

Library

Student Societies & Clubs

High-tech New Administrative Block

College Library & Reading Room

Girls Common Room

COURSES OFFERED

HONOURS COURSES

B.Com.(Honours)

B.A.(H) Economics

B.A.(H) English

B.A.(H) Hindi

B.A.(H) History

B.A.(H) Political Sc.

B.A.(H) Psychology

B.Sc.(H) Computer Sc.

B.Sc.(H) Mathematics

B.A. (Hons)Bachelor of Bus. Eco (BBE)

Bachelor of ManagementStudies (BMS)

PASS COURSES

B.A.(Programme)

B.Com Course

PROPOSED NUMBER OF SEATS IN 2017-2018

Sl.No	Course	Total	General Merit	sc	ST	ОВС	Sports/ ECA	PWD	Foreign students	C.W.
				15%	7.50%	27%	5%	5%	5%	5%
1	B.A.(Programme)	52	26	8	4	14	3	3	3	3
2	B.Com Course	52	26	8	4	14	3	3	3	3
3	B.Com.(Honours)	46	24	7	3	12	2	2	2	2
4	B.A.(H) Economics	46	24	7	3	12	2	2	2	2
5	B.A.(H) English	46	24	7	3	12	2	2	2	2
6	B.A.(H) Hindi	46	24	7	3	12	2	2	2	2
7	B.A.(H) History	46	24	7	3	12	2	2	2	2
8	B.A.(H) Political Sc.	46	24	7	3	12	2	2	2	2
9	B.A.(H) Psychology	46	24	7	3	12	2	2	2	2
10	B.Sc.(H) Computer Sc.	46	24	7	3	12	2	2	2	2
11	B.Sc.(H) Mathematics	46	24	7	3	12	2	2	2	2
12	B.A. (Hons)Bachelor of Bus. Eco (BBE)	46	24	7	3	12	2	2	2	2
13	Bachelor of Management Studies (BMS)	46	24	7	3	12	2	2	2	2
		610	316	93	41	160	28	28	28	28

Admission Requirements

GENERAL INSTRUCTIONS

- (a) All admissions will be governed by the rules and regulations specified by University of Delhi.
- (b) Applying for admission or purchase of application form or acquiring an application form by any means does not confer any right to the candidate for admission in any of the courses in this college.

The selection and admission to a seat in any of the courses running in this college is done as per rules and Regulations framed by the university of Delhi and is subject to fulfilling the admission criteria, eligibility and such other criteria as may be prescribed by the university.

- (c) Applications of candidates submitting false and fabricated information will not be considered and such candidates will be further debarred from applying in future.
- (d) Incomplete application or applications not in accordance with instructions will not be considered and are liable to be rejected. The fee deposited for acquiring such application form will not be refunded under any circumstance.
- (e) Fee once paid will neither be carried forward nor refunded under any circumstances. Submission of application and remittance of fee would close as per the schedule given and no request shall be

entertained. Applications once submitted cannot be withdrawn otherwise than cases of cancellation as provided under the head cancellation.

- (f) One candidate shall submit/fill up only one application online.
- (g) Instructions in the Information Bulletin are liable to change based on decisions taken by the university from time to time. There is no equity or any rights that are/or deemed to be arising in favour of candidates in view of such changes, what so ever.
- (h) The college reserves the right to withdraw permission, if any, granted inadvertently to any candidate who is not otherwise eligible for admission into any course in this college even though admission ticket/receipt might have been issued by the college.
- (i) Candidate's eligibility is purely provisional and is subject to fulfillment of eligibility criteria as prescribed by the university.
- (j) In case of any ambiguity in interpretation of any of the instructions/terms/rules/criteria regarding determination of eligibility/information contained therein, the interpretation of the college shall be final and binding.

Admission Procedure

GENERAL INSTRUCTIONS

- 1. Candidates must check the University Website for cut-offs declared by the College.
- 2.The College provides a relaxation of 1% in cut-offs for girl candidates in different courses.
- 3. Those candidates who meet the requisite cut-off should log in to the undergraduate admission portal on the Delhi University website and select the College and the course as per the cut-off criteria.
- 4. The candidate should take a print-out of the admission form and come to the College for verification of the documents and final computation of the cut-off for the course to which the candidate seeks admission.

The following documents in original along with two sets of self attested photocopies should be brought while seeking admission to the College:

- a) Class X certificate for date of birth
- b) Class X mark sheet
- c) Class XII mark sheet
- d) Class XII provisional /original certificate
- e) Character certificate
- f) SC/ ST/ PwD/CW/KM certificate (in the name of the candidate) issued by the competent authority
- g) OBC (non-creamy layer) certificate (in the name of the candidate) issued by the competent authority (latest one)
- h) Transfer certificate from school/college as well as migration certificate from Board/ University is required for those students who have passed senior secondary exam from outside Delhi.

- 1) At least two passport size self attested photographs
- 5.The University will accept self attested copies of certificates/documents provided by the students. It is made clear that if any false attestation/ falsified records are detected, the student will be debarred from attending any course in the University or its colleges for the next five years and in addition, a criminal case under relevant sections of IPC (viz. 470, 471, 474, etc.) will be instituted against him/her.
- 6.During the admission procedure, the College will retain the certificates in original to avoid multiple admission and return them once the process is over. However, in case of the student seeking withdrawal/cancellation of his/her admission or appearing elsewhere for counselling (evidence/ proof to be produced) the certificates/documents shall be promptly returned.
- 7.After this, the College will approve the admission on the UG admission portal and the candidates will be expected to log in to the UG admission portal to pay the fee online through one of the payment options available.
- 8.Online payment should be made till 12 noon of the next day of the given admission list deadline. It should be noted that the admission is complete only after the payment of admission fee on the UG admission portal within the stipulated period of payment.
- 9.A candidate can take admission only in one college at a time. In case a student wishes to withdraw/cancel his admission, the student should first seek cancellation at the college. Once the college cancels the admission, only then should the candidate proceed to seek admission at another college.
- 10.The admission fee shall be refunded as per College/University norms for cancellation.

Fee Structure

Admission Fees and other related Information

		Details	of fees (c (in IN	ategory-w R)	rise)
S.No.	Name of the Programme	UR/ OBC/ Minority	sc	ST	PwD
1	B.A. (Hons.) Economics	11770	11770	11770	804
2	B.A. (Hons.) English	11770	11770	11770	804
3	B.A. (Hons.) Hindi	11770	11770	11770	804
4	B.A. (Hons.) History	11770	11770	11770	804
5	B.A. (Hons.) Political Science	11770	11770	11770	804
6	B.Sc. (Hons.) Computer Science	27070	27070	27070	804
7	B.Sc. (Hons.) Mathematics	12070	12070	12070	804
8	B.A. (Hons.) Psychology	13770	13770	13770	804
9	B.Com	11770	11770	11770	804
10	B.Com (Hons.)	12070	12070	12070	804
11	B.A. Programme	12170	12170	12170	804
12	B.A. (H)Business Economics	24970	24970	24970	804
13	BMS	21770	21770	21770	804

FEES AND FINES

- 1. Securities are refundable within 3 years from the date the student leaves the College.
- 2. Special fee equivalent to US \$ 100 p.a. shall be charged from the Foreign Students.
- 3. College dues are to be paid ONLINE. Cash/Cheques/Pay Orders/Drafts etc., are not accepted.
- 4. In case a student fails to pay his / her dues within one month of the due date as notified, his/ her name will be struck off from the College rolls. Fine on late payment of fee is Re. 1.00 / day.
- 5. Fine on Library books: General Re. 1/- per day & Overnight Rs. 2/- per day.
- 6. Membership fee of Rs. 200 for the Alumni Association will be charged from IInd and IIIrd Yr. Students.
- 7. A fine of Rs. 100 will be imposed for loss of Identity Card.

Rules for Refund of Fee on account of withdrawal/ cancellation of admission, migration etc.

(a) When a student applies for withdrawal of admission before the last date of admission.	Full fee after deduction of Rs. 250/
(b) When a student applies for withdrawal of admission after the last date of admission and on or before 31st July, of the year of admission.	Full fee after deduction of Rs. 500/
(C) When a student applies for withdrawal of admission after 31st July and on or before 16th August of the year of admission.	Full fee after deduction of Rs. 1000/
(d) When a Student applies for withdrawal of admission after 16th August of the year of admission.	No fee will be refunded.
(d) When cancellation of admission is to concealment / falsification of facts, submission for false/fake certificate(s), providing misleading information by the student or for any error/mistake on the part of the student.	No fee will be refunded.

Reasons for seeking refund

Quantum of fee

to be refunded

SYLLABUS

Syllabus of all the courses shall be as per the CBCS scheme (please refer to courses & syllabus for undergraduate study on the university website www.du.ac.in)

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/MILCommunication.
- 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

B.A. (PROGRAMME)

Semester I	Semester II
Ability Enhancement Compulsory Course	Ability Enhancement Compulsory Course
(AECC-1) MIL/English	(AECC-2) Environmental Science
MIL - Core(Compulsory) HINDI A/B/C	English (Core) Compulsory
Discipline Course - History	Discipline Course with History
Discipline Course - Political Science	Discipline Course with Political Science

B.COM.

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)- Environmental Science	Ability Enhancement Compulsory Course (AECC-2)-MIL/English
Core Course I- Financial Accounting	Core Course III-Business Laws
Core Course II-Business Organisation and	
Management	Core Course IV-Business Mathematics and Statistics
English Language	Hindi/Modern Indian Language

B.COM. (HONS)

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)- Environmental Science	Ability Enhancement Compulsory Course (AECC-2)-MIL/English
Core Course I- Financial Accounting	Core Course III-Corporate Accounting
Core Course II-Business Laws	Core Course IV-Corporate Laws
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.A. (HONS) ENGLISH

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)-MIL/English	Ability Enhancement Compulsory Course (AECC-2)- Environmental Science
Core Course I- Indian Classical Literature	Core Course III-Indian Writing in English
Core Course II-European Classical Literature	Core Course IV-British Poetry and Drama: 14th to 17th Centuries
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.S.C.(Hons.) Computer Science

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)- Environmental Science	Ability Enhancement Compulsory Course (AECC-2)-MIL/English
Core Course I- Programming Fundamentals using C++	Core Course III-Programming in JAVA
Core Course II- Computer System Architecture	Core Course IV-Discrete Structures
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.Sc. (HONS) MATHEMATICS

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)- Environmental Science	Ability Enhancement Compulsory Course (AECC-2)-MIL/English
Core Course I- Calculus	Core Course III-Real Analysis
Core Course II- Algebra	Core Course IV-Differential Equations
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.A. (Hons.) Psychology

Semester I	Semester II
Ability Enhancement Compulsory Course	Ability Enhancement Compulsory Course
(AECC-1) Environmental Science	(AECC-2) MIL/English
Core Course I - Introduction to Psychology	Core Course-III - Biopsychology
Core Course II - Statistical Methods for Psychological	Core Course-IV - Psychology of Individual
Research-I	Differences
*Generic Elective (GE-1)	*Generic Elective (GE-2)

B. A. (HONS) ECONOMICS

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)-MIL/English	Ability Enhancement Compulsory Course (AECC-2)- Environmental Science
Core Course I- Introductory Microeconomics	Core Course III-Introductory Macroeconomics
Core Course II-: Mathematical Methods for Economics-I	Core Course IV-Mathematical Methods for Economics-II
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.A. (HONS) HINDI

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)-MIL/English	Ability Enhancement Compulsory Course (AECC-2)- Environmental Science
Core Course I- Hindi Bhasha aur Uski Lippi ka Itihaas	Core Course III- Hindi Saahitya ka Itihaas(Aadikal avam Madhyakaal)
Core Course II-Hindi Kavita (Aadikal avam Bhaktikalin Kavya)	Core Course IV-Hindi Kavita (Reetikaalin Kavya)
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.A. (HONS) HISTORY

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)- Environmental Science	Ability Enhancement Compulsory Course (AECC-2)-MIL/English
Core Course I- History of India-I	Core Course III-History of India-II
Core Course II-Social Formations and Cultural Patterns of the Ancient World	Core Course IV-Social Formations and Cultural Patterns of the Medieval World
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.A. (HONS) POLITICAL SCIENCE

Semester I	Semester II
Ability Enhancement Compulsory Course (AECC-1)-MIL/English	Ability Enhancement Compulsory Course (AECC-2)- Environmental Science
Core Course I- Understanding Political Theory	Core Course III-Political Theory-Concepts and Debates
Core Course II-:Constitutional Government and Democracy in India	Core Course IV-Political Process in India
*Generic Elective (GE-1) Optional	*Generic Elective (GE-2) Optional

B.A. (Hons) Business Economics (BBE)

Semester I	Semester II
Ability Enhancement Compulsory Course	Ability Enhancement Compulsory Course
(AECC-1) MIL/English	(AECC-2) Environmental Science
Core Course I - Microeconomics and Applications- I	Core Course-III - Microeconomics and Applications -
Core Discipline	II Core Discipline
Core Course II - Accounting for Managers Core	Core Course-IV - Mathematics for Business
Discipline	Economics Core Discipline
*Generic Elective (GE-1)	*Generic Elective (GE-2)

BACHELOR IN MANAGEMENT STUDIES

Semester I	Semester II
Environmental Science & Ability Enhancement - Compulsory	Business Communication (Language : English / MIL) & Ability Enhancement -Compulsory
Fundamentals of Management & Organisational Behaviour	Managerial Economics
Statistics for Business Decisions	Business Accounting
*Generic Elective (GE-1)	*Generic Elective (GE-2)

LIST OF GENERIC ELECTIVE FOR I SEMESTER

- 1. CHOOSE ANY 3 Papers (OTHER THAN YOUR OWN HONOURS) from the following table in Order of Preference.
- 2. For example, if you are a student of B. A.(Hons) Psychology then you CANNOT CHOOSE PSY as your Generic Elective, YOU MUST choose ANY subject other than PSY.

S No.	Subject Code	Paper Name
1	BBE	Microeconomics
2	BMS	Entrepreneurship Development
3	CS	Introduction to Programming
4	СОМ	Insurance and Risk Management
5	ECO-IN	Economic History of India
6	ECO-TH	Introductory Microeconomics
7	ENG	Language, Literature, Culture
8	HIS	Delhi Through the Ages
9	HIN	हिन्दी सिनेमा और उसका अध्ययन
10	MATH	Calculus
11	POL	United Nation and Global Conflicts
12	PSY	General Psychology

IN THE TABLE BELOW WRITE THE CODE OF THE SUBJECT THAT YOU WISH TO STUDY IN ORDER OF PREFERNECE (ANY THREE – other than your own Hons.)

(e.g. If your first preference is Commerce write COM in the 1st Preference column, if it is Hindi write HIN and so on)

Note: While the college will try its best to allot subjects according to the stated preference, however, the same is not guaranteed as it would be subject to availability of the subject and the seats.

ADMISSION PROCEDURE

- 1. Candidates must check the University Website for cut-offs declared by the College.
- 2. The College provides a relaxation of 1% in cut-offs for girl candidates in different courses.
- 3. Those candidates who meet the requisite cut-off should log in to the undergraduate admission portal on the Delhi University website and select the College and the course as per the cut-off criteria.
- 4. The candidate should take a print-out of the admission form and come to the College for verification of the documents and final computation of the cut-off for the course to which the candidate seeks admission.

The following documents in original along with two sets of self attested photocopies should be brought while seeking admission to the College:

- a) Class X certificate for date of birth
- b) Class X mark sheet
- c) Class XII mark sheet
- d) Class XII provisional /original certificate
- e) Character certificate
- f) SC/ST/PwD/CW/KM certificate (in the name of the candidate) issued by the competent authority
- g) OBC (non-creamy layer) certificate (in the name of the candidate) issued by the competent authority (latest one)
- h) Transfer certificate from school/college as well as migration certificate from Board/ University is required for those students who have passed senior secondary exam from outside Delhi.
- I) At least two passport size self attested photographs
- 5. The University will accept self attested copies of certificates/

documents provided by the students. It is madeclear that if any false attestation/ falsified records are detected, the student will be debarred from attending any course in the University or its colleges for the next five years and in addition, a criminal case under relevant sections of IPC (viz. 470, 471, 474, etc.) will be instituted against him/her.

- 6. During the admission procedure, the College will retain the certificates in original to avoid multiple admission and return them once the process is over. However, in case of the student seeking withdrawal/cancellation of his/her admission or appearing elsewhere for counselling (evidence/ proof to be produced) the certificates/documents shall be promptly returned.
- 7. After this, the College will approve the admission on the UG admission portal and the candidates will be expected to log in to the UG admission portal to pay the fee online through one of the payment options available.
- 8. Online payment should be made till 12 noon of the next day of the given admission list deadline. It should be noted that the admission is complete only after the payment of admission fee on the UG admission portal within the stipulated period of payment.
- 9. A candidate can take admission only in one college at a time. In case a student wishes to withdraw/cancel his admission, the student should first seek cancellation at the college. Once the college cancels the admission, only then should the candidate proceed to seek admission at another college.
- 10. The admission fee shall be refunded as per College/University norms for cancellation.

Internal Assessment Scheme University Of Delhi

- (1) (1) That Internal Assessment is applicable to the students from the academic session 2003-04 onwards.
- (2) (a) 25% of the maximum marks in each paper in undergraduate courses is assigned for Internal Assessment and the remaining 75% marks for the semester University Examination.

The 25% marks for Internal Assessment will be divided as follows

- 5% for attendance
- (i) 5% for attendance(ii) 10% for class test / presentation
- (iii) 10% for assignment
- (3) (a) That 5% weightage be given for regularity in attending lectures and tutorials. That the credit regularity in each paper, based on attendance, shall be as follows

	Out of 8	Out of 5	Out of 2
More than 67% but less than 70%	- 1.6 marks	1 mark	0.4 mark
70% or more but less than 75%	 3.2 marks 	2 marks	0.8 mark
75% or more but less than 80%	 4.8 marks 	3 marks	1.2 marks
80% or more but less than 85%	- 6.4 marks	4 marks	1.6 marks
85% and above	- 8.0 marks	5 marks	2.0 marks

- (b) Benefit of Medical Certificate is NOT given while calculating marks to be awarded for regularity. However, medical certificates shall continue to be taken into account for the purpose of calculating to appear for examinations.
- (4) That in case of students who repeat once or more paper(s), or all papers or Part 1, Part II or Part III, the Internal Assessment marks shall be carried forward.
- (5) (i) That in the case of a student who is selected as a member of the N.C.C. to participate in the annual N.C.C. Camps or is deputed to undertake Civil Defense work and allied duties, or in the case of a student who is enrolled in the National Service Scheme and is deputed to various public assignments by or with the approval of the Head of the institution concerned, or a student who is selected to participate in sports or other activities organized by

the inter-university Board or in national or international fixtures in games and sports approved by the Vice-Chancellor, or a student who is required to represent the University at the Inter University Youth Festival, or a student who is required to participate in periodical training in the Territorial army, or a student who is deputed by the College to take part in Inter-College sports, fixtures, debates, seminars, symposia or social work projects, or a student who is required to represent the College concerned in debates and other extra-curricular activities held in other Universities or such other activities approved by the Vice-Chancellor, the following provisions will apply:

- (a) A student participating in activities listed in 5(1) above will also have to fulfill the above conditions regarding class test, written assignments, projects, etc.
- (b) For students participating in activities listed in 5(1) above while calculating the total no. of lectures delivered in the College, for their course of study in each academic year, the no. of lectures etc., in each subject delivered, during the period of absence for that purpose shall not be taken into account [Ord,VII.2.(9)(a)(i)]
- (c) A student in the categories listed in 5(1) above, will get the benefits of attendance for Internal assessment for the classes missed as per the existing provisions of Ordinance VII.2.(9)(a)(1).

Every student is supposed to attend not less than two-thirds of lectures and practicals delivered in the College separately for his course of study in each academic year.

The Principal of a College may consider, on the basis of the Medical Certificates produced, exceptionally hard cases of students who had fallen seriously ill or had met with an accident during the year disabling them from attending classes for a certain period, with a view to determining whether the lectures etc. delivered during the said period, or a part thereof, could be excluded for purposes of calculation of attendance of the year and decide each case on his own merits.

RULES FOR ATTENDANCE

- (1) In the matter of attendance in lectures/ tutorials/ preceptorials and practicals, students of the College are governed by the rules and regulations of the University of Delhi (University Calendar, Vol. II, Page 36, 37). No student is eligible to take a University Examination unless he/she has attended separately at least two thirds of the lectures, tutorials/ preceptorials, practicals held. The parents/ guardians of the students are requested to ensure that their ward(s) fulfill the requirement of attendance so as to avoid detention from taking the University Examination at the end of the academic year. The College displays the list of students with shortage of attendance at the end of the first and second term. The College also sends warning letters to parents/guardians at the end of first and second term giving attendance position of their respective ward(s).
- (2) All application for leave of absence due to illness must be supported by a medical certificate from competent authority and should be submitted within seven days of resumption of class. This rule will be strictly enforced while giving benefit of attendance on medical grounds.
- (3) Students can check their monthly attendance on the college website www.aryabhattacollege.ac.in.

MAINTENANCE OF DISCIPLINE AMONG STUDENTS OF THE UNIVERSITY

- (1) Every student admitted to the College is required to maintain discipline and good conduct in and outside the College during the period of his/ her stay in the College. A student shall be liable to disciplinary action for any act of indiscipline. Disciplinary action may involve warning, fine and/or suspension from classes or even from the College (Ordinance XV(B) and XV(C) of the University).
- (2) Students shall conduct themselves in a civil and dignified manner and desist from any offensive behavior towards any section of the College community. Uncivilized behaviour and/or language shall be strictly dealt with.
- (3) Any act of violence, ragging and any form of sexual harassment will invite severe punishment. Complaints regarding the above may be directed to the Principal, Members of the Discipline Committee or Members of the Committee against sexual harassment.
- (4) The students are advised not to bring outsiders with them in the College premises. If any outsider is found indulging in activities resulting in indiscipline, he/she shall be invariably handed over to the police and strict disciplinary action shall be taken against the student who brought such outsiders in the College premises.
- Students shall maintain silence in classroom and desist from disorderly behaviour. They must not loiter in the corridors or in front of classrooms. During their free periods, students are advised to work in library, or spend time in the common room without causing any disturbance.
- (6) Student shall take proper care of the College furniture and fixtures. They must not cause any damage to the College property.

Ordinance XV-B

- (1) All powers relating to discipline and disciplinary action are vested in the Vice-Chancellor.
- (2) The Vice-Chancellor may delegate all or such powers as he/she deems proper to the Proctor and to such other persons as he she may specify in this behalf.
- Without prejudice to the generality of power to enforce discipline under the Ordinance, the following shall amount to acts of gross indiscipline:
- Physical assault, or threat to use physical force, against any member of the teaching and non-teaching staff of any Institution/Department and against any student within the University of Delhi.
- b) Carrying of, use of, or threat of use of any weapons.
- c) Any violation of the provisions of the civil right protection act, 1976
- d) Violation of the status, dignity and honour of students belonging to the scheduled castes and tribes.
- e) Any Practice-whether verbal or otherwise derogatory to women.
- f) Any attempt at bribing or corruption in any manner.
- g) Willful destruction of institutional property.
- hi Creating ill-will or intolerance on religious or communal grounds.
- (i) Causing disruption in any manner of the academic functioning of the University system:
- j) Prohibition of Ragging as per Ordinance XV-C
- (4) Without prejudice to the generality of his/ her powers relating to the maintenance of discipline and taking such action in the interest of maintaining discipline as may seem to him/ her appropriate, the Vice Chancellor, may in the exercise of his/her aforesaid order or direct that any student or students:

- a) be expelled; or
- b) any student or students be, for a stated period, rusticated; or
- c) be not, for a stated period, admitted to a course of study in a College, department or institution of the University; or
- d) be fined with a sum of rupees that may be specified; or
- e) be debarred from taking a University or College or Departmental Examination or Examinations for one or more years; or
- f) that the result of the student or students concerned in the Examination or Examinations in which he/she or they have appeared be cancelled.
- (5) The Principal of the College, Heads of the Halls, Deans of Faculties, Heads of Teaching Departments in the University, the Principal, School of Open Learning and Librarians shall have the authority to exercise all such disciplinary powers over students in their respective Colleges, Institutions, Faculties and Teaching Departments in the University as may be necessary for the proper conduct of the Institutions, Hall and teaching in the concerned Departments. They may exercise their authority through, or delegate authority to, such of the teachers in their Colleges, Institutions or Departments as they may specify for these purposes.
- (6) Without prejudice to the power of the Vice Chancellor and the Proctor as aforesaid, detailed rules of discipline and proper conduct shall be framed. These rules may be supplemented, where necessary, by the Principals of Colleges, Heads of Halls, Deans of Faculties and Heads of Teaching Departments in this University. Each student shall be expected to provide himself/herself a copy of these rules.
- At the time of admission, every student shall be required to sign a declaration that on admission he/she submits himself/ herself to the disciplinary jurisdiction of the University who may be vested with the authority to exercise discipline under the Acts, the Statutes, the Ordinances and the rules that have been framed therein by the University.

RAGGING - PROHIBITION AND PUNISHMENT

Ordinance XV-C

In its strictest measures to curb the menace of ragging, the Supreme Court has set punishment for it. In case of harassment either physically or mentally of freshers by seniors or any other student, such students will be booked by the police (by registering F.I.R.), expelled from the College and denied future admissions.

- (1) Ragging in any form is strictly prohibited, within the premises of college/department or Institutions and any part of Delhi University system as well as on public transport.
- (2) Any individual or collective act or practice or ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
- (3) Ragging for the purposes 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 and includes individual or collective acts or practices which
 - involve physical assault or threat or use or physical force:

 - b) violate the status, dignity and honour of women students; c) violate the status, dignity and honour of students belonging to the scheduled castes and tribes:
 - d) expose students to ridicule and contempt and affect their self-
 - Entail verbal abuse and aggression, indecent gestures and obscene behaviour.
- (4) The Principal of a College, the Head of the Department or an Institution, the authorities of College, or University Hostels, of Halls of Residence shall take immediate action on any information of the occurrence of ragging.
- (5) Notwithstanding anything in Clause (4) above, the Proctor may also enquire into any incident or ragging and make a report to the Vice-Chancellor of the identity of those have engaged and the nature of the incident

- (6) The Proctor may submit an initial report establishing the identity of the perpetrators of ragging and the nature of the ragging incident.
- (7) If the Principal of a College or Head of the Department or Institution or the Proctor is satisfied that for some reason, to be recorded in writing, it is not reasonably practical to hold such an enquiry, he/she may so advise the Vice-Chancellor accordingly.
- (8) When the Vice-Chancellor is satisfied that it is not expedient to hold such an enquiry, his/her decision shall be final.
- (9) On the receipt of a report under clause (5) or (6) or a determination by the relevant authority under clause 7 disclosing the occurrence of ragging incidents described in clause 3(a) (b) and (c), the Vice-Chancellor shall direct or order rusticating of a student for a specific number of years.
- (10) The Vice-Chancellor may in other cases of ragging order or direct that any students be expelled or be not for a stated period, admitted to a course of study in a college/ departmental examination for one or more years or that the result of the student or students concerned in the examination or examinations in which they appeared be cancelled.
- (11) In case where students who have obtained degree or diplomas of Delhi University are found guilty under this ordinance, appropriate action will be taken under Statute 15 for withdrawal of degrees or diploma conferred by the University.
- (12) For the purpose of this ordinance abetment to ragging will also amount to ragging.
- (13) All institutions within the Delhi University system shall be obligated to carry out instruction/directions issued under this ordinance, and to give aid and assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.

Note: Order of the Vice-Chancellor in pursuance of Ordinance XV-

Where incident(s) of ragging are reported to the Vice-Chancellor by any authority under this Ordinance, the student(s) involved in ragging, shall be expelled for a specified term, designated in the order. Non-students involved in reports of ragging will be proceeded with under the criminal law of India; they will also be rendered ineligible for a period of five years from seeking enrolment in any of the institutions of the University of Delhi. Students against whom necessary action is taken under this note, will be given post decisional hearing, with strict adherence to the rules of natural justice.

The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 (Ministry of Law And Justice)

Ordinance 16.6

An Act to provide protection against sexual harassment of women at workplace and for the prevention and redressal of complaints of sexual harassment and for matters connected therewith incidental thereto.

WHEREAS sexual harassment results in violation of the fundamental rights of a woman to equality under articles 14 and 15 of the Constitution of India and her right to life and to live with dignity under article 21 of the Constitution and right to practice any profession or to carry on any occupation, trade or business which includes a right to a safe environment free from sexual harassment;

AND WHEREAS the protection against sexual harassment and the right to work with dignity are universally recognized human rights by international conventions and instruments such as Convention on the Elimination of all forms of discrimination against Women, which has been ratified on the 25th June, 1993 by the Government of india.

AND WHEREAS it is expedient to make provisions for giving effect to the said Convention for protection of women against sexual harassment at workplace.

For details see the website http:/indiacode.nic.in/acts-in-pdf/142013.pdf

USE OF MOBILE PHONES

The use of Mobile phones is strictly prohibited in the classroom / Library / Corridors/ Laboratories. Any student found violating this rule will face stringent action and imposition of fines.

FINANCIAL ASSISTANCE AND AWARDS

All India Entrance Scholarship

The University holds a competitive examination in Delhi in the month of October each year for the award of All India Entrance Scholarship, 50 number of the value of Rs. 250/- per month tenable for three years for pursuing a course of study for an honors degree in this University.

The competition is open to the students who have passed the senior school certificate Examination from the central board of secondary education, New Delhi. The application form for the competition will be available for the branch vii (1) Main University campus room no. 61 on any working day between 9:30 a.m. to 12:30 p.m. after 1st August each year. The application form will be accepted from the eligible candidate along with examination fee of Rs.50/-.

Fee Concession and Scholarship Committee

The college has a Fee Concession and Scholarship Committee which aims at providing financial aid to students in need. Besides, fee concession extended to students who apply for the same and are considered eligible, the Committee has also introduced certain from 2015-16 session certain new scholarships such as:

Vivekananda Medhavi Chattra Yojna- This would be extended to scholars who have distinguished themselves academically.

Major Dhyanchand Yojna - This would be extended to scholars who have distinguished themselves in the area of sports.

Dr.B.R. Ambedkar Yojna - This would be extended to scholars from reserved category in need of financial assistance.

Library Mitra - This is an award extended to a student who uses library as a scholastic tool fully and diligently.

The college has proposed to constitute an endowment fund. The funds accrued from this fund would be used to assist students in need of financial assistance.

SCHOLARSHIPS TO SC/ST STUDENTS

Students belonging to scheduled castes/scheduled tribes/backward classes and children of political sufferers can apply for scholarships on the prescribed application forms.

Forms for these scholarship can be taken from Directorate of Education, Delhi. Information regarding the payment of scholarships shall be given through a notice on the College Notice Board.

COLLEGE LIBRARY

The library remains open on all working days from 8:30 AM to 5:00 PM except Sunday(s), and other gazette holidays.

Membership

Membership is granted to all the bonafide students for one year only. The library card is a smart card which works both as library card as well as I card. Students are required to surrender the card before the end term examination of 1styear, 2rd year & 3rd year. The students are required to get library clearance to get there admission ticket to appear the end ream examination and the validity of the cards expires. Students who are promoted to the second/third year are required to get the fresh membership for the new academic session.

Library Registration

The following documents are required for registration:

- College Fee Receipt which works as Identity card immediately after the admission to 1st/3rd/5th Semester till this card is issued.
- -One passport size photograph

Privileges of Members

The member shall be privileged to borrow specific number of books/documents from the library:

Course No. of Books Period

B.A. (Programme) 4 14 Days

B.Com Course 4 14 Days

All Hons. Courses 4 14 Days

Loss of Library Membership Card

The loss of library membership card should be immediately reported at the circulation counter or the librarian and an FIR should be filed with the police station where it was lost for getting fresh card. Any loss that may be incurred on the account of misuse/loss of library membership card will be entire responsibility of the member concern.

Loss of Book

The loss of book should be immediately reported in writing to the librarian. The member should replace the book/books within 15days of the date of loss of book's report. In case the book/books is/are of the volume of set, the entire set is to be replaced.

In case of the loss of book, which is out of print, the member shall bring the relevant certificate from the distributors/book seller. If publisher is local, then from the publishers about the non availability of the book.

Overdue Charges

Overdue charges of RS.2/- per day shall be charged in case the book/books is/are not submitted on the due date. Overdue charges are collected through 'Conscience Box' method and no receipt is issued for it. Before the overdue charges the membership card may be withheld in one week if the book/books is/are not submitted within 30 day from the due date.

Reminder

If a member does not return the book/books after 3 reminders, the matter will be referred to the Principal.

No Dues Certificate

A no due certificate will be signed by the librarian to the members, on the prescribed form obtainable from the library for issuance of admission ticket of university examination.

Breach of Library Rules

As the college library is the place for individual studies, it is important to keep an atmosphere of quiet and dignity in the library. Talking and Smoking are strictly prohibited in the library. Any student whose act or behavior is undesirable by the librarian may be refused admission to the library.

Care of Books/Documents

Library books are costly and often rare. They should be used and handled with care. Member shall not write upon, damage, tear down the leaves or make a mark on any book.

Before leaving the library circulation counter, the member must satisfy themselves whether the book lent to him/her, is in sound condition. If not, then he/ she should immediately bring the

matter to the notice of the librarian or the library staff. Otherwise the member is responsible for any damage noticed/reported later or at the time when returning the book. A member shall be

responsible for any damage or loss to the book or the document belonging to the library while under his/her use and shall be required to replace such book or document. Penalty for book loss damage, mutilated or defaced by marking, shall be fixed by the library.

Change of Address

Any change in residence address of any member may be intimated in writing to the librarian.

Medical Facilities

For student taken suddenly ill and requiring urgent medical attention during college hours, medical facilities are made.

Ukkekalu i£70; k

- 1. महाविद्यालय द्वारा जारी किए गए कट—ऑफ की जानकारी के लिए अभ्यर्थी विश्वविद्यालय की वेबसाइट को देखें।
- 2. महाविद्यालय छात्राओं को विभिन्न पाठ्यक्रमों के कटऑफ में 1 प्रतिशत की छूट देता है।
- 3. जिस अभ्यर्थी को अपेक्षित कटआफ के अनुसार अंक हैं वे विश्वविद्यालय की वेबसाइट पर अन्डर—ग्रेजुवेट एडिमशन पोर्टल में लॉग—इन करके कटऑफ के अनुकूल मनपसंद महाविद्यालय एवं पाठ्यक्रम के लिए आवेदन करें।
- 4. अभ्यर्थी दस्तावेजों की जाँच तथा इच्छित पाठ्यक्रम के लिए आवश्यक कटऑफ की अंतिम गणना के लिए अपने प्रवेश—फॉर्म का प्रिंट आउट लेकिर महाविद्यालय में जाएँ।

महाविद्यालय में नामांकन के लिए अभ्यर्थी निम्नलिखित ऑरिजिनल प्रमाण-पत्रों तथा उसकी स्वसत्यापित प्रतिलिपि के दो सेट साथ रखें:

- क) जन्म-तिथि के प्रमाण के लिए 10 वीं का प्रमाण-पत्र
- ख) 10वीं कक्षा का अंक-पत्र
- ग) 12वीं कक्षा का अंक-पत्र
- घ) 12वीं कक्षा का प्रोविजिनल / ऑरिजिनल प्रमाण-पत्र
- ड.) चरित्र प्रमाण-पत्र
- च) सक्षम प्राधिकारी द्वारा अभ्यर्थी के नाम से जारी एस.एसी. / एस.टी. / पी.डब्ल्यु. डी. / सी.डब्ल्यु. / के.एम. प्रमाण–पत्र
- छ) सक्षम प्राधिकारी द्वारा अभ्यर्थी के नाम से जारी नवीनतम ओ.बी.सी. (नॉन क्रिमी लेअर) प्रमाण–पत्र
- ज) विद्यालय/महाविद्यालय का ट्रांसफर सर्टिफिकेट के अतिरिक्त दिल्ली के बाहर से 12वीं पास करने वाले अभ्यर्थियों के लिए बोर्ड/विश्वविद्यालय का माइग्रेशन सर्टिफिकेट
- झ) पासपोर्ट आकार का कम से कम दो नवीनतम स्व-सत्यापित फोटो
- 5. विश्वविद्यालय छात्र—छात्राओं द्वारा स्व—सत्यापित प्रमाण—पत्र / दस्तावेज स्वीकार करेगी। ध्यातव्य हो कि किसी भी स्तर पर यदि कोई झूठा सत्यापन / फर्जी दस्तावेज पाया जाता है तो छात्र—छात्रा को अगले 5 साल तक विश्वविद्यालय या इसके किसी भी महाविद्यालय में किसी भी पाठयक्रम में प्रवेश से

- वंचित कर दिया जाएगा। इसके अतिरिक्त भारतीय दण्ड संहिता की उपयुक्त धाराओं (यानि 470, 471, 474 इत्यादि) के अंतर्गत छात्र / छात्रा के खिलाफ आपराधिक मामला दर्ज किया जाएगा।
- 6. नामांकन प्रक्रिया के दौरान बहुल नामांकन से बचने के लिए महाविद्यालय अभ्यर्थी का सभी ऑरिजिनल प्रमाण—पत्र अपने पास रखेगा तथा नामांकन प्रक्रिया समाप्त हो जाने के बाद वापस करेगा। लेकिन यदि कोई छात्र/छात्रा कहीं अन्यत्र काउन्सिलिंग में उपस्थित होने के लिए अपना नामांकन रद्द या वापसी का आवेदन करता/करती है तो (साक्ष्य/प्रमाण प्रस्तुत करने के बाद) प्रमाण—पत्र/दस्तावेज तत्काल लौटा दिया जाएगा।
- 7. इसके बाद महाविद्यालय नामांकन की स्वीकृति को यू.जी. एडमीशन पोर्टल पर डालेगा और अभ्यर्थियों को यू.जी. एडमीशन पोर्टल में लॉग—इन करके भुगतान के उपलब्ध तरीकों से ऑनलाइन फीस जमा करना होगा।
- 8. ऑनलाइन भुगतान कटऑफ में नामांकन के लिए निर्धारित अंतिम तारीख के दूसरे दिन दोपहर 12:00 बजे तक किया जा सकता है। इस बात का ध्यान रखने की जरूरत है कि यू.जी. एडमीशन पोर्टल पर भुगतान के लिए निर्धारित अविध के अंदर ऑनलाइन फीस जमा करने के बाद ही नामांकन की प्रक्रिया पूरी होती है।
- 9. अभ्यर्थी एक समय में केवल एक महाविद्यालय में ही नामांकन करवा सकता है। यदि कोई अभ्यर्थी अपना नामांकन वापस/रद्द करवाना चाहता है तो अभ्यर्थी को पहले अपना नामांकन रद्द करवाना होगा। एक बार नामांकन रद्द हो जाने के बाद ही अभ्यर्थी दूसरे महाविद्यालय में नामांकन करवा सकता है।
- 10. नामांकन रद्द करवाने की स्थिति में नामांकन फीस महाविद्यालय / विश्वविद्यालय के मानदण्डों के अनुसार वापस (रिफंड) किया जाएगा।

v k c f d e W k a u ; k s u k f n Y y h f o 'o f o | k y ;

- (1) (I) जिन छात्रों ने रनातक एवं रनातकोत्तर पाठ्यक्रम में अकादिमक सत्र 2003—04 के बाद प्रथम वर्ष में नामांकन लिया है उनके लिए आतंरिक मूल्यांकन लागू होगा।
- (2) स्नातक पाठ्यक्रम के प्रत्येक पत्र में आंतरिक मूल्यांकन के लिए अधिकतम 25 प्रतिशत अंक तथा विश्वविद्यालय द्वारा आयोजित सेमेस्टर परीक्षा के लिए अधिकतम 75 प्रतिशत अंक निर्धारित हैं।

आतंरिक मूल्यांकन के लिए निर्धारित 25 प्रतिशत अंकों का विभाजन निम्नानुसार होगा—

- (क) 5 प्रतिशत उपस्थिति के आधार पर
- (ख) 10 अंक क्लास टेस्ट / प्रजेन्टेशन के आधार पर
- (ग) 10 अंक असाइनमेंट के आधार पर
- (3) अ) 5 प्रतिशत अंक कक्षा में नियमित उपस्थिति के लिए निर्धारित है। प्रत्येक पत्र में नियमित उपस्थिति के आधार पर निम्नानुसार अंक निर्धारित हैं—

उपस्थिति	8 अंक में से	5 अंक में से	2 अंक में से
67 प्रतिशत से अधिक और	1.6 अंक	1 अंक	0.4 अंक
70 प्रतिशत से कम			
70 प्रतिशत और उससे अधिक लेकिन	3.2 अंक	2 अंक	0.8 अंक
75 प्रतिशत से कम			
75 प्रतिशत और उससे अधिक लेकिन	4.8 अंक	3 अंक	1.2 अंक
80 प्रतिशत से कम			
80 प्रतिशत और उससे अधिक लेकिन	6.4 अंक	४ अंक	1.6 अंक
85 प्रतिशत से कम			
85 प्रतिशत और उससे अधिक	8.0 अंक	5 अंक	2.0 अंक

- ब) अगर नियमित उपस्थिति के लिए अंक का निर्धारण कर लिया गया हो तो चिकित्सा कत्सा संबंधी प्रमाणपत्र का लाभ नहीं दिया जाएगा। फिर भी अगर लगातार बीमार होने का चिकित्सकीय प्रमाणपत्र परीक्षा में शामिल होने के आग्रह के साथ प्रस्तुत किया जाता है तो अध्यादेश VI 1.2.(9)(a)(ii) में उल्लिखित मौजूदा प्रावधान के अंतर्गत "परीक्षा में शामिल होने की शर्तें सहित" उद्धरण के साथ परीक्षा में शामिल होने की छूट दी जा सकती है।
- (4) विश्वविद्यालय की परीक्षा में अगली कक्षा में पदोन्नित मौजूदा प्रावधानों के अंतर्गत (किसी विषय में लागू होने पर ही) दी जाएगी। साथ ही अगर समान मानदंड विश्वविद्यालय के सभी परीक्षाओं तथा आतंरिक मूल्यांकन में लागू होते हों।

- (5) I- अगर किसी एन.सी.सी. के छात्र का चयन एन.सी.सी. के वार्षिक शिविर के लिए होता है या फिर उसे नागरिक सुरक्षा और उससे संबंधित कर्तव्यों के लिए शुरू किए गए अभियान के लिए प्रतिनियुक्त किया जाता है, या किसी छात्र को संस्था के द्वारा राष्ट्रीय सेवा योजना के अंतर्गत विभिन्न सार्वजनिक कार्यों में लगाया जाता है, या छात्रों का चयन अन्तर विश्वविद्यालय समिति द्वारा आयोजित खेल और अन्य गतिविधियों में शामिल होने के लिए किया जाता है, या किसी छात्र को कुलपति महोदय की मंजूरी से अंतर्रराष्ट्रीय खेल में शामिल होने के लिए भेजा जाता है, या किसी छात्र को विश्वविद्यालय की तरफ से अंतर विश्वविद्यालय युवा महोत्सव में शामिल होने के लिए अधिकृत किया जाता है, या किसी छात्र को प्रादेशिक सेना के नियतकालीन प्रशिक्षण शिविर में शामिल होने के लिए भेजा जाता है, या फिर किसी छात्र को अंतर महाविद्यालय खेल प्रतियोगिता, वाद-विवाद प्रतियिगिता, सेमीनार, संगोष्ठी, सामाजिक–कार्य–परियोजना आदि में शामिल होने के लिए महाविद्यालय प्रशासन द्वारा अधिकृत किया जाता है, या फिर किसी छात्र को कुलपति महोदय के निर्देशानुसार दूसरे विश्वविद्यालयों द्वारा आयोजित वाद—विवाद प्रतियोगिता और अन्य गतिविधियों में हिस्सा लेने के लिए महाविद्यालय प्रशासन द्वारा अधिकृत किया जाता है तो निम्नलिखित प्रावधान लाग् होंगे :
 - (अ) कोई छात्र उपरियुक्त 5 (i) में सूचीबद्ध गतिविधियों में शामिल होता है तो उसे लिखित असाइनमेंट, परियोजना और अर्द्धवार्षिक परीक्षा से संबंधित उपरोक्त शर्तों को पूरा करना होगा ।
 - (ब) कोई छात्र उपरियुक्त 5 (i) में सूचीबद्ध गतिविधियों में जितनी अविध के लिए शामिल होता है तो उस अविध को कालेज में आयोजित व्याख्यान आदि गतिविधियों की कुल उपस्थिति में नहीं जोड़ा जाएगा। (देखें— अधिनियम VII 2.(9)(a)(i)
 - (स) कोई छात्र उपरोक्त 5 (i) में सूचीबद्ध गतिविधियों में शामिल होता है तो उसे कक्षा से अनुपस्थिति और आतंरिक मूल्याकन की प्रक्रिया में सुविधा / फायदा विश्वविद्यालय के अधिनियम VII 2.(9)(a)(i) के अनुसार दिया जाएगा ।प्रत्येक छात्र / छात्राओं से यह अपेक्षा की जाती है कि प्रत्येक अकादिमक सत्र में महाविद्यालय द्वारा निर्गत किए गए कुल व्याख्यान और प्रायोगिकी कक्षाओं में से कम से कम दो तिहाई कक्षाओं में शामिल हों ।अगर कोई छात्र गंभीर रूप से बीमार या दुर्घटना का शिकार होने का मेडिकल प्रमाणपत्र प्रस्तुत करता है तो महाविद्यालय के प्राचार्य कुछ समय के लिए उसे उपस्थिति से छूट प्रदान कर सकते हैं साथ ही सत्र में कुल प्रेषित व्याख्यानों की संख्या में से उस अविध को घटाने की छूट उक्त मामले के गुण—दोष के आधार पर प्रदान कर सकते हैं।

mifLFkfr dsfu; e

- (1) कॉलेज के छात्रों की व्याख्यान/ट्युटोरियल/प्रीसेप्टोरियल/और प्रैक्टिकल में उपस्थिति का मामला दिल्ली विश्वविद्यालय के कैलेण्डर (vol-II, पेज—36, 37) के नियमानुसार लागू हों गे। अगर कोई छात्र कुल आयो जित व्याख्यान/ट्युटोरियल/प्रीसेप्टोरियल/और प्रैक्टिकल कक्षाओं के दो तिहाई कक्षाओं में शामिल नहीं हुआ है तो उसे विश्वविद्यालय की परीक्षा में शामिल होने के योग्य नहीं माना जाएगा। छात्रों के माता—पिता और अभिभावक से अनुरोध है कि वे अपने बच्चों की कक्षा में अपेक्षित उपस्थिति सुनिश्चित करें तािक सत्र के अंत में आयोजित विश्वविद्यालय की परीक्षा में होने वाले व्यवधान से बचा जा सके। प्रथम एवं द्वितीय सत्र के अंत में कॉलेज द्वारा कम उपस्थिति वाले छात्रों की सूची प्रदर्शित की जाएगी। साथ ही ऐसे छात्रों के माता—पिता एवं अभिभावकों को उनके बच्चों की अनुपस्थिति का ब्योरा देते हुए चेतावनी—पत्र भेजा जाएगा।
- (2) बीमारी के लिए दिए गए आवेदन के साथ सक्षम अधिकारी द्वारा जारी मेडिकल—सर्टिफिकेट का होना आवश्यक है जो कि कक्षा पुनः आरम्भ करने के सात दिनों के भीतर कार्यालय में जमा कराना होगा। स्वास्थ्य के आधार पर उपस्थिति में छूट लेने की स्थिति में इस प्रक्रिया का पालन कड़ाई से किया जाएगा।
- (3) छात्र अपनी मासिक उपस्थिति कालेज वेबसाईट www.aryabhattacollege.ac.in पर देख सकते हैं।

vublet u

- (1) महाविद्यालय में नामांकन लेने वाले हरेक छात्रों से यह अपेक्षा रखी जाती है कि वे अध्ययन के दौरान कैम्पस के भीतर और बाहर अनुशासन का पालन करेंगे और सभ्य आचरण बनाए रखेंगे। अनुशासनहीनता की स्थिति में नियमानुसार अनुशासनात्मक कार्रवाई की जाएगी। अनुशासनात्मक कार्रवाई के तहत चेतावनी, जुर्माना और कॉलेज से निलंबन किया जा सकता है। (देखें, दिल्ली विश्वविद्यालय का अधिनियम XV(B) और XV(C))
- (2) अगर छात्र नागरिक की गरिमा का उल्लंघन करते हुए किसी भी प्रकार के आपराधिक गतिविधियों में शामिल पाए जाते हैं या फिर कॅालेज के कर्मचारी, अध्यापकों के साथ अमर्यादित व्यवहार और अमर्यादित भाषा का प्रयोग करते हैं तो प्राचार्य द्वारा उनपर, कक्षा में प्रवेश से वर्जित किए जाने और महाविद्यालय से निष्कासन के कदम उठाए जाएंगे।
- (3) महाविद्यालय में छात्रों का प्रवेश उनके पिरचय—पत्रों के आधार पर होगा। अपने साथ किसी बाहरी व्यक्ति को लाना पूर्णतः वर्जित है। ऐसे किसी व्यक्ति को जो अनुशासन के लिए समस्या पैदा करता है, उसे तुरंत पुलिस के हवाले कर दिया जाएगा और संबंधित छात्रों पर कड़ी अनुशासनात्मक कार्रवाई की जाएगी।
- (4) छात्र कक्षा में पूरी तरह अनुशासित रहें और कोरीडोर में अनावश्यक और इधर उधर न भटकें। कॉलेज का कैम्पस पूर्णतः धूम्रपान वर्जित क्षेत्र है। कक्षा के भीतर और बाहर मोबाइल का प्रयोग पूर्णतः वर्जित है। ऐसा करने पर मोबाइल जप्त करने के साथ साथ अनुशासनात्मक कारवाई की जाएगी।
- (5) महाविद्यालय हम सबकी सम्पति है इसे स्वच्छ और साफ रखना छात्रों का भी दायित्व है। छात्र महाविद्यालय की संपत्ति को नुकसान नहीं पहुंचाएँ। दीवारों को गंदा ना करें। फर्नीचर और अन्य सामान को नुकसान ना पहुंचाएँ। लॉन एवं पेड़—पौधों को नुकसान ना पहुंचाएं। ऐसा करने पर नियमानुसार अनुशासनात्मक कार्रवाई की जाएगी।
- (6) प्राचार्य की अनुमति के बिना छात्र किसी प्रकार की समिति का गठन नहीं कर सकते। प्राचार्य की अनुमति के बिना कोई बाहरी व्यक्ति वक्ता के रूप में नहीं बूलाया जा सकता।

Nk=-Nk=kvkadsvubkklu gsofu; e

अधिनियम ху-в

- (1) अनुशासन और अनुशासनात्मक कार्रवाई संबंधी सभी शक्तियाँ कुलपति के पास हैं।
- (2) कुलपति विश्वविद्यालय परिसर में अनुशासन कायम रखने के लिए अपना प्रतिनिधि नियुक्त कर सकते हैं या प्रोक्टर या एन्य अधिकारी को संदर्भित शक्ति प्रदान कर सकते हैं।
- (3) अधिनियम के तहत अनुशासन लागू करने का अधिकार विश्वविद्यालय के पास सुरक्षित है। निम्नलिखित गतिविधियाँ अनुशासनात्मक कार्रवाई के आधीन मानी जाएगी:
 - (क) दिल्ली विश्वविद्यालय के किसी शैक्षिक या गैर-शैक्षिक व्यक्ति या विभाग के कर्मचारी या किसी छात्र के ऊपर शारीरिक हमला या शारीरिक बल प्रयोग करने की धमकी देना।
 - (ख) किसी हथियार को साथ में रखना या प्रयोग करना या उसे दिखाकर धमकी देना।
 - (ग) अनुसूचित जाति और जनजाति के छात्र / छात्रों के मान, सम्मान और प्रतिष्ठा को ठोस पहुँचाना।
 - (घ) किसी महिला के लिए मौखिक या शारीरिक रूप से अपमानजन व्यवहार या शब्दों का प्रयोग करना, चाहे वह मजाक ही क्यों ना हो।
 - (ङ) किसी भी प्रकार से घूस देना या भ्रष्टाचार में लिप्त होना।
 - (च) कॉलेज, विभाग या संस्था की संपत्ति को जानबूझकर नुकसान पहुंचाना।
 - (छ) किसी भी प्रकार के दुर्भावना से ग्रसित होना। या धार्मिक और साम्प्रदायिक आधार पर असहिष्णुता उत्पन्न करना।
 - (ज) किसी भी कारण से अकादिमक कामकाज में व्यवधान उत्पन्न करना।
 - (झ) विश्वविद्यालय के अधिनियम XV- C के अनुसार रैगिंग पूर्णतः निषिद्ध और दंडनीय है।

- (4) कुलपित विश्वविद्यालय परिसर में अनुशासन बनाए रखने के लिए बिना पक्षपात के किसी भी छात्र और छात्राओं के प्रति उचित कार्रवाई का आदेश दे सकते हैं। इस सन्दर्भ में निम्न कार्रवाई की जा सकती है:
 - (क) संबंधित छात्र / छात्राओं को विश्वविद्यालय से सदा के लिए निष्कासित किया जा सकता है:
 - (ख) संबंधित छात्र / छात्राओं को विश्वविद्यालय से एक निश्चित अवधि के लिए निष्कासित किया जा सकता है:
 - (ग) एक निश्चित अवधि के लिए कालेज, विभाग या वि.वि. के अन्य संस्थानों में नामांकन लेने पर प्रतिबंध लगाया जा सकता है;
 - (घ) आर्थिक दंड भरने का निर्देश दिया जा सकता है;
 - (ङ) विश्वविद्यालय की परीक्षा में शामिल होने से एक या उससे अधिक सत्रों के लिए वंचित किया जा सकता है;
 - (च) ऐसे छात्र/छात्रा अगर किसी परीक्षा में शामिल हो चुके हैं तो उन परीक्षा/परीक्षाओं को निरस्त किया जा सकता है।
- (5) कॅालेज के प्राचार्य, संस्था के प्रमुख, वि.वि. के शैक्षिक विभागों के प्रमुख, पुस्तकालयाध्यक्ष आदि के पास अनुशासनात्मक कार्रवाई के अधिकार और शक्ति होंगे और वे कॉलेज, विभाग और अकादिमक परिसर में अनुशासिनक माहौल सुनिश्चित करेंगे और उसे बनाए रखने के लिए प्राधिकारी, प्रतिनिधि या समिति नियुक्त करेंगे।
- (6) कुलपति और प्रॉक्टर बिना किसी पक्षपात या दुर्भावना के उपरोक्त अनुशासन संबंधी नियमों को अनुप्रयोग में लाएंगे, इसके लिए उचित ढाँचे का निर्माण, प्रबंधन और नेतृत्व करेंगे।

ये नियम पूरक हो सकते हैं, जहां आवश्यक हो कॉलेज के प्राचार्य, संकाय के डीन, शैक्षिक विभागों के प्रमुख इसे अनुप्रयोग में ला सकते हैं। प्रत्येक छात्र से यह अपेक्षा की जाती है कि इस नियम की एक प्रति वे अपने पास रखेंगे।

(7) नामांकन के समय सभी छात्रों / छात्राओं को इस आशय का घोषणा—पत्र स्वयं हस्ताक्षरित कर देना होगा की अनुशासनहीनता की स्थिति में मेरे / स्वयं के ऊपर विश्वविद्यालय के अधिनियम के अनुसार कार्रवाई की जा सकती है।

j5xar fu"kokvk,§ltk

अधिनियम xv-c

- (1) माननीय उच्च न्यायालय के आदेशानुसार तथा दिल्ली विश्विद्यालय के अधिनियम XV-C के नियमानुसार महाविद्यालय में रेगिंग पूर्णतः प्रतिबंधित तथा दंडनीय अपराध है। पीनल लॉ में वर्णित यू.जी.सी. रेग्यूलेशन—2009 के अनुसार कोई भी छात्र अगर प्रत्यक्ष या परोक्ष रूप से रैगिंग का दोषी पाया जाता है या रैगिंग को बढ़ावा देता है या ऐसे षडयंत्र का हिस्सा होता है तो वह दण्ड का भागीदार होगा तथा उस पर पुलिस में प्राथमिकी दर्ज कराई जाएगी।
- (2) महाविद्यालय के भीतर, विभाग में या विश्वविद्यालय के भीतर कहीं भी या बस आदि जगह पर रैगिंग पूर्णतः वर्जित है।
- (3) छात्र / छात्राओं द्वारा किया गया कोई भी लिखित, मौखिक या अन्य व्यवहार जिसमें पुराने छात्रों के द्वारा नए छात्रों को चिढाना, कड़ा व्यवहार या किसी प्रकार का मौखिक या शारीरिक रूप से परेशान करना शामिल हो रैगिंग के अंतर्गत आता है।
- (4) किसी नए छात्र को धमकी देना, छात्र की गरिमा और सम्मान को ठेस पहुंचाना, अनुसूचित जाति और जनजाति छात्र की गरिमा और सम्मान को ठेस पहुंचाना रैगिंग के अंतर्गत आता है और और यह दंडनीय अपराध है।
- (5) किसी छात्र / छात्राओं द्वारा अनुशासनहीन आचरणों में शामिल होना जिससे कि किसी नए छात्रों या दूसरे छात्रों के प्रति क्रोध, कठिनाई या मानसिक परेशानी या भय पैदा हो रैगिंग के तहत आता है और दंडनीय है।
- (6) किसी छात्र को दिए गए अकादिमक कार्य को पूरा करने के लिए किसी नए या दूसरे छात्रों की जबरन सेवा लेकर शोषण करना, नए छात्रों से वित्तीय उगाही करना या खर्च करने का दवाब डालना दंडनीय है।

- (7) फिजिकल अब्यूज का कोई भी कार्य जिससे कि शारीरिक नुकसान हो, या व्यक्ति के स्वास्थ्य के लिए खतरनाक हो जैसे कि सेक्सुअल अब्यूज, होमोसेक्सुअल अब्यूज, सिट्रपिंग, अश्लील या इससे जुड़े कार्य के लिए बाध्य करना, इशारेबाजी आदि रैगिंग के तहत दंडनीय है।
- (8) कोई भी कार्य या गाली चाहे वह मौखिक रूप में हो, ई—मेल द्वारा हो, प्रकाशित करके हो या सार्वजनिक रूप से अपमान करके हो जो कि प्रत्यक्ष या परोक्ष से किसी नए या अन्य छात्रों में असहजता पैदा करे, जिसका उद्देश्य सैडिस्टिक थ्रिल हो, रैगिंग के तहत दंडनीय है।
- (9) महाविद्यालय के प्राचार्य, विभाग के प्रमुख और विश्वविद्यालय के प्रशासनिक अधिकारी रैगिंग की शिकायत आने पर तत्काल कार्रवाई करेंगे।
- (10) अगर दिल्ली विश्वविद्यालय के किसी महाविद्यालय या संस्था में रैगिंग होने की घटना कुलपित के संज्ञान में लाई जाती है तो अधिनियम XV-C के अनुसार जो छात्र या छात्रों रैगिंग में लिप्त पाए जाएंगे उन्हें एक निश्चित सत्र के लिए महाविद्यालय से निष्कासित किया जा सकता है। उक्त घटना में बाहरी छात्र के शामिल होने पर भारतीय दंड संहिता के अनुसार कार्रवाई की जाएगी साथ ही उक्त छात्र या छात्रों को पांच वर्षों के लिए दिल्ली विश्वविद्यालय के किसी भी संस्था में नामांकन लेने पर पाबंदी लगा दी जाएगी।
- (11) आर्यभट्ट महाविद्यालय यह सुनिश्चित करता है कि महाविद्यालय के भीतर किसी भी नए छात्र को स्वस्थ और सामान्य वातावरण प्रदान करेगा। इस उद्देश्य की प्राप्ति के लिए महाविद्यालय द्वारा रैगिंग विरोधी समिति का गठन किया गया है।

v f/kfu; e 16.6

dk, Zk{ks-ij efgykvkads; k6i mR hMu ¼ksl Fkke] fu"kok vk6 fuokj. k½ vfekfu; e& 2013 ¼kuw, oal/k, ea-ky; ½

यह अधिनियम कार्य—क्षेत्र पर होने वाले यौन उत्पीड़न से महिलाओं को सुरक्षा प्रदान करने के साथ साथ इसके रोकथाम तथा इससे संबंधित शिकायत के निवारण की सुविधा प्रदान करता है, जिसमें

भारतीय संविधान के अनुच्छेद 14 और 15 के अंतर्गत महिलाओं के मौलिक अधिकारों का हनन करते हुए यौन शोषण किया जाय या संविधान के अनुच्छेद 21 के तहत स्वाभिमान के साथ जीने के अधिकार का हनन करके यौन उत्पीड़न किया जाय या व्यवसाय, कार्य और व्यापार के अधिकार का हनन करके यौन शोषण किया जाय। इसमें यौन उत्पीड़न से सुरक्षित परिवेश का अधिकार भी शामिल है;

जिसमें यौन उत्पीड़न के खिलाफ सुरक्षा और सम्मान के साथ कार्य करने का अधिकार, जिसे अंतर्राष्ट्रीय सम्मेलनों द्वारा सार्वभौमिक रूप से मानवाधिकारों के रूप में पहचाना गया है, (जैसे महिलाओं के प्रति सभी प्रकार के भेदभावों की समाप्ति पर सम्मलेन), जिसे भारत सरकार ने भी 25 जून 1993 को इसके मानकों को स्वीकार कर लिया है;

और जिसमें यह सुनिश्चित किया गया कि कार्य—स्थल पर महिलाओं के यौन उत्पीड़न के प्रति सुरक्षा को उपलब्ध कराने के लिए उपर्युक्त सम्मलेन के प्रस्ताव के अनुसार प्रावधान बनाना जरूरी है।

विस्तृत जानकारी के लिए कृपया निम्न वेबसाइट पर जाएँ।

http:/indiacode.nic.in/acts-in-pdf/142013.pdf

Ukketadu&'kajd

'kond , oav kn Fkod nav/l

- 1. छात्र / छात्रा के महाविद्यालय छोड़ने की तिथि से तीन साल तक प्रतिभूति (रिफंड) राशि (सिक्युरिटी) वापस प्राप्त किया जा सकता है।
- 2. विदेशी छात्र—छात्राओं से प्रतिवर्ष 100 अमेरिकी डॉलर के समतुल्य विशिष्ट शुल्क लिया जाएगा।
- 3. महाविद्यालय का सारा भुगतान ऑनलाइन करना है। नकद/चेक/पे—ऑर्डर/ ड्राफ्ट आदि स्वीकार नहीं किए जाएँगे।
- 4. यदि कोई छात्र / छात्रा महाविद्यालय द्वारा निर्धारित तिथि के बाद एक माह तक अपना शुल्क जमा नहीं करता / करती है, तो उसका नाम महाविद्यालय के रजिस्टर से काट दिया जाएगा। विलंब से शुल्क जमा करने पर विलंब शुल्क 1 / – रूपये प्रतिदिन है।
- 5. पुस्तकाल की किताब पर विलंब शुल्क सामान्यतः 1 / —रूपया प्रतिदिन तथा 15 दिन से ज्यादा देरी होने पर 2 / —रूपये प्रतिदिन है।
- 6. द्वितीय एवं तृतीय वर्ष के छात्र—छात्राओं से अल्युमनाइ असोसिएशन की सदस्यता—शुल्क के रूप में 200 / रूपये लिए जाएँगे।
- 7. पहचान पत्र खोने की स्थिति में 100 / रूपये का आर्थिक दंड देना होगा।

नामांकन या स्थानान्तरण वापस / रद्द होने की स्थिति में शुल्क की वापसी से संबंधित नियम—

jk"kokil ekxusdhotg

okil fd, tkunskys'ko∤d dhek⊨k

जब छात्र/छात्रा नामांकन की निर्धारित अंतिम तारीख से पहले शुल्क वापसी का आवेदन करता/ करती है।	
जब छात्र/छात्रा नामांकन की अंतिम तारीख के बाद तथा नामांकन—वर्ष में 31 जुलाई को या उससे पहले शुल्क वापसी का आवेदन करता/ करती है।	
जब छात्र/छात्रा 31 जुलाई के बाद तथा नामांकन—वर्ष में 16 अगस्त को या उससे पहले शुल्क वापसी का आवेदन करता/ करती है।	
जब छात्र/छात्रा नामांकन—वर्ष में 16 अगस्त के बाद शुल्क वापसी का आवेदन करता/ करती है।	कोई शुल्क वापस नहीं किया जाएगा।
जब छात्र/छात्रा द्वारा तथ्यों को छुपाने/गलत तथ्य प्रस्तुत करने, जाली या फर्जी प्रमाणपत्र जमा करने, कोई गलत जानकारी देने या छात्र—छात्राओं के किसी गलती की वजह से नामांकन रद्द हो।	कोई शुल्क वापस नहीं किया जाएगा।

vulqført kfr, oat ut kfrdsNk=kadsfy, Nk=oflùk

अनुसूचित जाति / जनजाति / पिछड़ा वर्ग / पी.डब्ल्यू डी. एवं राजनीतिक पीड़ितों के बच्चों की श्रेणी में आने वाले छात्र—छात्राएँ छात्रवृत्ति के लिए निर्धारित फार्म भरें।

इस छात्रवृत्ति के लिए फार्म शिक्षा निदेशालय, दिल्ली से लिया जा सकता है। छात्रवृत्ति भुगतान के बारे में जानकारी, कॉलेज नोटिस बोर्ड पर दी जाएगी।

ekskby Oksidkmi; ks

मोबाइल फोन का उपयोग कक्षा / पुस्तकालय / गलियारों / प्रयोगशालाओं में पूरी तरह से निषिद्ध है। किसी भी छात्र द्वारा इस नियम का उल्लंघन करने पर कड़ी कार्रवाई और जुर्माना लगाया जाएगा।

Staff Council Committees for the Academic Session 2017

Dr. Kartikeya Kohli Dr. Manoj Sinha

Secretary, Staff Council Chairman, Staff Council

Admission Committee (Teachers in -charge)

Mr. Harish Dhawan [Temporary]: Business Economics

Dr. Monica Aggarwal : Commerce

Ms. Sonal Linda : Computer Science

Dr. S. L. Chakravorty : Economics

Dr. Geeta Budhraja : English
Dr. D. P. Mishra : Hindi

Dr. Reena Ragi : History

Dr. J.K. Singh [Temporary] : Management Studies

Dr. Naveen K. Jain : Mathematics

Dr. Shiv Poojan Prasad Pathak : Political Science

Dr. R. K. Dwivedi [Temporary] : Psychology (Convener)

B. A. Programme & B.Com Admission & Coordination Committee

Dr. Rajiv Kumar Ranjan (B. A.) (Convener/B. A.)

Dr.Krishna Murari (B.A.)

Dr. C. S. Dash (B.Com) (Convener/ B.Com)

Shri Vinay Kumar (B.Com)

GE Co-ordination Committee (Hons. & Prog.) [Previous Year Teachers in-charge]

Mr. Harish Dhawan [Temporary]: Business Economics

Dr. J. K. Singh : Commerce (Convener)

Ms. Priti Jagwani : Computer Science

Dr. Surajit Deb : Economics
Dr. B. Mangalam : English
Dr. K. P. Singh : Hindi
Dr. Krishna Murari : History

Dr. J. K. Singh [Temporary] : Management Studies

Dr. Yogender Singh : Mathematics Dr.Rajiv Kumar Ranjan : Political Science

Dr. R. K. Dwivedi [Temporary] : Psychology

Admission Grievance Committee

Dr. Surajit Deb (Convener)

Dr. K. P. Singh Dr. D. B. Singh Dr. Rashmi Rai

Prospectus Committee

Shri. Harish Dhawan

Dr. Devender Singh

Dr. Vibhuti Gaur (Convener)

Dr. Promila

Shri. Gagandeep Sharma

Extra-Curricular Admission Committee

Dr. Pamela Anwar
Dr. B. Mangalam
(Music)
Dr. Geeta Budharaja
(Culinary)
Dr. Narender Kumar
(Dance)

Dr. Dharam Kumar (Adventure and Nature)

Dr. Devender Singh
Ms. Priti M Gacche
Dr Binoy B. Aggarwal

(Theatre)
(Debate)
(Photography)

Sport Admission Committee

Principal/Bursar Sports Teacher

Two Members of the Sports Committee

Dr. Rajiv Kumar Ranjan (Convener)

Dr. Birendra Kumar

Sports Committee

Dr. Rajiv Kumar Ranjan

(Convener)

Dr. Birendra Kumar

Shri Devki Nandan

Dr. Pawan Kumar

Ms. Ruchika Agarwal

Foreign Students Advisor Committee

Dr. Dharam Kumar

(Convener)

Dr. Surajit Deb

Dr. Rajendra Dayal

Sh. Vinay Kumar

Anti-Ragging Committee

Dr. Promila (Convener)

Dr. Shiv Poojan Prasad Pathak

Mrs. Priti Jagwani Shri Anand Saurabh Sh. N.M. Sinah

Ms. Roshini

Discipline Committee

Dr. Tripurari Sharan

Dr. S. B. N. Tiwari

Shri. N. M. Singh (Convener)

Dr. Shiv Poojan Prasad Pathak

Dr. Promila

Dr. Pawan Kumar

Ms. Sonal Linda

Dr. P.D. Saini

Dr. Aanchal Gupta

Shri Gagandeep Sharma

Shri Chandan Bharti Mishra

Time Table Committee

Dr. Narender Kumar

Dr. S. B. N. Tiwari

Dr. Devender Singh

Dr. Yogender Singh (Convener)

Media Coordination Committee

Dr. Satish Kumar Jha (Convener)

Shri Binoy Bhushan Aggarwal

Shri Anand Saurabh

Dr. D. B. Singh

Dr. Preeti Gacche

Dr.Naveen Kumar jain

Workload Committee: - [Teachers in-charge]

Shri. Harish Dhawan [Temporary]: Business Economics

Dr. Monica Aggarwal : Commerce

Ms. Sonal Linda : Computer Science
Dr. S. L. Chakravorty : Economics (Convener)

Dr. Geeta Budhraja : English
Dr. D. P. Mishra : Hindi
Dr. Reena Ragi : History

Dr. J.K. Singh [Temporary] : Management Studies

Dr. Naveen K. Jain : Mathematics
Dr. Shiv Poojan Prasad Pathak : Political Science
Dr. R. K. Dwivedi [Temporary] : Psychology

Fee Concession Committee

Dr. Rajesh Kumar

Dr. Rajendra Dayal

Sh. Harish Dhawan

Dr. Birendra Kumar

Ms. Astha Ahuja

Shri Balraj Singh

Shri Vinay Kumar (Convener)

Dr. Kamayani Kumar

Shri Chandrashekhar Nishad Dr. P.D. Saini

Function Committee

Dr. Pamela Anwer

Dr. Rajesh Kumar

Dr. Narender Kumar (Convener)

Ms. Aakanksha Singh Shri. Devki Nandan Dr. Rashmi Rai

Dr. P.D. Saini

Ms. Deepti Goel

Ms. Cherry Arora

Ms. Swati Khurana

Dr. Ruchi Upadhyay Ms. Shivani Vii

Dr. Ruchi Jain

Students Attendance Review Committee

Sh. Yogender Singh (Convener)

Dr. Chandrashekhar Nishad) Shri Chandan Bharti Mishra

Academic Planning Committee (Preceding Year's Teachers in Charge)

Dr.Gursharan Rastogi [Temporary]: Business Economics

Dr. J. K. Singh : Commerce

Ms. Priti Jagwani : Computer Science
Dr. Surajit Deb : Economics (Convener)

Dr. B. Mangalam : English

Dr. K.P. Singh : Hindi Dr. Krishna Murari : History

Mr. Harish Dhawan [Temporary] : Management Studies

Dr. Yogender Singh : Mathematics
Dr. Rajiv Kumar Ranjan : Political Science
Dr. R. K. Dwivedi [Temporary] : Psychology

Teachers' Representative on PF Committee

Dr. Kartikeya Kohli Dr. Yogender Singh

NSS Programme Officer

Dr. Birendra Kumar (Programme officer)

Dr. Chandrashekhar Nishad

Dr. Aanchal Gupta

Magazine Committee

Ms. Neetu Jai Singhani (Convener)

Dr. Devender Singh

Ms. Preeti Gacche

Dr. Kamayani Kumar

Ms. Sonal Linda

Dr. Vibhuti Gaur

Ms. Deepti Goel

Dr. Ram Krishna

Shri Ravi Bhushan Prasad

Ms. Swati Khurana

Dr. Ruchi Upadhyay

Shri, Chandan Bharti Mishra

Dr. J.K. Singh

Canteen Committee

Dr. Geeta Budhraja (Convener)

Dr. J.K.Singh

Dr. Rajendra Dayal Dr. Birendra Kumar Dr. Devender Singh Ms. Sangeeta Kumari Shri Devki Nandan Shri Pawan Kumar

Shri Ravi Bhushan Prasad

Ms. Roshini

Sh. Dinesh Kumar

Purchase Committee

Dr. Pamela Anwer

Dr. Geeta Budhraja

Sh. Harish Dhawan (Convener)

Ms. Deepika Goel Dr. S. L. Chakravorty

Alumni Association

Dr. C.S.Dash

Dr. Rajendra Dayal (Convener)

Dr. Kamayani Kumar

Dr. Reena Ragi

Dr. Rashmi Rai

Dr. Neetu Jai Singhani

Ms. Priti Jagwani

Ms. Pritika Dua

Website Committee

Sh. Harish Dhawan

Dr. Naveen Kumar Jain (Convener)

Ms. Akanksha Aggarwal

Ms. Mona Adlakha

Ms. Ruchika Aggarwal

Shri. Gagandeep Sharma

Shri. Pardeep Singh

Shri Chandan Bharti Mishra

Shri. Anand Saurabh

Ms. Priti Jagwani

Ms. Sonal Linda

Infrastructure Committee

Shri Harish Dhawan

Dr. Dharam Kumar

Dr. Pamela Anwer (Convener)

Dr. Kartikeya Kohli

Shri Vinay Kumar

Ms. Astha Ahuja

Dr. Reena Ragi

Dr. Birendra Kumar

Library Committee: - (Teachers in-charge)

: History

Shri. Harish Dhawan [Temporary]: Business Economics

Dr. Monica Aggarwal : Commerce (Convener)

Ms. Sonal Linda : Computer Science

Dr. S. L. Chakravorty : Economics
Dr. Geeta Budhraja : English
Dr. D. P. Mishra : Hindi

Dr. J.K. Singh [Temporary] : Management Studies

Dr. Naveen K. Jain : Mathematics
Dr. Shiv Poojan Prasad Pathak : Political Science

Dr. R. K. Dwivedi [Temporary] : Psychology
Dr. Dharam Kumar : Librarian

Students' Council Committee

Proctor (Convener Discipline Committee) Ex-officio - (N.M Singh)

Dean Student Welfare: Dr. Pamela Anwer

Environment and Garden Committee

Dr. S.B.N Tiwari

Dr. Monica Agarwal

Dr. Deepika Goel (Convener)

Dr. Neetu Jai Singhani

Dr. Kamayani Kumar

Dr. Vibhuti Gaur

Sh. Gufran Malik

Dr. P.D. Saini

Dr. Ram Krishna

Mrs. Shivani Vij

Sh. Pradeep Singh

Sh. Ravi Bhushan Prasad

Sh. Gagandeep Sharma

Shri Chandan Bharti Mishra

Ms. Shruti Vats

Shri Tunanath Maur

Dr. Ruchi Jain

Student's Societies

A number of student's society function in the college. Purpose of these societies is to give opportunities for self-expression and training. They also help in all round development of the personality of the students. The college also holds seminars, debates, cultural programs etc. to encourage creative activities among the students. Co-curricular societies are run by students under the guidance of staff advisor.

Academic Societies

English Literature Association Hindi Society History Society Political Science Society Economics Society Commerce Society
Business Economic Society
Mathematics Society
Computer Science Society
Psychology Society

Schemes

National Cadet Corps National Service Scheme

Extra-Curricular Societies

- 1. Debating Society
- 2. Theater group
- 3. Adventure and Nature Appreciation Club
- 4. Gandhi Study Circle
- 5. The Music Society
- 6. Entrepreneur Society
- 7. Fnacts
- 8. The Heritage and SPICMACAY Society
- 9. Finance and Investment Cell
- 10. The Marketing Cell
- 11. Epicure The Culinary art Cell
- 12. Photography Club

Student's Council

The college Students Council shall be affiliated to the Delhi University Student's Union.

College Societies/Clubs

Debating Society

Ms. Peeti Gacche

(Convener)

Dr.S.L.Chakravorty

Dr. Promila Ms. Roshni

Dr.Naveen Kumar Jain

Dr. Ram Krishna

Shri. Gagandeep Sharma

Theatre Group

Dr. B. Mangalam (Convener)

Ms. Preeti Gacche

Dr. Devender Singh

Shri. Pardeep Singh

Ms. Shivani Raheja

Dr. Ruchi Jain

Adventure and Nature Society

Dr.S.B.N Tiwari

Dr. Dharam Kumar

(Convener)

Dr.Tripurari Sharan

Shri.Harish Dhawan

Shri.Balraj Singh

Shri. Gufran Malik

Dr. D.B. Sinah

Dr. Naveen Kumar Jain

Ms. Roshni

Ms. Ruchika Agarwal

Shri. Dinesh Kumar

Ms. Akanksha Aggarwal

Shri Pradeep Singh

Gandhi Study Circle

Dr. Rajendra Dayal (Convener)

Dr. Tripurari Sharan

Dr. R.K. Dwivedi

Ms. Sangeeta Kumari

Dr. Neetu Jai Singhani

Dr. Krishna Murari

Dr. Devki Nandan

Dr. Rashmi Rai

Shri Binoy Bhushan Agarwal

Sh. Anand Saurabh

The Music Society

Dr. B. Mangalam (Convener)

Ms. Ruchika Agarwal

Shri. Pardeep Singh

Ms. Shivani Raheja

Entrepreneur Society

Dr. Monica Aggarwal

(Convener)

Dr. Rajesh Kumar

Ms. Shivani Raheja

Dr. Ruchi Upadhyay

Enactus

Shri Harish Dhawan

(Convener)

Dr. Rajendra Dayal Ms. Cherry Arora

Ms. Priya Chaudhary

The Heritage and SPICMACAY Society

Dr. R.K. Dwivedi

Ms. Sangeeta Kumari

Ms. Aakanksha Singh

Dr. Krishna Murari (Convener)

Shri Devki Nandan

Ms. Promila

Shri Chandan Bharti Mishra

Finance & Invest Cell

Dr. J.K. Singh

Ms. Cherry Arora

Ms. Pritika Dua

Ms. Priya Chaudhary

Dr. Ruchi Jain

The Marketing Cell

Dr.C.S.Dash

(Convener)

(Convener)

Dr. Aanchal Gupta

Ms. Shivani Raheja

Dr. Ruchi Upadhyay

Dr. Ruchi Jain

Epicure: The Culinary Art Cell

Dr. Pamela Anwer

Dr. Geeta Budhraja

(Convener)

Ms. Aakanksha Singh

Dr. Kamayani Kumar

Ms. Roshini

Ms. Mona Adlakha

Ms. Shivani Raheja

Photography Club

Dr.D.B Singh

Shri Binoy Bhushan Agarwal

(Convener)

Shri Dinesh Kumar

Ms. Shivani Vij

Ms. Shruti Vats

Other College Committees

Other committees will be formed and uploaded on the college website in due course of time

Games and Sports

The college has facilities for a number of outdoor and indoor games.

- Taekwondo
- Gymnastics
- Weightlifting/Power Lifting and Body-Building
- Athletics
- Cricket
- Table Tennis

List of teaching and non-teaching staff

SL. No.	NAME	DEPARTMENT & DESIGNATION
	Dr. MANOJ SINHA	PRINCIPAL
		COMMERCE
1.	Shri G.C. Sharma	Associate Professor
2.	Dr. C.S. Dash	Associate Professor
3.	Dr. J.K. Singh	Associate Professor
4.	Dr. Monica Aggarwal	Assistant Professor
5.	Shri Vinay Kumar	Assistant Professor
	(COMPUTER SCIENCE
6.	Shri Ranjan Kumar	Assistant Professor
7.	Mrs. Priti Jagwani	Assistant Professor
8.	Ms. Sonal Linda	Assistant Professor
		ECONOMICS
9.	Shri Harish Dhawan	Associate Professor
10.	Dr. Kartikeya Kohli	Associate Professor
11.	Dr. Surajit Deb	Associate Professor
12.	Dr. S.L. Chakravorty	Associate Professor
13.	Dr. Gursharan Rastogi	Associate Professor
14.	Mrs. Deepika Goel	Associate Professor
15.	Shri N.M. Singh	Assistant Professor
16.	Mrs. Astha Ahuja	Assistant Professor
		ENGLISH
17.	Dr. Pamela Anwer	Associate Professor
18.	Dr. R.K. Dwivedi	Associate Professor
19.	Dr. B. Mangalam	Associate Professor
20.	Dr. Geeta Budhiraja	Associate Professor
21.	Dr. Devender Singh	Assistant Professor
22.	Ms. Priti M. Gacche	Assistant Professor
23.	Dr. Vibhuti Gaur	Assistant Professor
24.	Dr. Kamayani Kumar	Assistant Professor
25.	Shri Binoy Bhushan Agarwal	Assistant Professor
26.	Ms. Roshni	Assistant Professor

	POLITICAL SCIENCE			
27.	Dr. Rajendra Dayal	Associate Professor		
28.	Dr. Tripurari Sharan	Associate Professor		
29.	Dr. Satish Kumar Jha	Associate Professor		
30.	Dr. Rajiv Kumar Ranjan	Assistant Professor		
31.	Dr. Shiv Poojan Prasad Pathak	Assistant Professor		
32.	Shri Devki Nandan	Assistant Professor		
33.	Dr. Rashmi Rai	Assistant Professor		
34.	Shri Anand Saurabh	Assistant Professor		
	T	HINDI		
35.	Dr. R.A. Sharma	Associate Professor		
36.	Dr. Kailash Prakash Singh	Associate Professor		
37.	Dr. Dev Prakash Mishra	Associate Professor		
38.	Dr. Balraj Singh	Associate Professor		
39.	Dr. S.B.N. Tiwari	Assistant Professor		
40.	Dr. Promila	Assistant Professor		
41.	Dr. Dhirendra Bahadur Singh	Assistant Professor		
42.	Dr. Neetu Jai Singhani	Assistant Professor		
43.	Dr. Birendra Kumar	Assistant Professor		
		HISTORY		
44.	Dr. Rajesh Kumar	Associate Professor		
45.	Dr. Reena Ragi	Assistant Professor		
46.	Dr. Pawan Kumar	Assistant Professor		
47.	Dr. Krishna Murari	Assistant Professor		
48.	Ms. Sangeeta Kumari	Assistant Professor		
MATHEMATICS				
49. 50.	Dr. Narender Kumar Dr. Naveen Kumar Iain	Associate Professor Assistant Professor		
50.		Assistant Professor Assistant Professor		
51.	Dr. Yogender Singh	Assistant Professor Assistant Professor		
52.	Ms. Aakanksha Singh Shri Gufran Malik	Assistant Professor Assistant Professor		
54.	Dr. Chandrashekhar Nishad	Assistant Professor		

List of teaching and non-teaching staff

ADMINISTRATION			
S.No.	Name	Designation	
1	Shri Harish Kumar Batra	Administrative Officer	
2	Shri Sunil Singh Lingwal	Section Officer (Admn.)	
3	Ms. Anupriya	Senior Assistant	
4	Shri Saurabh Garg	S.T.A. (Comp.)	
5	Shri Om Prakash	Assistant	
6	Shri T.S. Rana	Caretaker-Assistant	
7	Shri Kishore Kumar	Electrician	
8	Shri Pankaj Kumar	Assistant	
9	Mrs. Monika Ahuja	Junior Assistant	
10	Ms. Arti Rani	Junior Assistant	
11	Shri Arvind Krayla	Junior Assistant	
12	Shri Ashu Kumar	Junior Assistant	
13	Shri Dinesh Kumar	Office Attendant	
14	Shri Parmanand	Office Attendant	
15	Shri Jai Ram	Office Attendant	
16	Shri Ram Shanker	Waterman	
17	Shri Vinay Kumar	MTS-Comp. Lab Attendant	

ACCOUNTS			
S.No.	Name	Designation	
1	Shri Ganesh Chandra Das	Section Officer (A/c)	
2	Shri Lokesh	Senior Assistant	
3	Ms. Subala Gautam	Assistant	
4	Shri Harjeet Singh	Junior Assistant	
5	Shri Rajesh Jain	Office Attendant	
6	Shri Anil Kumar Jha	Office Attendant	

LIBRARY			
S.No.	Name	Designation	
1	Dr. Dharam Kumar	Librarian	
2	Mrs. Nirmala Boella	Professional Assistant	
3	Mrs. Padma Rani	Semi Professional Assistant	
4	Ms. Ritu Rana	Semi Professional Assistant	
5	Shri Ravi Kumar Mudgal	Library Assistant	
6	Shri Singh Ram Singh	Library Attendant	
7	Shri Mohd. Adnan Siddiqi	Library Attendant	
8	Shri Santosh Bisht	MTS-Library Attendant	
9	Shri Bed Ram Devkota	MTS-Library Attendant	
10	Shri Manoj Kumar	MTS-Library Attendant	
11	Shri Rajeev	MTS-Library Attendant	
12	Shri Jitendra Kumar	MTS-Library Attendant	
13	Shri Sanjay Kumar	MTS-Library Attendant	
14	Mrs. Sabita Kumari	MTS-Library Attendant	
15	Shri Niranjan Kumar	MTS-Library Attendant	

Fage No. 7

NBT नवभारत टाइम्स

Date: 27.04.2017 Page No. 06

आर्यभट्ट कॉलेज ने मनाया एनुअल डे

 प्रथ्य, नई दिल्ली : डीम् के अर्थम्। क्वेलेन की नई एडसिस्ट्रिय ब्रिस्ट्रि की आधारितक तथी गई। क्यांचर को ब्रॉलेन का एलबल दे के लीके पर यह कार्यक्रम हजाः इस मौके पर बाल मंत्रे विजय नेवल, जॉलेन की गर्वींग बीटी के चेवरमेंत औं, कंटन सिक्ष, नविने बीधी के गियर के थें. के. चौधरी और कॉलेन के जिल्ला भी, महिल विकास मौजूद थे। गेपत ने कॉलेन को अकेदिंगक, कल्यात और खेल से जुड़ी कामध्यियें के लिए स्टूडेंट्स को कबाई थें। डॉ. मन्डेन Rest it allers all unuse freq fruit पेश की। सम्बद्धा के दौरान स्ट्डेट्स को पुरस्कार भी दिए गए। कार्यक्रम के अधित में फरनार निकाम धाइयों की कल्कानी परमांगीय का स्ट्रॉट्स ने नानकर धानेद लिखा

Hindustan Times

Page No. 06 Date : 01.06.2017

Mit March 2017 Page No. 0

कॉलेज में अनुअल फेस्ट

अस, नई दिल्ली : आर्थना चीलेल में कुण्यत की स्ताबोलने हिपारीने का अनुसल अकेशीनक पेसर का आवेतन किया गया। PSYGALA' 17 में इस बार की खेम

भ्रोपकेट रखी गाँ। सुबा 9:30 बार्व से म् सबसे पहले हाँ, मधुमुद्दन संदर्शकी, सरपव हॉस्पिटल ने म्यूनिक पेरेपों के बारे में स्ते बातर्पत भी। इसके बद दी, सेनिया नेशरी धीरवी के बारे में लोगों को बाहफ। फेस्ट में व और व्यक्तिपरिधान में स्ट्डेंट्स ने पारिसियेट कि KNOW YOUR COLLEGE ANYMONAPIA COLLEGE AMOUNT THE REAL PROPERTY. HOSBITTAL

HALFOR TO STREET HE THE THE

CAMP OF SHIPS MANY OF STREET STREET, STREET,

PROPILE

Salakfelled in 2015, the collect college help families's second as Ram (LA Anath's obliga (severing), Sion a morning college, the institution offers undergraduate sources in flumenities, commerce and sciences. Alfifold two volumes, the suffers has introduced vion countries. and developed adequate infrastructure to accommodate over 1,000 decisions.

COMMENTS OFFICER SA CH SURPRIS CONCERNS, INCOMPANY Heat, English, political crimery, psychology, findary, mathematics, M. programme, SCorn Int. SCorn programme). With Int computer science

NEWSCOOK ASSOCIA

Number of Helicital Property 654 Commit CO-MITTERS

Carryon Metro COLLEGE SOCIETIES CHARRY sociaty, thoshis gresp, serb and saffusal receiv, abintography succety (Provic), adventure univery, server mainty, the tage slob, history COLLEGE PERS society (Abot), resource society, sommerce society (Nergylo). MONEY THAT ISC (N) computer scient psychology seriety Orders, political

NEW COORDES Sucholars (a)

the adventure cooling conformed to 20th secure Hermitiagn Feeling coloration. Making expendition, Making expendition, Making expendition, making expendition, making expendition control and the first of Coping and Marcal Hermitian secure was an organized. The colorage recording according to students of colorage recording according to students coloradi.

170

- Benito Juarez Road, Anand Niketan South Campus, South Moti Bagh New Delhi-110021
- admin@aryabhattacollege.ac.in
- aryabhattacollege.ac.in
- 011 2411 0490

Price:₹ 200/-