

Information Bulletin 2019

Maharaja Agrasen College University of Delhi

www.mac.du.ac.in

द्रक**ः राधा इंटरप्राइजेज्**, दिल्ली, # 9873125292

Academic Calendar

Year 2019-20

SEMESTER I/III/V				
Classes begin	20th July, 2019 (Saturday)			
Mid-Semester Break	07th October, 2019 (Monday) to 13th October 2019 (Sunday) Note: Dusshera on 8.10.2019 (Tuesday)			
Classes begin after Mid-Semester Break	14th October, 2019 (Monday)			
Dispersal of classes, preparation leave and Practical Examination begin	16th November, 2019 (Saturday)			
Theory Examination begin	30th November, 2019 (Saturday)			
Winter Break	17th December, 2019 (Tuesday) to 31th December, 2019 (Tuesday)			
SEMESTE	CR II/IV/VI			
Classes begin	1st January, 2020 (Wednesday)			
Mid-Semester Break	09th March, 2020 (Monday) to 15th March 2020 (Sunday) Note: Holi on 10.03.2020 (Tuesday)			
Classes begin after Mid-Semester Break	16th March, 2020 (Monday)			
Dispersal of classes, preparation leave and Practical Examination begin	28th April, 2020 (Tuesday)			
Theory Examination begin	11th May, 2020 (Monday)			
Summer Break	26th May, 2020 (Tuesday) to 19th July, 2020 (Sunday)			

Schedule for Undergraduate Merit-based Courses for Academic Session 2019-2020

Cut-off Lists	Activity	Date	
First Cut-off List	Notification of First Cut-off List by the Colleges	28.06.2019	
	Document verification, approval of admission and payment of fee	28.06.2019 to 1.07.2019 (except Sunday)	
Second Cut-off List	Notification of Second Cut-off List by the Colleges	04.07.2019	
	Document verification, approval of admission and payment of fee	04.07.2019 to 06.07.2019	
Third Cut-off List	Notification of Third Cut-off List by the Colleges	09.07.2019	
	Document verification, approval of admission and payment of fee	09.07.2019 to 11.07.2019	
Fourth Cut-off List	Notification of Fourth Cut-off List by the Colleges	15.07.2019	
	Document verification, approval of admission and payment of fee	15.07.2019 to 17.07.2019	
Fifth Cut-off List	Notification of fifth Cut-off List by the Colleges	20.07.2019	
	Document verification, approval of admission and payment of fee	20.07.2019 to 23.07.2019 (except Sunday)	

Note:

For Fee Payment: The applicant has to log on to the Undergraduate Admission Portal to make online payment of the fee. This may be done till 15:00 hrs. of the next day of the approval of Admission in the portal.

Further Cut-off Lists schedule may be declared depending on the number of vacant seat(s).

ORIENTATION OF NEW STUDENTS

20.07.2019 (Saturday), Time: 10.00 am onwards Venue: Sardar Vallabhbhai Patel Auditorium

MAHARAJA AGRASEN COLLEGE

University of Delhi NAAC ACCREDITED 'A' GRADE COLLEGE

Vasundhara Enclave, Delhi-96 www.mac.du.ac.in

Ph.: 011-22610563, 22610565; Fax: 011-22610562

Prof. Sunil SharmaChairman, Governing Body

I am proud to be associated with Maharaja Agrasen College in its Silver Jubilee year. The college logo correctly pronounces the gist of the underlying spirit of its existence 'Deeds maketh a man'. The college has been actively involved in pursuit of excellence not only in higher education but in all spheres including sports and co-curricular activities. It is one of best colleges of University of Delhi in terms of quality of academics, co-curricular activities as well as its highly qualified faculty, meritorious students and competent staff. The alumni is also well placed. In a way, the college has set up high standards being NAAC 'A' graded and bars are being further raised keeping in view the environment and need of industry. A number of courses are being run in arts, commerce and science together with diploma courses and short term courses for skill enhancement under the auspices of Abdul Kalam Centre at the college. These courses provide linkage with Industry. It is planned to ensure that there are more collaborative linkages between the college and industry. More applied courses as well as masters courses are being planned for this purpose. The key mission is to provide holistic and transformative education to students and at the same time developing faculty to meet current challenges in higher education particularly technology and pedagogical ones.

One of the goals in the Silver Jubilee year is going to be reaching out to industry and society at large, in a bigger way. The alumni is going to be playing instrumental role in this. It is time also for the currently enrolled students to rediscover themselves and harness their potential to the best taking help from college faculty and coaches. The college management would like to see that its graduates are being developed as a socially responsible and environment sensitive young men and women who add value to society and contribute to nation building.

I wish the rest of college management, academic and administrative staff as well as students all the best in their endeavours so as to bear fruits of success. Let us all look forward to an exciting year of silver jubilee celebrations at the college. Suggestions towards achieving excellence in any area are most welcome.

Prof. Sunil Sharma

The completion of twenty-five years is a major milestone in the life of an educational institution. Maharaja Agrasen College, since its foundation in 1994, has earned considerable appreciation for providing value-based education and for imparting the ideals of academic excellence, professional success, sense of discipline and high moral and ethical values, leading to the development of an integrated personality. The motto of the college 'Action Defines the Person' reflects its firm belief that virtue lies in action.

College education has the most important role in the character-building of the students, as it is here that they imbibe the ideals of respect for elders, for our culture and tradition, and also discipline and punctuality and also, most importantly, human values. Learning is the most valuable and empowering experience. All of us should remember what Swami Vivekananda had said as to the ideals of education: 'We want that education by which character is formed, strength of mind is increased, the intellect is expanded, and by which one can stand on one's own feet.' It is in the ennobling process of character-building through education that we produce great academicians, scientists, statesmen and administrators, technological experts, successful industrialists, good sportspersons and eminent artists, that is to say, successful and committed citizens and ultimately, good human beings.

It is my hope that more and more young boys and girls will respect and uphold the law of the land, our public institutions and specially the sanctity of educational institutions in our country, so that we may have more informed and public spirited citizens. On this occasion, I recall what Rabindranath Tagore once said: 'man's mind is deeper than the great seas, vaster than the endless space'. It is ultimately the seriousness, the devotion and the discipline with which students approach their learning that would shape their future, and through them, that of our country. My best wishes and warm greetings to all the students who join the MAC community in 2019. I wish you all success and a great future ahead.

Dr. Sunil Sondhi

Content

26.

Fees Structure

Sub	oject	Page No.
1.	Admission Schedule	01
2.	Chairman's Message	02
3.	Principal's Message	03
4.	College Profile	06
5.	Facilities and Infrastructure	07
6.	Admission Procedure	16
7.	List of Documents Required and Rules of Admission	17
8.	Discipline	20
9.	Anti-ragging	21
10.	Internal Complaints Committee	22
11.	B.A. (Hons.) Business Economics	24
12.	B.A. (Hons.) English	26
13.	B.A. (Hons.) Hindi	26 (Hindi Section)
14.	B.A. (Hons.) Journalism	28
15.	B.A. (Hons.) Political Science	30
16.	B.A. (Prog.)	32
17.	B. Com. (Hons.)	34
18.	B.Sc. Mathematical Science	36
19.	B.Sc. (Hons.) Electronics	38
20.	B.Sc. Physical Science	40
21.	Advanced Diploma in TV Programme and News Productio	n 42
22.	Attendance	44
23.	Teaching Staff	45
24.	Administrative Staff	47
25.	List of Staff Council Committees	49

51

With Maharaja Agrasen College stepping into its silver jubilee year in 2019, it continues with its mission of imparting the best learning environment to its students. In these glorious 25 years, the college has earned nationwide recognition. It is matter of proud privilege for us that the college has consistently figured in the surveys of the best colleges in the country for the past five years. In the latest survey of India's best colleges conducted by India Today and Nielson Company, Maharaja Agrasen College has secured 18th rank in Science, 30th rank in Commerce and 30th rank in Art and Humanities colleges. And in adding another feather to the cap, college has been placed at 32nd position in the National Institutional Ranking Framework conducted by Ministry of Human Resource Development, Government of India in India Ranking 2018. The college has also been accredited "A" by NAAC. It has won the first prize in the competitive category of College with Good Practices at 'Antardhvani 2013', the Annual Cultural Festival of the University of Delhi. In terms of infrastructure and facilities, the college has come a long way from the small school building of Mayur Vihar I where it walked its first steps, to the modern, newly constructed and spacious building complex sprawling over ten acres in Vasundhara Enclave. The new college campus has the latest infrastructure in place in terms of both facilities and furnishings. It boasts of invaluable infrastructural assets like state-of-the-art auditorium, conference hall, an ICT Lab, a computerised library, well equipped laboratories, etc. The classrooms are well-lit, ventilated, spacious and fitted with modern desk units with white boards and projectors to expedite the process of education.

Maharaja Agrasen College is a teaching-learning community with a competent and dedicated team of faculty members and administrative staff. Facilities like Information and Technology Centre, Media Centre, Centre for Civic Education, Centre for Performing Arts and Cultural Studies help in the holistic development of the students. The Abdul Kalam Centre for research is a recent addition which aims to encourage research accomplishments and enhance job opportunities amongst students and faculty members.

The college is sensitive about its responsibility towards society and has been sincerely making multiple efforts for students coming from the weaker sections of our social structure. Besides these, the college is also a centre for Indira Gandhi National Open University (IGNOU) and Non-Collegiate Women's Education Board (NCWEB).

The institution believes that the path to individual and collective growth lies in its capability to adapt and accept changes as opportunities. And Maharaja Agrasen College is that vibrant place for the students to express, explore themselves and maximize the opportunities of changing times for an empowered and inclusive development. It inculcates the values of hard work and diligence amongst its students and staff, empowering them to turn challenges into opportunities for a brilliant future. The college community aims at nothing less than being the best and shall continue in its spirit to scale greater heights, and in its efforts to provide the best facilities to the students and staff, it aims to actualize their potentialities.

ICT Centre

The Centre caters to the e-curriculum requirements of computer practicals for various courses of study in the college. Alongside, the centre also runs a dedicated general purpose computer lab where faculty, students and staff can utilize computing facilities at their convenience. The general purpose lab provides a heterogeneous environment with Windows 7, Mac OS X and Linux Operating System. The Centre also provides a secure Wi-Fi network to all the students, staff and faculty members of the college.

Media Centre

The college has a fully functional Media Centre with high definition equipment and in-house professional expertise in order to impart pre-production and post-production training to students of Journalism. Besides, it is also used for film screenings, short film making workshops and conducting seminars and conferences on different aspects of media studies and journalism. Live Projects, Industry Interface programmes are the basic characteristics of Media Centre. We organize various events in association with Industry partners under the aegis of the media centre.

Sardar Vallabhbhai Patel Auditorium

The high tech auditorium is housed in a separate complex spread over three floors. It has the capacity to accommodate 700 students. Named after the Iron Man of India Sardar Vallabhbhai Patel, the auditorium is the hub of all cultural and extra-curricular activities at the college. The auditorium witnessed several high-profile events such as Swami Vivekanand Memorial Annual Lecture, Sardar Vallabhbhai Patel Memorial Annual Lecture, Dr. APJ Abdul Kalam Popular Science Lecture Series, 'YUVAAN' the annual cultural fest of the college, several SPIC MACAY performances by International artists notably Polish music and dance artists and Italian Band 'Kora Beat' etc. Prominent dignitaries who addressed the students include Hon'ble Governor of Gujarat, Shri O P Kohli, Hon'ble Deputy Chief Minister of the Government of NCT of Delhi, Shri Manish Sisodia, Hon'ble Minister for Culture of the Government of India to name a few. The auditorium also saw performances by legendary musician Pt. Hari Prasad Chaurasia, Kathak exponent Dr Shovana Narayan, Sarangi Artist Ustad Kamal Sabri and a host of popular artists.

Conference Room

The ultra-modern Conference Room of the College has an excellent sound system, overhead projector and other facilities. The conference room has enabled successful hosting of International Conferences, National Conferences and a series of

Students Congresses along with facilitating student presentations. The Conference Room has been the venue for several National Conferences, namely, Indian Popular Fiction: Redefining the Canon, Higher Education Institutes: Knowledge Organisations, Reading Migrations: Fractured Histories, Forged Narratives, City Lives: Spaces and Narratives, Student Driven Research for Inspired Learning in Science and Technology, India's Changing Role in the New World Order, Corporate Social Responsibility: Sports, Olympism and Global Peace, Biodiversity and Climate Change, Media Literacy: Progression and Challenges in Developing Countries and many more.

Vidyottama Girls' Hostel

In any institution, a residential accommodation for students, especially girls, is always an asset. 'Vidyottama' the Girls' Hostel of Maharaja Agrasen College can accommodate around fifty eight (58) students on its three floors and has separate areas for dining and common room on the ground floor. Besides, a pantry has been provided on each floor. The hostel is fitted with several amenities like television, washing machine, water heaters, ironing facilities, electric stove etc. The hostel is Wi-Fi enabled and computers are available for the use of the residents.

Admissions to the hostel take place strictly on the basis of merit. Interested outstation girl students should keep visiting college website www.mac.du.ac.in for information regarding admission to the hostel and other queries.

Sports Facilities

Maharaja Agrasen College provides diverse sports facilities with coaching and support to its students to participate in competitions as well as to pursue interest in sports. The college provides training in Athletics, Archery, Basketball, Badminton, Chess, Cricket, Cycling, Soccer, Korfball, Softball, Volley Ball and Wushu. The Sports Committee of the college, in charge of supervising sports activities, organizes various sports and adventure activities regularly for the students, Teaching Staff

and Non-Teaching Staff. The college also organizes its Annual Sports Festival, 'SPARDHA', where inter college sports competitions are held.

With the aim of encouraging the concept of physical fitness among the students and staff-members, the College has a well-equipped gym (MAC-Wellness Centre) with some of the best exercising machines. The gym is accessible to all students and staff-members in the morning hours with an added advantage to the hostel students, since they can access the gym even during the evening. Students may take out time to make the most of the gym facility and burn extra calories for overall fitness.

National Service Scheme (NSS)

NSS, ever since its inception in the year 2013 has been working towards the holistic development of the students. Keeping in view the motto 'Not Me But You'- an idea which dates back to the times of Mahatma Gandhi who insisted upon social responsibility, the volunteers registered in NSS unit render community service both inside and outside the college premises. This community service enhances leadership, organizational and management skills among the students. MAC-NSS allows the students to gain perspective on understanding the association of an individual to one's community and hence develop competence in sharing of responsibilities among a larger group.

MAC - NSS volunteers generally work in the college in various research projects, on innovative ideas, with villages, slums and voluntary agencies to complete 120 hours of regular activities during an academic year.

Few of the ongoing projects are:

Project ABHI (Agrasen Baroji Help Initiative): Maharaja Agrasen College adopted a village, BAROJI, in Mewat, Haryana, in 2013. Students and faculty visit Baroji several times every year and have worked together with the residents of Baroji closely towards the holistic development of Baroji.

'Tassavvur', the Art and Photography Club as the name suggests encourages interest in all aspects of arts and photography for the benefit of the learning community of University of Delhi and the community at large.

Equal Opportunity Cell: This platform of MAC-NSS supports differently-abled, SC/ST members and students from economically weaker sections of its learning community.

Pedal Power Club seeks to maintain physical fitness, explore the great heritage sites of New Delhi and NCR and become more sustainable by decreasing one's environmental impact.

Agrani mobilizes young learners and encourages them to advance gender equality and women development.

Linked Learning: a program of learning is socially connected, and encourages interest driven ideas to ensure interdisciplinary research opportunities.

Poject AKSHAR, is all about imparting education. MAC-NSS Coordinator and student volunteers in this project deliver quality education to the underprivileged children in the vicinity. Approximately 60 to 90 students from nearby colonies like Dallupura and Kondli are enrolled in this project. Classes are held in the college premises from 3:30 pm to 4:30 pm. A very well designed structure along with all the necessary teaching aids and a highly interactive pedagogical technique is used by Team AKSHAR. Parent teacher interactions and tests guide to evaluate their growth. The results have been highly encouraging.

Library

At MAC, the Library is a holistic space to further augment our intellectual acumen. Housed on two floors, it is well furnished with comfortable chairs and tables for students and teachers. It houses more than 41750 books and 47000 National and International e-journals and other important e-resources related to Science and Technology, Social Science, Arts and Humanities. The library is fully managed by ALICE FOR WINDOW (library automation software). The library is subscribed with N-LIST (National Library and Information Services Infrastructure for Scholarly Content) which enables the users to access more than 5000 e-journals and e-books through a login username and password.

Students' Union

The Students' Union is the apex academic student representative body of the college formed to work for the welfare of students by coordinating at the University level to actively organize academic and co-curricular events. The Students' Union of Maharaja Agrasen College is a democratically elected body. Academic merit, good attendance, sincerity, and leadership qualities present in students are the criteria to be elected for student union.

The Students' Union along with the faculty and students Advisory committee works toward the improvement of college infrastructure and facilities in order to enable a better academic environment for improved performance. Student Union brings to the fore the qualities

of working in a team, dramatizing innovative ideas and translating it into a vision.

Extra Curricular Activities

Extra Curricular Activities form a vital part in the holistic development of the young minds. At Maharaja Agrasen College, various cultural activities are conducted under the ambit of the ECA Committee, a body of faculty members. The students organise and participate in various activities either through the Cultural Council, a group of students inducted by the ECA Committee, or through the cultural societies. The cultural societies at Maharaja Agrasen College are:

- 'Nataraj' the Dance society
- 'Septune' the Music society
- 'Srijan' the Arts and Craft society
- 'Chakra-view' the Debating society
- 'Abhinay' the Street Play society
- 'Samayantar' the World Theatre society
- 'Meraki' the English Theatre society
- 'Inquisitive' the Quizzing society
- 'Markos' the Marketing society
- 'Qissa' the Film-making society
- The North-East Society

SPIC MACAY events are also organised in the college.

For rules and procedure of ECA admissions, please refer to Admission Rules in this Information Bulletin

and Section 6.1 and Annexure V.A and V.B of the University Information Bulletin.

Scholarship Opportunities

Following Scholarship opportunities are available under various government schemes:

- Central Sector for scheme of scholarship for collage and universities under NSP
- Post Matric scholarship scheme for students with disabilities under NSP
- Post Martic shemes for award of scholarships under LSDM workers welfare Fund under NSP
- Metric-cum means scholarship for professional and technical courses CS under NSP
- Post Matric Scholarship- Arunachal Pradesh State Stipend Scheme under NSP
- Vice-Chancellors Gold Medal for Physically Challenged students (DU)
- Sitaram Jindal Foundation
- World Brotherhood Organization Education Scholarship

(2) Maharaja Agrasen College Student Aid Fund

The college provides financial assistance under Student Aid Fund to needy students with weak financial background whose Annual Parental income does not exceed a maximum of Rs.2 Lakhs. Those interested must visit the college website to check the eligibility criterion for registration.

(3) Shri Sultan Chand Memorial Scholarship

A scholarship of Rupees Three Thousand Five Hundred (3500/-) per annum shall be awarded every year to a student of B.Com Hons. IIIrd year. The scholarship shall be awarded strictly by merit to a student of B.Com Hons III year who secures the second highest percentage of marks, being above Seventy (70% Aggregate of internal and external in all the papers), in the college in B.Com.(Hons) II year University examination in the first attempt in the year immediately preceding.

Apart from above mentioned opportunities students may also apply for scholarships like Sitaram Jindal Foundation, Shri Uggersain Memorial Endowment Scholarship, Central Sector for scheme of scholarship for collage and universities, Vice-Chancellors Gold Medal for physically challenged students (DU) Entrance based, All India Entrance Scholarship Exams (DU) Entrance Based, Rector's Prize Exam 2016 DU) Entrance based & Dr. VK Rao Endowment Book Grant.

Students are advised to visit the college website and university of Delhi website for further details.

UGC/SC/ST/OBC Cell

The SC/ST/OBC Cell has been established as per the UGC guidelines to take care of the needs of students who have taken admission under these categories. Liaison Officers and the committee members attend to queries of these students. In the same process, the Cell organizes various workshops and lectures for the students to inform them about scholarships and funding provided by government and various other organizations within these categories. Motivational lectures by Resource persons on various occasions cater to increase motivation of the students, so that they are prepared to face future challenges. The Cell also time to time looks

into the needs and grievances of these students. One of the dealing staff is also available in the administrative block to cater to various queries of these students.

NCWEB

The Non-Collegiate Women's Education Board (NCWEB) teaching Centre at Maharaja Agrasen College tap the potential of its students and provide them with opportunities to build their career and contribute in the process of nation-building. It aims to provide quality education to girls students of surrounding areas.

IGNOU

Maharaja Agrasen College is the study centre for Post-Graduate and Under-Graduate Courses offered by IGNOU. Classes are conducted during weekends for Bachelor of Computer Applications (BCA), Bachelor of Commerce (BDP), Bachelor of Science (B.Sc.), Master of Commerce (M.Com), Management Program (MBA), Master of Arts in Hindi (MHD), Master of Arts in Political Science (MPS), Master of Arts in History (MAH), Master of Arts in English (MEG), Master of Science in Mathematics with Application in Computer Science (MSCMACS), Master in Public Administration (MPA), Post Graduate Diploma in Journalism and Mass Communication (PGJMC), Diploma in Teaching German (DTG), Certificate in Languages and others.

Centre for Performing Arts and Cultural Studies

The Centre for Performing Arts and Cultural Studies (CPACS) run by the Department of English, Maharaja Agrasen College seeks to promote performing arts and performance and cultural studies through its focus on image, direction, film, censorship, script, multimedia, narrative, play, intelligence, creativity and other related areas. Shabad Sambhale Boliye, an anti-ragging short film of CPACS directed by the Centre co-ordinator and Activity Director Vinod Verma was screened and discussed for the freshers (2018-19) in the college auditorium for spreading anti-ragging awareness among the students. The movie was also screened in an international conference in IU Germany Gateway. In 2017-18 The Centre had organized a two months long activity of scripting, shooting, editing and distribution of this short anti-ragging feature film to create awareness against verbal abuse and micro-aggression on the campuses of higher education in India. In 2018-19 Bharatmuni's Natyashashtra was the focal point as students and faculty engaged with it proactively. The Centre has also established a cell called LETTER (Learn through Theatre) which held 32 sessions with 40 students of first year on personality development through theatre exercises leading to their review of physical and cognitive development.

Sanskriti Kala Kendra

The Hindi Department has started with a Sanskriti Kala Kendra with the aim of the overall development of the students. Besides giving them academic knowledge, the centre focuses to inculcate cultural and moral values among the students. Maharaja Agrasen College has initiated a long-term educational and cultural exchange program with Tokyo University of Foreign Studies, Tokyo, Japan. Twenty one students accompanied by faculty members visited Maharaja Agrasen College on 22nd February 2016 and later visited Agra and Amritsar. The students and faculty were from the Department of South Asian Studies and Social Education Centre for World Languages, Tokyo University. The Japanese students and faculty

appreciated the diversity of Indian Culture and Languages and expressed keen interest in the different subjects of study in the University of Delhi.

Civic Education Centre

The Centre aims for effective promotion of commitment to the Constitution of India and good citizenship in the capital and the country through education. The project is funded by the Government of NCT of Delhi and translates student and teacher materials in Hindi. It initiates and sustains the "Leadership Development Camp" and several such activities in Delhi. In order to create a cadre of ideal educators, the Centre develops and implements Teacher Training Programmes on Civic Education. Creating and implementing Monitoring and Evaluation Mechanisms, publishing research related materials, developing standards and curriculum framework and the implementation of Leadership and Network Training Programmes are some of the goals which have been taken up by the Centre to promote Civic Education in India. The Centre plans to develop and sustain its relationship with other stakeholders – namely the Department of Education, colleges, schools, homes and local government officials – to strengthen civic values in India.

Training and Placement Cell

The Training and Placement Cell at Maharaja Agrasen College is dedicated towards giving its students opportunities to

build their career before they have crossed the threshold of the college. The Placement Cell coordinates with the Central Placement Cell of the University of Delhi and conducts placement drives wherein different established companies like Tata Power Delhi Distribution, SP Capital IQ, Accenture, Anhad Edutrain Solutions Pvt Ltd, Urban Clap-Talocity, Digital Web Solutions Pvt Ltd etc., take part for student recruitments. The cell has tied up with Times of India, Indian Railways, Leo Burnett, Macmillian and other such institutions to provide internship opportunities for the students. The cell also organizes workshops and training programmes in order to help students develop their personalities and learn better skills to ensure

employability in the competitive job market. It is the mission of the T&P cell to strive to bring in more and more recruiters in order to facilitate maximum placements from the college and establish a benchmark in this righteous pursuit.

College Publications

The academic community of the college is alive to the need of bringing out in house publications. The college publishes a research journal, 'The Indian Journal of Social Enquiry' which has earned a pride of place in the annals of research journals in the country. The Department of Business Economics brings out its annual journal 'BEAM' which gives the students an opportunity to publish and showcase their knowledge and throws light on current business developments. The Department of Journalism regularly published its newsletter 'MAC VOICE'. The entire process of editing and designing is carried out solely by the students, so that they can understand the concept of Journalism from news gathering to its circulation. 'AGRANIKA', the college magazine, mirrors the spirit of Maharaja Agrasen College community. It is a canvas for expressing creativity and exists as a record of college life for a session. It is published annually and is released on the Annual Day in the College.

Environmental Clubs

MAC INSERCH (Maharaja Agrasen College Initiative for Shouldering Ecological Responsibility and Conserving Heritage) is an initiative by the students, teachers and administrative staff of the College who are committed to the cause of environmental and heritage conservation and development. It is led by a strong team of over 25 teaching and administrative staff and 50 student volunteers who work round the year for the realization of the stated objectives of the club.

This initiative was started in 2011 and in a span of seven years, it has made a significant difference in the environmental life of the college by way of planting trees, organizing poster making and best out of the waste competitions, Soup and Salad Party in order to promote an interest in organic food culture six National Conferences on Biodiversity and Climate Change, conducting Tree Audit for the College, various energy conservation measures and visit to various places of historic interest and ecological importance.

Students can join this movement and contribute a lot by becoming volunteers who would be suitably rewarded at the end of the academic session with commendation certificates and prizes. A Green Gown Award for the best student volunteer is also being instituted from the current academic session.

Trishul Adventure Club

Trishul Adventure Club of Maharaja Agrasen College is named after a group of three Himalayan Mountain Peaks which resemble a Trishul. Challenging experiences help the students promote the development of inner balance, essential for effective communication skills, problem solving and decision making skills. The students also learn to keep the mountains clean by not littering anything on their way. Participant's horizons are broadened, new challenges come to be relished rather than shunned, perseverance and determination reinforced. Values and attitudes developed in context of shared endeavor help to form a sound basis for responsible citizen. Trust, care, tolerance, and willingness to give and support are all encouraged and anti-social behavior is challenged. Opportunities are presented to exhibit and develop effective inter-personal behavior and to work co-operatively and effectively in teams. The experiences in the mountains far from busy city life help the students to understand more deeply about the importance of clean and healthy environment. Trishul Adventure Club had a path breaking Kuari Pass Trek in April, 2017 with a team of twenty five students which laid a strong foundation for more adventure activities in the College. The club organizes a trek from time to time to imprint such good experiences in their life.

Abdul Kalam Centre

Abdul Kalam Centre is the latest addition in the initiatives taken up by the college. The Centre strives to prepare our students for future competencies and equip them with state-of-the-art infrastructural facilities and able guidance. It serves as a one stop space for nurturing fresh innovative ideas from students/faculties into a well-defined research or practice or a start-up initiative. The Centre aims to provide round the clock infrastructural and IT support as well as brainstorming sessions with faculty/industry persons to refine nascent ideas and may provide financial support to selected ventures. The college in the earlier academic sessions has successfully completed 10 innovation projects and 7 Star Innovation Projects.

Short-term Courses

The main objective to start short-term courses in the college was to augment the undergraduate course curriculum, to empower student to meet challenges after graduating from college and to enhance the soft skills of the students.

The following Short-term Courses are being run by the centre:

- Introduction to Data Science for Business using R Programming Language
- Data Analysis for Business Decision Making
- SugamSangeet
- Mobile App Designing: Level 1
- English Skills for Professional Success: Level 1
- Legal Awareness (Conducted by: East Delhi Legal Services Authority)

MAC e-Learning Portal

College e-Learning Portal was installed and configured as per our college requirements using Moodle platform. All the 3 year degree courses and short-term courses were created on the portal.

Embedded Systems and Robotics Centre

The Embedded Systems and Robotics Centre, MAC has been set up with an aim to provide a platform for training students both in theory and applications of robotics through exciting hands-on application of Maths, Computer Science, and Engineering principles. The ESRC has been established with a mission to enable effective Embedded systems and Robotics education to students by providing training for students; engaging teachers and students in hands-on experiments with robots.

Internal Quality Assurance Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) was set up in Maharaja Agrasen College, University of Delhi on October 3, 2015 in response to the latest set of guidelines laid down by NAAC for the setting up of the Internal Quality Assurance Cell in higher institutions. The MAC-IQAC is committed towards enhancing the academic and research environment of the college. Internal Quality Assurance Cell (IQAC), Maharaja Agrasen College was formed with the aim to develop a quality system for conscious, consistent and catalytic programmed action to improve the academic and administrative performance of the College. The mandate of MAC IQAC is to develop an all-inclusive quality culture in the college by channeling and synergizing the efforts of all constituent stake holders of the college and work towards academic excellence and progress. The MAC-IQAC 2018-19 comprising of Principal as Chairperson and Dr Maneesha as the Coordinator along with teachers-incharge and administrative officials work in tandem towards internalization and institutionalization of quality enhancement initiatives. These initiatives help to improve the academic and administrative performance of the institution and to promote measures for institutional functioning through internalization of quality culture and institutionalization of best practices.

Course of study and seats available

Admission under PwD (Persons with Disabilities); CW (Children/Widows of Personnel of the Armed Forces including Para-Military); KM (Kashmiri Migrants); Prime Minister's special scholarship for Jammu and Kashmir; SS (Nominated Sikkimese Students); WQ (Ward Quota); ECA (Extra-Curricular Activities) and Sports categories are designated "supernumerary".

Reservation of seats for various categories will be in accordance with University of Delhi and Government of India norms.

Courses Seats	Proposed seats				Supernumerary				
	OBC	SC	ST	EWS	UR	Total	PWD	CW	KM
BA Prog.	46	25	13	8	77	169	9	8	8
BA (H) Business Economics	14	8	4	2	23	51	3	2	2
BA (H) English	14	8	4	2	23	51	3	2	2
BA (H) Hindi	14	8	4	2	23	51	3	2	2
BA (H) Journalism	14	8	4	2	23	51	3	2	2
BA (H) Political Science	14	8	4	2	23	51	3	2	2
BCom (H)	46	25	13	8	77	169	9	8	8
BSc (H) Electronics	14	8	4	2	23	51	3	2	2
BSc Physical Science (Computer Sc)	11	6	3	3	19	42	3	2	2
BSc Physical Science (Chemistry)	5	3	1	1	8	18	1	1	1
BSc Mathematical Science	16	9	4	3	27	59	3	2	2
Advance Diploma	15	8	4	3	25	55	3	2	2
TOTAL	223	124	62	38	371	818	46	35	35

Admission Procedure

The following procedure of admission is to be followed for the academic session 2019-20:

- Student is advised to visit http//du.ac.in for detailed information. The college will admit all the candidates who have percentage that meet the announced cut-off criteria. No first-come-first served policy is adopted.
- On declaration of the List of Cut-Off marks Applicants are advised to log in to the admission portal to choose a college and course from the list of colleges and courses they are eligible for.
- The applicant report to the college for admission with a print out of the formfrom the admissions portal, and the required supporting original documents along with their photocopies, and 3 recent passport size photographs (see Section 11).
- The applicant presents the documents in the college and produces their originals forverification, after which the Principal of the college approves the admission. In case all documents cannot be verified online, the College will give provisional admission.
- Admitted provisional students have to produce the originals of the required mandatory documents to the College within a week after the last day of UG Admissions for forensic verification, failingwhich the admission of the said provisional student may be cancelled by the College.
- Late arrivals outside of the prescribed duration of each cut-off will not be entertained.
- Eligible Applicants of the (n-1)thCut-Off List, if any, shall be entertained for admissions only in the last hour of the third day of current nth Cut-Off subject to the availability of vacant seats.
- The applicant will receive a link on their online portal to pay the fee, which can only bepaid online through the portal. The applicant is advised to pay the fee without delay within24hrsafter the approval of admission by the Head of Institutionand save the acknowledgement slipbearing transaction ID, Credit Card/ Debit card/ Netbanking details and date of transaction as aproof for future reference. On successful payment of fees, the applicant is granted provisionaladmission to the said college.
- Change of course/college: If, in subsequent lists, the applicant finds themselves eligiblefor admission to any other colleges/courses, they should ensure their eligibility by visiting theCollege/ Department. Applicants are advised to exercise extreme care to ensure that theymeet the requirements for the College/ Course. Once they are certain, they are to cancel their previous admission through the online portal and go with their new application form and complete the process.
- Please ensure that you qualify for the cut-off in the college you wish to shift to bychecking in person before you cancel your admission. Once cancelled, you cannot be re-admitted in the eventuality that you do not secure admission in the next college.
- When the applicant cancels their previous admission in the subsequent Cut-Off List, therefunded fee amount will be visible in the "Wallet" section of the Dashboard. A cancellation fee ofRs. 1,000 (Rupees One thousand only) will be deducted and this will be reflected in the refundedamount visible in the "wallet". Only one cancellation is allowed per Cut-off List. The number of cancellations will be restricted to(n-1), where "n" is the total number of Cut-off Lists.
- Additional Information
- SC/ST/OBC/PwD/CW/KM applicants are eligible for a relaxation in eligibility percentage. SeeSections 4&5 of the University Information bulletin for more details.
- Applicants for CW will be allocated colleges on merit, based on their indicated course and collegepreferences by the University of Delhi.
- Once the applicant has gained admission, they will have to sign a declaration stating "Ishall abide by all the rules and regulations laid down by the University and the College." Applicants are advised to read and familiarize themselves with all relevant Ordinances of the University including those given in University Information Bulletin in Annexure XIII.
- As per the admission rules in the ECA category (Section 6.1 and Annexure V.A and V.B of University bulletin), Maharaja Agrasen College is seeking admission in the following categories:
- The applicants seeking admission under Sports category may check the Section 6.2 and Annexure VI.B and VI.C of University bulletin for further details
- For BBE Course admission will be done through Entrance Examination 2019.

List of Documents Required

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

- 1. Class X Certificate (Mark-sheet or certificate) indicating date of birth and Parents' names* (The names of applicants claiming reservation under SC/ST/OBC/EWS/CW/KM must matchwith the names that appear on the corresponding reservation certificates; similarly their parents' names must match in both sets of certificates).
- 2. Class XII Mark-Sheet.
- 3. SC/ST/OBC/EWS/CW/KM Certificate (in the name of the Applicant) issued by the competent authority. (The names of applicants claiming reservation underSC/ST/OBC/EWS/CW/KM must match with the names that appear on their correspondingSchool Board qualifying certificates; similarly their parents' names must match in both sets of certificates).
- 4. OBC (Non-Creamy Layer) Certificate (in the name of the Applicant) issued by the competent authority, and wherein the caste is in the OBC central list issued by http://ncbc.nic.in. (Thename of the applicant claiming reservation under OBC (Non-Creamy Layer) must match withthe applicant'sname as it appears on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates).
- 5. EWS Certificate from competent authority certifying the applicant can claim reservation underthis category. (The names of applicants claiming reservation under this category must match the names that appear on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates).

Qualifying Examinations

Qualifying examinations for the purpose of admission to the first year of undergraduate programmes offered by the University of Delhi shall be Senior Secondary School Certificate Examination (Class XII) of the Central Board of Secondary Education or an examination recognized as equivalent thereto (Equivalence category would be in accordance with the University Information Bulletin Section 10.3). Applicants seeking admission to the programmes offered by the University should have passed the qualifying examination obtaining minimum marks as specified for each of the programmes in subsequent sections.

Age Requirement

As per Ordinance-I of the University of Delhi, there is no minimum age bar for admission to the under- graduate and postgraduate programmes in the University and its colleges except in the programmes where the respective regulatory bodies, such as Medical Council of India (MCI), All India Council of Technical Education (AICTE), Bar Council of India (BCI), National Council for Teacher Education (NCTE), Dental Council of India (DCI), etc. have prescribed the minimum age requirement in their regulations.

Programme-wise requirements

S.No.	Programs	Additional Eligibility Criteria and Combination of Subjects for Best Four Calculation
1.	B.A. (Hons.) Business Economics	University of Delhi Entrance Examination 2019 will be conducted for admission to BBE. Admission will be based on entrance tests (wherein admissions will be made based on marks scored in the entrance test and qualifying class XII examination). See Section 3 and Annexure XI of University of Delhi UG Bulletin of Information 2019-20.
2.	B. Com. (Hons.)	 An aggregate of 45% marks in the qualifying examination. The applicant must have studied and passed Mathematics/Business Mathematics at the qualifying examination for admission to B. Com. (Hons.). Selection shall be made on the basis of marks obtained in qualifying examination including one language and three best subjects as per the following: An aggregate of 45% or more in English/Hindi and combination of best three among the subjects: Mathematics, Accountancy, Economics and Business Studies/Commerce. Inclusion of any subject from List B other than mentioned above in the combination of best three will lead to a deduction of 1% per subject on the aggregate. Inclusion of any subject other than those in Lists A and B in the combination of best three will lead to a deduction of 2.5% per subject on the aggregate of the Best Four.
3.	B.A. (H) English	 An aggregate of 45% marks in the qualifying examination. The merit shall be determined on the basis of one language and three best academic/ elective subjects. The applicant must have studied and passed English in the qualifying exam and should include English for calculation of 'Best Four' percentage.
4.	B.Sc. (Hons.) in Electronics	• The overall percentage in Physics, Chemistry and Mathematics should be 55%, the percentage of one compulsory language should be 50% (min.)

5.	B.A. (Hons.) in Hindi	 An aggregate of 45% marks in the qualifying examination. Applicants securing 40% marks in the aggregate and 50% marks in the subject concer are also eligible for admission to the relevant Honours Course. The merit shall be determined on the basis of one language and three best acader elective subjects. The applicant must have studied and passed Hindi in the qualifying exand should include Hindi forcalculation of 'Best Four' percentage. Applicants who have passed the intermediate Examination of an Indian University/Bowith at least 40% marks in the aggregate and also "Prabhakar in "Hindi" shall be elig for admission. 		
6.	B.A. (H) Journalism	 An aggregate of 45% marks or more in English and combination of best three other elective subjects from List A, List B and Mass Media Studies. Inclusion of more than one subject other than the ones in List A and List Bwill lead a deduction of 2.5% per subject on the aggregate. 		
7.	B.Sc. (Mathematical Sciences)	• The Merit shall be determined on the basis of one language, Mathematics and two best elective/academic subjects.		
8.	B.Sc. in Physical Science/Applied Physical Science (s) with Chemistry	45% or more marks in the aggregate of Physics, Chemistry/Computer Science, Mathematics (Practical & Theory together) and passing in one compulsorylanguage (i.e. English). OR 45% or more marks in the aggregate of 3 subjects Physics, Chemistry/ComputerScience, Mathematics (Practical & Theory together) and 40% in one compulsory language Selection		
9.	B.Sc. in Physical Science/Applied Physical Science (s) with Computer Science	will be made on the basis of marks in the aggregate of Physics, Chemistry/Computer Science, Mathematics		
10.	B.A. (Hons.) Political Science	 An aggregate of 55% marks or more in either English or any one of scheduled languages from List A1, and combination of best three other subjects from elective subjects of Lists A and B. Out of the best three, chosen above, one must be the concerned subject in which admission is sought, failing which a deduction of 1% will be imposed on the aggregate of the Best Four. 1 Inclusion of any subject other than those given in Lists A and B in the best three will lead to a deduction of 2.5% per subject on the aggregate of the Best Four. 		
11.	B.A. (Programme) (Discipline Subject based)	 An aggregate of 40% marks in the qualifying examination. The merit shall be determined on the basis of one language and three bestacademic/ elective subjects. 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 for admission to B.A. programme, which means either from Commerce stream to or Science stream to Arts/Humanities/Social Sciences. One non-listed subject (besides the elective subjects in Lists A and B) can beincluded in calculation of 'Best Four' without any deduction. If more than one non-listed subject is included for calculation of 'Best Four', adeduction of 2.5% each in 'Best Four' may be levied in addition to deduction due tochange of stream, if any. Note: i. The college will have to notify the actual deduction upto 5% for change of stream before hand by uploading on their website andintimating the same to the University. ii. If more than one non-listed subject is included for calculation of 'BestFour', a deduction of 2.5% each in 'Best Four' may be levied inaddition todeduction due to change of stream, if any. 		
12.	Advanced Diploma In TV Programme & News Production	 Admission to advance diploma in TV Programme & News Production will be based on performance in best 4 subjects of qualifying examination & personal interview of the candidate. Weightage to qualifying examination marks & Interview will be in ratio 70:30. An aggregate of 40% marks in the qualifying examination The merit shall be determined on the basis of one language. (Core/Elective/Functional) and three best elective subjects. 2 % advantage will be given to those who have passes related vocational subjects. Call list for the Interview will be drawn on the basis of their best 4 marks of qualifying examination 		

List A: Language Subjects

		A1			A2
Assamese Core/	Gujarati Core/	Maithili Core/	Odia Core/ Odia	Tamil Core/	Arabic Core/
Assamese Elective	Gujarati Elective	Maithili Elective	Elective	Tamil Elective	Arabic Elective
Bengali Core/	Hindi Core/	Malayalam Core/	Punjabi Core/	Telegu Core/	French Core/
Bengali Elective	Hindi Elective	Malayalam Elective	Punjabi Elective	Telegu Elective	French Elective
Bodo Core/ Bodo	Kannada Core/	Manipuri Core/	Sanskrit Core/	Urdu Core/ Urdu	German Core/
Elective	Kannada Elective	Manipuri Elective	Sanskrit Elective	Elective	German Elective
Dogri Core/ Dogri Elective	Kashmiri Core/ Kashmiri Elective	Marathi Core/ Marathi Elective	Santhali Core/ Santhali Elective		Italian Core/ Italian Elective
English Core/ English Elective	Konkani Core/ Konkani Elective	Nepali Core/ Nepali Elective	Sindhi Core/ Sindhi Elective		Spanish Core/ Spanish Elective

List B: Elective Subjects

Accountancy	Computer Science/ Computer Applications/ Informatics Practices	Mathematics
Anthropology	Economics	Philosophy/Logic and Philosophy
Biology/Biochemistry/Biotechnology	Geography	Physics
Business Mathematics	Geology	Political Science
Chemistry	History	Psychology
Civics	Home Science	Sociology
Commerce/Business Studies	Legal Studies	Statistics

ECA Admission Rules

As per the admission rules in the ECA category(Section 6.1 and Annexure V.A and V.B of University bulletin), the following rules will be followed for admission under the ECA category:

Maharaja Agrasen College is seeking admission in the following categories:

S.NO	ECA Category	Sub Categories
1.	Dance	Indian Folk
		Western
2.	Debate	English
3.	Digital Media	Film Making
4.	Fine Arts	Sketching & painting
5.	Music (Vocal)	Indian
6.	Music (Instrumental)	Western Drum
7.	Theatre	
8.	Quiz	

After the declaration of the merit list, the applicants will have to register in the college according to the schedule that will be notified on College/University websites.

- The allotment of the course/subject to the qualified applicants shall conform to the University regulations. The admission of applicants thereafter will be completed on the University Admission Portal.
- The selected candidates shall submit an Undertaking at the time of admission stating that the candidate will perform for the College and University for the entire period of the candidate's undergraduate course of study. The college has a right to cancel their admissions if they violate the undertaking during their stay in college.

Students are abide by the Ordinances of the University and will be required to provide a written undertaking to this effect at the time of admission. A fe w extracts of important ordinances are reproduced here.

ORDINANCE XV-B: Maintenance of discipline among Students of the University

- 1. All powers relating to discipline and disciplinary action are vested in the Vice-Chancellor/Principal.
- 2. Without prejudice to the generality of power to enforce discipline under the Ordinance thefollowing shall amount to acts of gross indiscipline:
 - a. Physical assault, or threat to use physical force, against any member of the teachingand non-teaching staff of any Institution / Department and against any student withinthe University of Delhi
 - b. Carrying of, use of or threat to use of any weapons
 - c. Any violation of the provisions of the Civil Rights Protection Act, 1976
 - d. Violation of the status, dignity and honour of students belonging to the scheduledcastes and tribes
 - e. Any practice-whether verbal or otherwise-derogatory of women
 - f. Any attempt at bribing or corruption in any manner
 - g. Willful destruction of institutional property
 - h. 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 andtaking such action in the interest of maintaining discipline as may seem to him/her appropriate, the Undergraduate Admissions 2019-20 Bulletin of Information149Vice-Chancellor, may in the exercise of his / her powers aforesaid order or direct that any student orstudents -
 - (a) be expelled; or
 - (b) be, for a stated period rusticated; or
 - (c) be not for a stated period, admitted to a programme or programmes of study in aCollege, 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 that the result of the student or studentsconcerned in the Examination or Examinations in which he /she or they have appeared be cancelled.
- 5. Institutions, Halls 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 asthey may specify for these purposes.
- 6. Without prejudice to the powers of the Vice-Chancellor/Principal 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 with a copy of these rules. At the time of admission, every student shall be required to sign a declaration that on admissionhe /she submits himself/herself to the disciplinary jurisdiction of the Vice-Chancellor/Principal and several authorities 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.

ORDINANCE XV-C: Prohibition and Punishment for Ragging

- 1. Ragging in any form is strictly prohibited, within the premises of College / Department orInstitution and any part of Delhi University system as well as on public transport.
- 2. Any individual or collective act or practice of 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 whichdominant power or status of senior students is brought to bear on students freshly enrolled orstudents who are in any way considered junior or inferior by other students; and includes individualor collective acts or practices which:
 - a. involve physical assault or threat to use of 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 caste andtribe.
 - d. Expose students to ridicule and contempt and affect their self-esteem.
 - e. Entail verbal abuse and aggression, indecent gestures and obscene behavior.
- 4. The Principal of a College, the Head of the Department or an Institution, the authorities of College, or University Hostel or Halls of Residence shall take immediate action on any information of the occurrence of ragging.
- 5. Notwithstanding anything in Clause above, the Proctor may also suomoto enquire into any incidentof ragging and make a report to the Vice-Chancellor of the identity of those who have engagedin ragging and the nature of the incident.
- 6. The Proctor may also submit an initial report establishing the identity of the perpetrators of raggingand 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/ herdecision shall be final.
- 9. On the receipt of a report under Clause (5) or (6) or a determination by the relevant authority underclause (7) disclosing the occurrence of ragging incidents described in Clause 3 (a), (b) and (c) the Vice-Chancellor shall direct or order rustication of a student or students for a specific number of years.
- 10. The Vice-chancellor may in other cases of ragging order or direct that any student or students be expelled or be not for a stated period, admitted to a programme of study in a college, departmental examination for one or more years or that the results of the student or students concerned in the examination or examinations in which they appeared be cancelled.
- 11. In case any students who have obtained degrees or diplomas of the University of Delhi are foundguilty; under this Ordinance, appropriate action will be taken under Statute 15 for withdrawal ofdegrees or diploma conferred by the University.
- 12. For the purpose of this Ordinance, abetment to ragging whether by way of any act, practice orincitement of ragging will also amount to ragging.
- 13. All Institutions within the Delhi University system shall be obligated to carry out instructions /directions issued under this Ordinance, and to give aid assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.

Anti- Ragging Committee

	Name	Phone No	Email Id
Convener	Dr. Shashi Singh	9871972003	drshashi.singh13@gmail.com
Members	Dr. Subodh Kumar	9313749124	subodh19@yahoo.com
Members	Dr. Mukesh Agarwal	9899155480	mukeshkr_agarwal@yahoo.co.in

Anti- Ragging Squad

	Name	Phone No	Email Id
Group I	Dr. Subodh Kumar Dr. Abha Sharma Dr. Pradeep Kumar	9313749124 9868581624 9289542223	subodh19@yahoo.com sharmaabha1@yahoo.com
Group II	Dr. Mukesh Agarwal Dr. Geetika Jain Saxena Mr. Lokesh Kumar	9899155480 9868062753 9868987489	pkpandey.du@gmail.com agahrakesh@gmail.com
Group III	Dr. Vijeta Pundir Dr. Shankar Kumar Mr. Bhagwan Das	9811436396 9868793635 9891440145	vijetapundir@gmail.com dr.shankar.kumar2609@gmail.com

ORDINANCE XV-D/The Sexual Harassment of Women at Workplace

(Prevention, Prohibition and Redressal) Act, 2013 (MINISTRY OF LAW AND JUSTICE)

An Act to provide protection against sexual harassment of women at work place and for the preventionand redressal of complaints of sexual harassment and for matters connected there with incidental there to.

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 underarticle 21 of the Constitution and right to practice any profession or to carry on any occupation, tradeor 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, please see the website

http://www.shebox.nic.in/assets/site/main/images/Sexual-Harassment-at-Workplace-Act.pdf.

INTERNAL COMPLAINTS COMMITTEE

Maharaja Agrasen College, University of Delhi has a ZERO tolerance policy against sexual harassment. The Maharaja Agrasen College Internal Complaints Committee was constituted in 2015 Under section 4 (1) of Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students in Higher Educational Institutions, Regulation 2015. The committee follows due protocol in redressal of complaints and works pro-actively towards increasing gender sensitization by organising lectures by Lawyers and other experts to disseminate the finer nuances of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013. It also seeks periodic feedback from students and is committed to ensuring a safe environment for girls within the college. It also organises self-defence workshops for girls in collaboration with the Special Unit for Women and Children, Delhi Police.

Students must not hesitate in reaching out to the members of Internal Complaints Committee. The Internal Complaints Committee comprise of the following members.

S.No.	Name of Member	Designation	Contact No.	Email Id
1	Dr Maneesha	Presiding Officer	9868248263	maneesha.du@gmail.com
2	Dr Shashi Singh	Faculty Member	9871972003	drshashi.singh13@gmail.com
3	Dr Praveen Kant Pandey	Faculty Member	9910158848	pkpandey.du@gmail.com
4	Rajinder Singh Bisht	Non-Teaching Employee	9999943997	rajander.bisht14@gmail.com
5	Surbhi Babbar	Non-Teaching Employee	8130098133	surbhibabbarmac@gmail.com
6	Rohini S Kumar	Student Member	8745858836	rohiniskumar01@gmail.com
7	Souparni Paul	Student Member	9643142095	souparnipaul@gmail.com
8	Ramendra Yadav	Student Member	7023584329	yadavrahul4329@gmail.com
9	Manisha Agarwal	External Member	9818427971	manisha.law@gmail.com

Grievance Committee for Admission

Sr. No	Name	Phone No	
1	Dr. T.N Ojha, Assistant Professor	9810049875	drtnodu@gmail.com
2	Dr. Subodh Kumar, Assistant Professor	9313749124	subodh19@yahoo.com
3	Mr. Rajender Bisht, SO(Accounts)	9999943997	rajander.bisht14@gmail.com

Help Desk Committee for Admission

Sr. No	Name	Phone No	Email Id
1	Mr. S.K Rinten, Assistant Profesor	9716131373	sudhirkrinten@mac.du.ac.in
2	Mr. Vinay Kr. Rai, Assistant Professor	9873744939	raivinay2005@gmail.com
3	Ms. Neeru Rawat, Office Attendant	011-22610552	rawatneeru1977@gmail.com

Other Committees

Name of the Committee/Cell	Convener
Women Development Cell	Dr. Anju Agarwal
Anti-Smoking Committee	Dr. Alok Puranik
Nodal Officer for North-East Student	Dr. Aykepam Jiren Metei
Equal Opportunity Cell	Ms. Shilpa Gupta
NSS Coordinator	Dr. Amit Pundir
Liaison Officer SC/ST	Dr. Charu Arya
Liaison Officer EWS	Dr. Shiv Kumar
Liaison Officer OBC	Mr. Subodh Kumar
Nodal Officer PWD	Ms. Shilpa Gupta
Anti-Discriminatory Officer	Dr. Shashi Singh
Internal Complaints Committee	Dr. Maneesha

B.A. (Hons.) Business Economics

In the era of globalisation success in business requires dynamic learning as fast as the world is changing.

The Department of Business Economics aims at inculcating the spirit of managerial decision making, resource management in general and developing business capabilities in particular. The AY 2018-19 commenced with an **orientation cum interaction** session of first year students, formation of various students committees & activity calendar for forthcoming session. With great respect for their teachers, students celebrated **TEACHER'S DAY** on 5th September, 2018.

A workshop on 'Leadership & assertiveness' was held on 31st September, 2018. An eminent speaker Mr. Devender Singh Dhopola an expert & consultantfrom Ministry of Housing & Urban Affairs having 30 years of experience working with the Big 4 consulting firm, explained different leadership style and helped students to identify their leadership style through hands on & various on the spot exercises.

In the series of events as planned in activity calendara department exclusive event 'Industrial colloquium' was held on 5th & 6th October, 2018 to impart skills of situation based decision making,trading & optimal utilization of given budget. A seminar on 'Cryptocurrency and Blockchain' was organized by Department on 28th February, 2019 to enrich students about contemporary development in the field of monetary economics.

The students society of the Deptt. of Business Economics BEA (Business Economics Association) organized the 6th edition of annual event 'ENTREUZEST 2019' on 14th & 15th March 2019. It was a management colloquium of various events ranging from budget optimization, panel discussion to fun events. It had blend of events 'CHEF-O-NOMICS' a management decision making and budget optimization task followed by five business, marketing, stock market simulation model, entrepreneurship, panel discussion related events namely 'SHERLOCK'S 2.0', '£100 VENTURE', 'THE BIG SHOT', 'VAARTA', 'FIFA'. The event was a huge success & witnessed massive participation from students all over Delhi-NCR region amid hostile weather conditions on first day.

Our Department students have brought laurels to the college in various inter college academic and non-academic events. Faculties & students took pride to participate in **Silver Jubilee events** of the college celebrating 25th year of its excellence in higher education. Keeping its ethos, many faculties were actively engaged in research & extension activities like FDP, refresher course, workshops & book publishing.

Course Structure*

Semester I	Semester II	
AECC 1: Environmental Studies C1: Microeconomics and Applications I C2: Accounting for Managers G1: Any one from the list of Generic Electives/ Interdisciplinary Courses	AECC 2: Business Communication (Language: English/MIL) C3: Microeconomics and Applications II C4: Mathematics for Business Economics G2: Any one from the list of Generic Electives / Interdisciplinary Courses	
Semester III	Semester IV	
C5: Macroeconomics and Applications I C6: Statistics for Business Economics C7: Corporate Finance G3: Any one from list of Generic Electives SEC I: Any one from the list of Skill Enhancement Courses	C8: Macroeconomics and Applications II C9: Basic Econometrics C10: Marketing Management G4: Any one from list of Generic Electives SEC II: Any one from the list of Skill Enhancement Courses	
Semester V	Semester VI	
C11: Quantitative Techniques for Management C12: Organizational Behaviour DSE I: Elective I DSE II: Elective II	C13: International Economics C14: Legal Aspects of Business DSE III: Elective I DSE IV: Elective II	
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers		

 $[\]hbox{``Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details.}$

BA (Hons.) English

Literature is the one place in any society where, within the secrecy of our own heads, we can hear voices talking about everything in every possible way. The BA Honours course in English at Maharaja Agrasen College was introduced in 1997. This is a highly sought-after course and justly so. With an entire panorama of literary texts, contexts and critical tools, it aims to provide students an exposure to a spectrum of global literatures and train them in various methods of literary and sociocultural analyses. The department has consistently provided opportunities to students for interacting with some of the best minds in the discipline as well as in allied fields. It has systems in place to ensure delivery of quality teaching, transparent mechanisms for internal assessment and structured preparation for University examination as well as orientation for future preparation for diverse fields and professions. Furthermore, it has a full calendar of activities aimed towards making students connect not just with the literary world but also with the larger world beyond their classroom ambit. The Department has its own departmental library, a growing digital archive, as well as a rich reserve of resource in its Centre for Performing Arts and Cultural Studies (CPACS). The Department of English Co-curricular Student Society 'ACTIVE' lives up to its name each year by organizing and participating in many well attended events under the guidance of the teachers.

The co-curricular events include the Annual Lecture Series, Literature Festival 'LITERATI', Meet the Author Series, various workshops and anexcursion to places of cultural interest. In the academic year 2017-18, As a part of the Meet the Author Series, Prof Sabrina Dhawan, TISCH School of the Arts, New York University spoke on writing for Film and TV on August 24, 2018. The Meet the Alumni event sought to give students exposure to different career options through an interaction with alumni of the department. They interacted with Mr. Subroto Roy, Assistant Vice-President at Barclays and Mr. Ashish Sharma, Voice and Accent Trainer at software giant HCL on September 8, 2018. In order to enhance the interface between parents and faculty, the Department of English organized the pilot Parent-Teacher Interaction on October 6, 2018. An English Language Proficiency Workshop was conducted by Dr GuntashaTulsi on October 24, 2018 specifically for students of BA Programme.

Furthermore, 40 students and 8 faculty went on an Educational Excursion to Jodhpur and Jaisalmer from October 28, 2018 to November 1, 2018. Every year as part of its pedagogical practice, the department augments classroom teaching with screening of text-based films. Several films were screened this year as well.

The Department organised its 4th Interdisciplinary National Conference titled, Indian Popular Fiction: Redefining the Canon in collaboration with FORTELL on January 16 & 17, 2019. Shri Surendra Mohan Pathak, the iconic Hindi Crime fiction writer delivered the keynote address and Ms Advaita Kala, the best-selling author & screenplay writer was the Guest of Honour. Thirteen illustrious invited speakers and fifty-seven paper presenters engaged in a meaningful deliberation on several aspects of the subject. The 8th Annual Lecture was delivered by Professor Molly Kaushal, Professor of Performance Studies & Head, Janapada Sampada Division, Indira Gandhi National Centre for the Arts (IGNCA), Delhi on March 12, 2019. The lecture was preceded by the screening of her acclaimed feature length documentary film 'Leela in Kheriya'. The annual literary festival, LITERATI was organized on March 14, 2019. The Department also saw enthusiastic participation in various events related to the Silver Jubilee celebrations in college. Last but not least, the department has a consistent interface with the NSS unit in college, which helps students acquire a larger critical awareness as they participate in programmes meant for diverse social communities.

The Department, thus is a stimulating, vibrant space, providing ample opportunities for students to explore their potentials and the possibilities made available to them in the intellectual, academic, creative, as well as social arenas.

Course Structure*

Semester I	Semester II	
AECC 1: Environmental Studies/ Business Communication (English/MIL) C1: Indian Classical Literature C2: European Classical Literature G1: Any one from the list of Generic Electives	AECC 2: Environmental Studies/ Business Communication (English/MIL) C3: Indian Writing in English C4: British Poetry and Drama: 14th to 17th Centuries G2: Any one from the list of Generic Electives	
Semester III	Semester IV	
C5: American Literature C6: Popular Literature C7: British Poetry and Drama: 17th and 18th Centuries G3: Any one from the list of Generic Electives AEEC 1: Any one from the list of Ability Enhancement Elective Courses	C8: British Literature: 18th Century C9: British Romantic Literature C10: British Literature: 19th Century G4: Any one from the list of Generic Electives AEEC 2: Any one from the list of Ability Enhancement Elective Courses	
Semester V	Semester VI	
C11: Women's Writing C12: British Literature: The Early 20th Century DSE1: Elective I DSE2: Elective II	C13: Modern European Drama C14: Postcolonial Literatures DSE3: Elective I DSE4: Elective II	
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers		

^{*}Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details.

If you really want to do something constructive and responsible for society, **Journalism** as a profession could be just the right thing for you. Come forward to utilize your creativity.

BA (Hons.) Journalism

The B.A (H) Journalism course aims at foregrounding the role of journalism in a democracy. It helps the students to refine their linguistic and communicative skills. It provides an insight into the socio-economic and political dimensions of living in a globalized world today. History of journalism and printing, social psyche and mass culture, news making, advertising and public relations are all covered for a solid foundation. In a nutshell, the course exposes the students to the core skills, challenges and rewards, integral to the profession.

To provide first-hand experience of the real professional and social life, the department organizes Community Development Programmes on various occasions. Our students visit rural communities and try to understand their problems, opinions and the requisite needs of the societies. Department organizes talks, lectures and symposiums on various issues, which exposes students to the words of eminent achievers in the media industry. Apart from inviting media professional to the college, the students of the college are taken to various media houses to help them in becoming acquainted with the industry, its functioning and requirements.

The Department organizes Annual Journalism Festival 'Yatharth' every year where students showcase their talent of various media streams. The Department regularly publishes its newsletter, 'MAC VOICE'. The entire process of editing and designing is carried out solely by the students, so that they can understand the concept of Journalism from news gathering to circulation.

The department has a state-of-the-art Media Lab for providing practical exposure to the students to make their career in Modern Media Industry with the help of latest technological equipments in all media streams. We have a Studio Floor, post-Production Lab, Audio Studio and Professional Lighting Equipments for practical exposure in the area of production. Post-Production Studio is equipped with latest Video-Editing Software i.e. FCP. The hi-tech Auditorium of the college is helpful to the students of journalism. They can preview their audio-visual projects (documentaries, short films etc.) in the auditorium which has a capacity to accommodate 700 students at a time.

Course Structure*

Semester I	Semester II
AECC 1: Environmental Studies C1: Introduction to Journalism C2: Introduction to media and Communication G1: Any one from the list of Generic Electives	AECC 2: Business Communication (Language: English/MIL) C3: Reporting and Editing for Print C4: Media and Cultural Studies G2: Any one from the list of Generic Electives
Semester III	Semester IV
C5: Introduction to Broadcast Media C6: History of the Media C7: Advertising and Public Relations G3: Any one from the list of Generic Electives SEC I: Radio Production	C8: Introduction to new media C9: Development Communication C10: Media Ethics and the law G4: Any one from the list of Generic Electives SEC II: Documentary Production
Semester V	Semester VI
C11: Global media and Politics C12: Advanced Broadcast Media DSE I: Elective I DSE II: Elective II	C13: Advanced New Media C14: Communication Research and Methods DSE III: Elective I DSE IV: Elective II
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers	

^{*}Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details.

BA (Hons.) Political Science

Politics being an integral part of our lives, we offer a course through which we try to widen the student's horizon in political, social, economics, national as well as international issues.

"Politics being an integral part of our lives, we offer a course through which we try to widen the student's horizon in political, social, economics, national as well as international issues."

The Political Science department was established in the year 1994. The department offers BA (Hons.) in Political Science to students. The curriculum for Political Science (Hons) under the Choice Based Credit System (CBCS) can be found at http://www.du.ac.in/du/uploads/Syllabus_2015/BA%20Hons%20Political%20Science.pdf The department also offers interdisciplinary courses in other departments like BA Prog., BA (Hons.) Journalism and B.Com (Hons.). The curriculum for Political Science papers in BA Prog. can be found at http://www.du.ac.in/du/uploads/Syllabus_2015/B.A.%20Prog.%20Political%20Science.pdf

Other departments that offer papers for Political Science students are English, Hindi, Economics and History. There are a total number of twelvefaculty members currently employed with the department. The faculty has varied interests across the discipline ranging from Political Theory, Nationalism, Foreign Policy, African Politics, South Asian Politics, Human Rights, Public Administration, Indian Diaspora etc. Many faculty membersare involved in Innovation Projects of Delhi University on topics like Strategic Management of Higher Education Institutions: A Case Study of University of Delhi, Workspace Optimization for Communication and Innovation and Delhi a City of Migrants: A Study of the Socio-Economic and the Political Conditions of the Migrants.

'Chanakya' is the Political Science student society of Maharaja Agrasen College that aims at providing services that enable students to develop their full potential and to reach their educational goals. Chanakya society organizes its Annual Fest in the month of September each year wher evarious competitions like Slam Poetry, Political Quiz, Just a Minute, Political Caricature, Funk from Junk which was to encourage students to Make Best out of the Waste, Ek din k aMantri where participants were given the role of a minister and Drollery-stand-up comedy, poster making, extempore, Multilevel debates, essay writing, mock elections etc. are held to provide a learning atmosphere to the students of the department. All these events helped in overall personality development of the students.

'Vimarsh, the debating society of the Department of Political Science has been active throughout the year in the field of initiating healthy group discussion on various topics of importance. Students have been holding round table sessions on relevant topics like electoral reforms, freedom of speech and expression, mob-lynching, Sabrimala issue, sports culture in India: challenges and performance, section 377, right to privacy, Me Too movement, Citizenship Bill, Phulwama attacks etc. Vimarsh also holds monthly sessions twice every week. This encourages students from different departments to participate in the group discussion as well.

The department organizes conferences, talks and lectures by eminent persons to provide all-round exposure to the department students as well as faculty. These events are a platform where students are actively encouraged to participate and enhance their experience and knowledge. Accordingly, the study of Political Science enables the students to have good knowledge about progressive ideas and revolutionary changes. This makes it easy to take collective decisions in social, economic and political fields. With this purpose a degree in political science prepares our students for many forms of employment as well as further research study. Students gain many analytical and practical skills including the ability to conduct research, oral and written communication and IT, all of which are invaluable in today's employment market which ultimately help them to become IAS, Policy Analyst. Legislative Assistant, Public Relations Specialist, Social Media Manager, Marketing Research Analyst, Political Consultant, Attorney and to work with NGOs.

Course Structure*

Semester I	Semester II	
AECC 1: Environmental Studies C1: Understanding Political Theory C2: Constitutional Government and Democracy in India G1: Any one from the list of Generic Electives/ Interdisciplinary Courses	AECC 2: Business Communication (Language: English/MIL) C3: Political Theory-Concepts and Debates C4: Political Process in India G2: Any one from the list of Generic Electives	
Semester III	Semester IV	
C5: Introduction to Comparative Government and Politics C6: Perspectives on Public Administration C7: Perspectives on International Relations and World History G3: Any one from list of Generic Electives AEEC I: Any one from the list of Ability Enhancement Elective Courses	C8: Political Processes and Institutions in Comparative Perspective C9: Public Policy and Administration in India C10: Global Politics G4: Any one from list of Generic Electives AEEC II: Any one from the list of Ability Enhancement Elective Courses	
Semester V	Semester VI	
C11: Classical Political Philosophy C12: Modern Indian Political Thought-I DSE I: Elective I DSE II: Elective II	C13: Modern Political Philosophy C14: Modern Indian Political Thought-II DSE III: Elective I DSE IV: Elective II	
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers		

^{*}Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details.

B.A. PROG.

BA. Prog. under C.B.C.S. is an interdisciplinary and multifaceted programme it lays the foundation of success for students by equipping them with knowledge and skills of different types.

The B.A. Prog. under C.B.C.S. is a flexible, inter disciplinary and choice based programme to suit the needs and interest of the students. The course aims at imparting the intellectual and communication skills necessary for a successful career in the world outside. The B.A. Prog. committee at Maharaja Agrasen College is motivated towards providing opportunities for holistic development of students with academics at the centre. Students of this course can choose to study from a multitude of subjects ranging from Economics, Political Science, History, Mathematics, OMSP, Computers, Hindi, English, Sanskrit etc. The course is suitable for students of various backgrounds. The course curriculum is designed to equip students with skills necessary for employment in the public as well as private sector. The course curriculum is also very helpful for students preparing for competitive examinations.

This course is taught by teachers of various backgrounds (eg. Economics, Political Science, History, Hindi, English, Math, Computer Science, Sanskrit etc.), This gives an opportunity to students to interact with faculty of different backgrounds. This is also an opportunity for students to acquaint themselves with wide range of issues and subjects to enrich their knowledge. No other course can offer such kind of opportunities to students.

LAKSHYA, the society of B.A. Prog. students is a very vibrant and active society of the college. It is a platform for B.A. programme students to share and show their ideas and talent in various spheres of life. LAKSHYA, the society under the aegis of B.A. Prog. committee holds many activities round the year. It organises debates, quiz competitions, documentary presentations etc. Besides this, students also have the opportunities to go for educational tours and excursions. B.A. Prog. is a very successful course. Students of this programme are very active at college and university level.

Course Structure*

Semester I	Semester II	
AECC 1: (English/MIL Communication)Environmental Studies English/MIL-1 DSC 1** A (Economics/Pol. Sc./History/Maths) DSC 2 ** A (OMSP/English/Hindi/Computer Applications)	AECC 2: Environmental Studies/(English/MIL Communication) MIL/English-1 DSC 1 B DSC 2 B	
Semester III	Semester IV	
English/MIL-2 DSC 1 C DSC 2 C Skill Enhancement Course SEC-1	MIL/English-2 DSC 1 D DSC 2 D Skill Enhancement Course SEC-2	
Semester V	Semester VI	
DSE 1 A DSE 2 A Skill Enhancement Course SEC-3 GE-1	DSE 1 B DSE 2 B Skill Enhancement Course SEC-4 GE-2	
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers		

^{*}Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details. **Subject to min strength of 10 students.

To look is one thing.

To see what you look at is another.

To understand what you see is a third.

To learn from what you understand is still something else.

But to act on what you learn is all that really matters.

B. Com (Hons.)

B.Com (Hons.) has been the flagship programme of Delhi University. Here, what you study in the classroom is directly applicable to your work life and the workplace.

The Commerce programme emphasizes on an interactive teacher-learner environment necessitated by the use of presentations, role plays, case studies, group discussions, educational excursions, film screenings, and the use of e-resources in teaching of subjects like business laws, cyber laws, business economics, and e-filing of returns.

Besides pursuing higher studies in the domain of commerce itself, the B.Com (Hons) is a valuable preparation for a variety of career options in entrepreneurship, marketing, green marketing, e-commerce, advertising, insurance, media, school and university teaching, business research, consultancy, law, civil services etc.

The Commerce department is active in organizing talks, discussions, workshops, outstation trips, as well as their two day annual festival "CRUSADE" for holistic development of the students. Many of our students are also active in successfully managing their participation in theatre, classical music and dance, art and photography, and NSS along with their academic pressures. A team of young and enthusiastic professors await you to serve as your friend, philosopher, and guide.

Course Structure*

Semester I	Semester II
AECC 1: Environmental Studies C1: 1.2 Financial Accounting Core Course (C 1) C2: Business Laws G1: Any one from the list of Generic Electives/ Interdisciplinary Courses	AECC 2: Business Communication (Language: English/MIL) C3: Corporate Accounting C4: Corporate Laws G2: Any one from the list of Generic Electives
Semester III	Semester IV
C5: Human Resource Management C6: Income-tax Laws and Practice C7: Management Principles and Applications G3: Any one from list of Generic Electives SEC I: Any one from the list of Skill Enhancement Courses	C8: Cost Accounting C9: Business Mathematics C10: Computer Applications in Business G4: Any one from list of Generic Electives SEC II: Any one from the list of Skill Enhancement Courses
Semester V	Semester VI
C11: Principles of Marketing C12: Fundamentals of Financial Management DSE I: Elective I DSE II: Elective II	C13: Auditing and Corporate Governance C14: Goods and Service Tax DSE III: Elective I DSE IV: Elective II
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers	

 $^{{}^*}Students\ are\ advised\ to\ visit\ www.du.ac.in\ and\ www.mac.du.ac.in\ for\ updates\ and\ details.$

Mathematics is an exciting field and the department welcomes all who wish to take on a Journey through numbers to pursue challenging and rewarding careers.

B. Sc. Mathematical Sciences

The Department of Mathematics seeks to intensify the student's knowledge of mathematical, quantitative, and scientific principles that can apply to various fields of applications and enable them to have an analytical decision making. The Department at present is offering a course in B. Sc. Programme in Mathematical Sciences which is a perfect blending of Mathematics, Statistics, Operational Research, and Computer Science. The main motto of the course is to create a solid foundation for assimilation of mathematical concepts and structures and build mathematical skills like creative, logical, and analytical thinking. This well-structured programme enhances student's employability skills and also their ability to articulate these skills. Today, careers in data science are in high demand, and thus the need for persons having knowledge of Mathematics, Statistics, Operational Research, and Computer Science can only multiply. The study of this course shall be of immense help for students planning a career in Management Science, Computer Science, Operational Research, Mathematics, and several others. The department organizes several lectures to provide exposure to students about the latest development in the Mathematical Sciences. We also conduct workshops to enhance skills helpful in securing better avenues in the highly demanding job market.

Course Structure*

Semester I	Semester II	
AECC 1: (English/MIL Communication)/Environmental Studies Maths-I, OR-I, CS-I Or Maths-I, Stats-I, OR-I	AECC 1: (English/MIL Communication)/Environmental Studies Maths-I, OR-I, CS-I Or Maths-I, Stats-I, OR-I	
Semester III	Semester IV	
Maths-III,OR-III, CS-III Skills Enhancement Courses-SEC-1 Or Maths-III,Stats-III, OR-III Skills Enhancement Courses-SEC-1	Maths—IV, OR-IV, CS-IV Skills Enhancement Courses-SEC-1 Or Maths-IV, Stats-IV, OR-IV Skills Enhancement Course-SEC-1	
Semester V	Semester VI	
Maths DSE-1, OR DSE-1, CS-DSE 1 Skill Enhancement Course-3 Or Maths DSE-1, OR DSE-1, StatsDSE 1 Skill Enhancement Course-3	Maths DSE-2, OR DSE-2, CS-DSE-2 Skill Enhancement Course-4 Or Maths DSE-2, OR DSE-2, Stats DSE-2 Skill Enhancement Course-4	

 $^{{}^*}Students\ are\ advised\ to\ visit\ www.du.ac. in\ and\ www.mac.du.ac. in\ for\ updates\ and\ details\ on\ B.\ Sc.\ Mathematical\ Sciences.$

B.Sc. (Hons.) Electronics

Students, who are good at mathematics and physics with inventive and creative mind, can sure be able to shine in the field of electronics.

The Department of Electronic Science, Maharaja Agrasen College, a distinguished leader in technical education, offers the undergraduate program, B.Sc.(H) Electronics, where the teaching of applied, hands-on electronics is of the utmost importance. This course is designed to enhance the students' understanding of scientific principles and to further develop their technical skills by hands-on designing and testing of electronic circuits and systems similar to that are used in industry.

The course curriculum is a perfect blend of papers in physics, mathematics, and computer with special emphasis on electronics. Basic concepts of computer modeling and simulation of electronic circuits are an integral part of curriculum. Students are also trained in fundamental computational skills to use techniques and software for simulation, data analysis and visualization more efficiently. Overall, this course is an integrated approach to electronics and computer science, taught using substantial laboratory experiments in areas such as analog, digital, signal & systems, communication, optoelectronics, microprocessor, microcontroller, robotics, embedded systems, VLSI design, etc.

This well-structured program enhances student's employability skills and also their ability to articulate these skills. Electronics graduates and post graduates have a bright future ahead of them in various areas like Design, Development, Fabrication, Inspection, Quality control and Maintenance.

Students possessing a scientific temperament, strong back-ground in physics and mathematics; having high acceptance of new technologies and good reasoning abilities are most likely to excel in this field.

Course Structure*

Semester I	Semester II
AECC 1: Environmental Studies C1: Basic Circuit Theory and Network Analysis C2: Mathematics Foundation for Electronics G1: Any one from the list of Generic Electives/ Interdisciplinary Courses	AECC 2: Business Communication (Language: English/MIL) C3: Semiconductor Devices C4: Applied Physics G2: Any one from the list of Generic Electives
Semester III	Semester IV
C5: Electronic Circuits C6: Digital Electronics and VHDL C7: C Programming and Data Structures G3: Any one from list of Generic Electives SEC I: Any one from the list of Skill Enhancement Courses	C8: Operational Amplifiers and Applications C9: Signals and Systems C10: Electronic Instrumentation G4: Any one from list of Generic Electives SEC II: Any one from the list of Skill Enhancement Courses
Semester V	Semester VI
C11: Microprocessors and Microcontrollers C12: Electromagnetics DSE I: Elective I DSE II: Elective II	C13: Communication Electronics C14: Photonics DSE III: Elective I DSE IV: Elective II
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers	

 $^{{}^{\}star}$ Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details.

B.Sc. Physical Sciences

B.Sc Physical
Science is a
versatile course.
It is both
fascinating
and provides
wider scope
for analytical
thinking,
creativity,
fundamental
research and
of course
employment.

The course B.Sc. in Physical Science is much sought after on account of its unique curriculum design, job oriented nature, and usefulness. The course is designed to suit to the requirements of students willing to pursue masters course in Physics, Mathematics, Computer Applications, Information Technology, Chemistry and other allied subjects. The curriculum has components of mainly Physics, Mathematics and Electronics. Students are given the option to choose one stream either from Computer Science or Chemistry. As per the choice made, the course will be named as B.Sc. Physical Science with Computer Science or B.Sc. Physical Science with Chemistry. Also, it has a minor component of Biological and Environmental Science as well. The college has huge infrastructure in terms of laboratory, Information Communication and Technology (ICT), Workshops, modern Classrooms and highly accomplished faculty members. The Department started a new lecture series called "Dr. APJ Abdul Kalam Popular Science Lecture Series" to apprise the students and teachers on recent developments in Science. The topic of the inaugural lecture was "Hundred Years of General Relativity: How it change the worldview" and was delivered by Shri Biman Basu, Scientist (Retd), CSIR and Ex-Editor, Science Reporter. The annual fest of the department 'Scintilla' was organized which provided a forum to students to engage in various activities aimed at their overall development.

The course is much in demand as it lays a strong foundation for higher studies in Physics, Electronics, Mathematics and either Computer Science or Chemistry. The concerned departments work together to lend guidance and skills that make the students more promising and employable. In the past, the students have secured good placements through the central placement process of the University. The

course serves as a springboard for careers in the fields of Nanotechnology, Material Science, Electronic Science, Computer applications, Information Technology, Atomic and Nuclear Physics, Finance and Analytics etc. Several Institutions of excellence like Tata Institute of Fundamental Research, National Physical Laboratory, Indian Space Research Organization, Indian Metrological Department, IITs, NITs, IISERs offer promising opportunities. Also, students of B.Sc. Physical Science have been successful in U.P.S.C and S.S.C, Banking Services, Indian Air Force etc. Needless to say, the versatility of this course makes it one of the most popular courses among aspiring students.

Course Structure*

Semester I	Semester II
AECC 1: (English/MIL Communication)/Environmental Studies C1: Mechanics DSC-2A DSC-3A	AECC 2: Environmental Studies/(English/MIL Communication) C3: Electricity, Magnetism & EMT DSC-2B DSC-3B
Semester III	Semester IV
C5: Thermal Physics & Statistical Mechanics DSC-2C DSC-3C SEC I	C8: Waves and Optics C9: DSC-2D C10:DSC-3D SEC II
Semester V	Semester VI
SEC III: DSE IA: (Physics) DSE IIA: (Subject 2) DSE IIIA: (Subject 3)	SEC IV: DSE IB: (Physics) DSE IIB: Subject 2) DSE IIIB: (Subject 3)
Project work/ Dissertation in lieu of one of the Elective Core Discipline papers	

^{*}Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details.

Media industry needs more 'skilled' workforce, **NSQF** qualified learners will be able to meet the challenges offered by contemporary media industry.

ADVANCED DIPLOMA IN TV PROGRAMME AND NEWS **PRODUCTION**

The curriculum of this course is designed to equip the students with an intellectual and inter-disciplinary approach that prepares them for the Industry. The learning process aims to strike a balance between the theoretical and practical approach to the field. Syllabus of the course will be in alignment with National Occupational Standard of the Sector Skills Council and NVEQF / NSQF. Syllabus has been developed in consultation with the industry professionals, academicians & Media & Entertainment Skill council. In order to make education relevant and to create 'industry fit' skilled workforce, the college will be in constant dialogue with the industry so that they remain updated on the requirements of the workforce in the industry.

The course offers credit-based modular programmes, wherein banking of credits is permitted so as to enable multiple exit and entry. This would enable the learner to seek employment after any level of certification and join back as and when feasible to upgrade her/his qualification/skill competency either to move higher in her/his job or in the higher educational system. This will also provide the learner an opportunity to move from vocational stream to general stream and vice-versa, subject to fulfilling the entry qualifications.

Progression of the course

Job Role Covered Level-5

Job Role Covered Level-4 Script Writer

SEM-1

GEC 102: Information GEC 103: Introduction to 104: Introduction to TV News 105: Introduction to TV Programme Script 106: Practical- Script Writing

107: Project (Live Project with

Industry / Community)

Production Assistant

SEM-2

GEC 201: Environmental Studies GEC 202:

GEC 203: Television Production

204: Video & Audio Technology 205: Basics of Production Management 206:Practical - Production 207: Project (Live Project with

Industry / Community)

SEM-3

GEC 301: Fundamentals of Man-

Organizational Behaviour GEC 302: Media Industry and

303: News Production Process

304: TV Reporting

305: Copy Editing 306: Unit Production

307: Practical : News Production

308: Project (Live Project with Industry / Community)

Job Role Covered

Live Action Director

SEM-4

GEC 401: Entrepreneurship

GEC 402: Making Decisions

GEC 403: Screen & Samp; gfx

404: Sound Direction

405: Light Direction

406: Video Editing 407: News Direction

409: Practical - Production

410: Project (Live Project with Industry / Community)

ATTENDANCE

- 1. All courses taught in the college shall be taught in the Semester System as per University of Delhi Guidelines and Curricula.
- 2. According to Ordinance VII (2)* of the University of Delhi, a candidate for the Semester I/III/V Examination shall not be deemed to have satisfied the required conditions of attendance unless s/he has attended, in all the subjects taken together, not less than two thirds of the lectures/practical/presentations/tutorials required to be attended provided that a student of the Semester I/III/V who does not fulfil the required conditions of attendance, as above, but has attended, in all the subjects taken together, not less than 40 percent of lectures/ practical/presentations during the respective semester, may at the discretion of the Principal of the College concerned, appear for the ensuing semester Examination; but such a candidate shall be required to make up the deficiency at lectures and practicals, in the next semester of the same academic year.
- 3. Provided that a student of the II/IV semester who does not fulfill the required conditions of attendance as above, but has attended in all the subjects taken together, not less than 40 per cent of the lectures/practical/ presentation/tutorials, held during the respective semester, may at the discretion of the Principal of the College concerned, be allowed to appear at the ensuring examination provided that s/he makes up the deficiency of the said attendance by combining the attendance of the previous semester in the ensuing semester.
- 4. The assessment marks for attendance are assigned as per the following guidelines:

 Less than 67% (0 Mark), More than 67% but less than 70% (1 Mark), More than 70% but less than 75% (2 Marks), More than 75% but less than 80% (3 Marks), More than 80% but less than 85% (4 Marks), More than 85% (5 Marks).

*Please refer to Delhi University website for further details

TEACHING STAFF

Name Of The Teacher	Designation		
Business Econon	nics		
Dr. Vijeta Pundir	Associate Professor		
Dr. Pratibha Rai	Associate Professor		
Ms. Sonia Suchdeva	Associate Professor		
Dr. Anshul Taneja	Assistant Professor		
Mr. Sultan Singh	Assistant Professor		
Ms. Komal Gupta	Assistant Professor		
Ms. Preeti Goel	Assistant Professor		
Biology			
Dr. Nibedita Khuntia	Assistant Professor		
Chemistry	Chemistry		
Dr. Vandana Soni	Assistant Professor		
Dr. Ranvijai Ram	Assistant Professor		
Commerce			
Ms. Puneeta Agarwal	Associate Professor		
Dr. Mona Kansal	Associate Professor		
Dr. Alok Puranik	Associate Professor		
Dr. Vinod Kumar Yadav	Associate Professor		
Dr. Nirmal Jain	Associate Professor		
Dr. Ravinder Kumar	Associate Professor		
Dr. Soma Garg	Associate Professor		
Mr. Virendra Kumar Tomar	Associate Professor		
Dr. Abha Mittal	Associate Professor		
Dr. B.B. Mohapatra	Associate Professor		
Ms. Priyanka Katyal	Associate Professor		
Dr. Deepa Sharma	Associate Professor		

Name Of The Teacher	Designation	
Dr. Rajat Kumar Sant	Associate Professor	
Ms. Sheetal B. Sachdev	Associate Professor	
Dr. Arun Julka	Associate Professor	
Dr. Neetu Bala	Assistant Professor	
Ms. Praveen Vashishth	Omsp Instructor	
Mr. Praveen Kumar	Assistant Professor	
Mr. Devendra Kumar	Assistant Professor	
Mr. Amit Kumar	Assistant Professor	
Ms. Aarti Nagar	Assistant Professor	
Ms. Sonam Bhati	Assistant Professor	
Ms. Ekanshi Gupta	Assistant Professor	
Dr. Neha Kuhar	Assistant Professor	
Mr. Ankush Kumar Jindal	Assistant Professor	
Computer Scien	ice	
Dr. Kalpana Nigam	Assistant Professor	
Dr. Latesh Kanoujia	Assistant Professor	
Dr. Meena Mehta	Assistant Professor	
Mr. Omkar Singh	Assistant Professor	
Dr. Preeti Gupta	Assistant Professor	
Ms. Barkha Sain	Assistant Professor	
Mr. Vikas Mittal	Assistant Professor	
Dr. Priya Gupta	Assistant Professor	
Mr. Sunil Kumar	Assistant Professor	
Mr. Ashutosh Jaiswal	Assistant Professor	
Economics		
Dr. Saumya Shukla	Assistant Professor	

Name Of The Teacher	Designation	
Mr. Rakesh Kumar	Assistant Professor	
Dr. Sadamalla Nageswara Rao	Assistant Professor	
Mr. Vickey Mehriya	Assistant Professor	
Electronics	110010101111111010001	
Dr. Amit Pundir	Associate Professor	
Dr. Geetika Jain Saxena	Associate Professor	
Dr. Maneesha	Associate Professor	
Dr. Natasha	Associate Professor	
Dr. Praveen Kant Pandey	Associate Professor	
Dr. Paramjeet Singh	Assistant Professor	
Dr. Chhavi Bhatnagar	Assistant Professor	
Ms. Sangeeta Yadav	Assistant Professor	
Dr Vandana Kumari	Assistant Professor	
Mr. Dharmendra Kumar Mahato	Assistant Professor	
Mr. Sachin Kumar	Assistant Professor	
English	110010101111111010001	
Dr. Prem Kumari Srivastava	Associate Professor	
Dr. Sangeeta Mittal	Associate Professor	
Ms. Mona Sinha	Associate Professor	
Dr. Gitanjali Chawla	Associate Professor	
Dr. Anupama Jaidev	Associate Professor	
Mr. Vinod Kumar Verma	Associate Professor	
Dr. Charu Arya	Assistant Professor	
Ms. Shilpa Gupta	Assistant Professor	
Dr. Debosmita Paul	Assistant Professor	
Dr. Subodh Kumar Upadhyay	Assistant Professor	
Ms. Indrani Das Gupta	Assistant Professor	
Dr. Guntasha Tulsi	Assistant Professor	
Ms. Nabanita	Assistant Professor	
Mr. Aditya Premdeep	Assistant Professor	
Hindi	1100101011111111010001	
Dr. Shashi Singh	Associate Professor	
Mr. Shekhar Kumar	Associate Professor	
Dr. Shiv Kumar	Associate Professor	
Dr. Shankar Kumar	Associate Professor	
Dr. Tej Narayan Ojha	Assistant Professor	
Ms. Manoj Chaudhary	Assistant Professor	
Dr. Chandar Shekhar Ram	Assistant Professor	
Dr. Rajhans Kumar	Assistant Professor	
Dr. Abha Sharma	Assistant Professor	
Dr. T.N. Tripathi	Assistant Professor	
Mr. Ajay Kr Pandey	Assistant Professor	
Dr. Jitendra Kumar Bhagat	Assistant Professor	
History		
Dr. Niraj Kumar Singh	Associate Professor	
	11010001	

	5	
Name Of The Teacher	Designation	
Dr. Shirin Bakshi Raina	Associate Professor	
Dr. Bhupinder Kumar Chaudhary	Associate Professor	
Dr. Farah Khan	Assistant Professor	
Journalism		
Mr. Sudhir K. Rinten	Assistant Professor	
Mr. Vinay Kuamr Rai	Assistant Professor	
Mr. Yogeshwar Singh	Assistant Professor	
Ms. Rachita Kauldhar	Assistant Professor	
Dr. Vivek Vishvas	Assistant Professor	
Dr. Kingaule Newme	Assistant Professor	
Dr. Shruti Goel	Assistant Professor	
Mathematics		
Dr. Vanita Jain	Associate Professor	
Dr. Prasannan A.R.	Associate Professor	
Dr. Anuradha Sharma	Associate Professor	
Dr. Sushil Yadav	Associate Professor	
Dr. Ayekpam Jiren Meitei	Assistant Professor	
Mr. Vedpal Singh	Assistant Professor	
Dr. Awadhesh Kumar Poddar	Assistant Professor	
Mr. Mahendra Ram	Assistant Professor	
Mr. Krishan Pal	Assistant Professor	
Dr. Renu Saini	Assistant Professor	
Ms. Anjana Kumari	Assistant Professor	
Mr. Dilip Kumar	Assistant Professor	
Physical Educati	ion	
Dr. Mukesh Agrawal	Assistant Professor	
Physics		
Dr. Parthasarthi	Associate Professor	
Dr. Asha Gupta	Associate Professor	
Dr. Krishan Kumar	Assistant Professor	
Dr. Nilesh Kumar Pathak	Assistant Professor	
Political Science	ce	
Dr. Anju Aggarwal	Associate Professor	
Dr. Ritu Kohli	Associate Professor	
Dr. Sanjeev Kumar Tiwari	Associate Professor	
Dr. Niraj Kumar	Assistant Professor	
Dr. Subodh Kumar	Assistant Professor	
Mr. Prabira Sethy	Assistant Professor	
Dr. Sushmita Rajwar	Assistant Professor	
Ms. Shomila Warsi	Assistant Professor	
	Assistant Professor	
Dr. Sanjay Agarwal Dr. Pramod Kumar	Assistant Professor	
Library		
Dr. Satyaprakash	Librarian	

ADMINISTRATIVE STAFF

Sr. No	Name	Designation
1	Dipin Arora (On Deputation)	Administrative Officer
2	Rajinder Bisht	Section Officer
3	Ashok Kumar	Senior Assistant
4	Narendra Kumar (On EOL)	Senior Assistant
5	A.N Abbassi	Senior Assistant
6	Promod Kumar	Sr. Technical Assistant
7	Naresh Rohilla	Assistant
8	Parmanand Tripathi	Assistant
9	Rajkumar	Assistant
10	Ashok Atri	Junior Assistant/ Caretaker
11	Jaswant Singh	Junior Assistant/ Caretaker
12	Raj Singh	Driver
13	Ram Narayan Sharma	Semi Professional Assistant

Sr. No	Name	Designation
14	Lokesh Kumar	Lab Assistant
15	Bhagwan Das	Lab Assistant
16	Manju Sharma	Lab Assistant
17	Ashish	Lab Assistant
18	Suresh Kumar	Lab Assistant
19	Biseshwar Paswan	MTS
20	Mukesh Kumar	MTS
21	Naveen Chander Chamoli	MTS
22	Mohan Yadav	MTS
23	Rajesh	MTS
24	Sitaram	MTS
25	Chandermani	MTS
26	Kishan Kr Sharma	MTS
27	Vivek Taank	MTS

Sr. No	Name	Designation
28	Kavita Devi	MTS
29	Basanti Devi	MTS
30	Neeru Rawat	MTS
31	Pradeep Kumar	MTS
32	Dhan Singh	MTS
33	Satbir Singh	MTS
34	Ramesh Shukhla	MTS
35	Sangeeta	MTS
36	Hari Singh	MTS
37	Anil Kumar	MTS
38	Ajay	MTS
39	Mahesh Kumar	Library Attd.
40	Xavier Dung Dung	Library Attd.
41	Barnabas Dung Dung	Lab Attd
42	Vinod Kr Tiwari	Lab Attd
43	Vinay Kumar Sharma	System and Network Administrator

Sr. No	Name	Designation
44	Sushil Kumar Kaushil	Technical Assistant (Computers)
45	D Anand	Junior Assistant
46	Surbhi Babbar	Junior Assistant
47	Heena Jain	Junior Assistant
48	Ganesh Chander Bhatt	Junior Assistant
49	Ms. Reena	Junior Library Assistant
50	Sandhya Sharma	Junior Assistnat-Hostel
51	Vishal Khamaru	Junior Assistant-Administrative Reforms Project
52	Nishant Rathore	Junior Assistant Community College
53	Satyapriya	MTS
54	Arun Mudgal	MTS
55	Prince Kumar Saini	MTS
56	Ms. Preeti	Junior Library Assistant

LIST OF STAFF COU MITTEES

Academic Planning	Γ
Committee	Γ
Dr. T.N. Ojha (C)	Г
Dr. Niraj Kumar Singh	Γ
Dr. Sangeeta Mittal	Г
Dr. Omkar Singh	N
Dr. Anuradha Sharma	Г
Dr. Praveen Kant	Г
Pandey	A
Dr. Asha Gupta	Γ
Dr. Geetika Jain Saxena	S
Dr. Niraj Kumar	Γ
Dr. Sanjeev Kumar	N
Tiwari	N
Mr. Vinay Rai	Г
Dr. Vijeta Vij (Pundir)	N
Dr. Rajat Kumar Sant	N
Dr. Vinod Verma	N
Dr. Ayekpam Jiran	Γ
Meitei	D
Dr. Rakesh Kumar	Γ
Dr. Sushil Yadav	Γ
Dr. Bhupinder	N
Chaudhry	Γ
Dr. Saumya Shukla	Γ
Admission Committee	Γ
Dr. Niraj Kumar (C)	Γ
Dr. Subodh Kumar	A
Dr. Praveen K. Pandey	C
Dr. Paramjeet Singh	Г
Dr. Niraj Kumar Singh	Α
Dr. Shirin B. Raina	Ν
Dr. Komal Gupta	Ν
Dr. Preeti Goel	Г
Dr. Nibedita khuntia	Г
Ms. Sheetal B Sachdev	Ν
Dr. Arun Julka	Ν
Dr. Anupama Jaidev	Ν
Mr. Vinod Kumar	Г
Verma	Γ
Dr. Shiv Kumar	N
Dr. Shankar Kumar	Γ
Dr. Ayekpam Jiran	A
7 I /	

Meitei

Dr. Vanita Jain

Mr. Sudhir K Rinten

Mr. Vinay Kumar Rai

Dr. Vandana Soni

	Dr. Parthasarthi
	Dr. Asha Gupta
	Dr. Meena Mehta
	Dr. Omkar Singh
	Dr. S.N. Rao
	Mr. Vickey
	Dr. Mukesh Agarwal
	Dr. Sangeeta Mittal
	Alumni Committee
	Dr. Niraj Kumar
l	Singh (C)
	Dr. Nirmal Jain
	Ms. Mona sinha
	Ms. Sangeeta Yadav
	Dr. Vandana Kumari
	Ms. Priyanka Katyal
	Ms. Saumya Shukhla
	Ms. Sheetal B Sachdev
	Dr. Preeti Gupta
	Dr. Shiv Kumar
	Dr. Neetu Bala
	Dr. Ritesh Verma
	Mr. Paramjeet Singh
	Dr. Abha Mittal
	Dr. Puneeta Agarwal
e	Dr. Neetu Bala
	Dr. Sushil Yadav
	Annual Activity
	Committee
	Dr. Abha Mittal (C)
	Aditya Premdeep
	Ms. Sushmita Rajwar
	Ms. Shomila Warsi
	Dr. Ritesh Verma
	Dr. Abha Sharma
	Mr. Sudhir K Rinten
	Mr. Vinay Rai
	Mr. Krishan Kumar
	Dr. Mahendra Ram
	Dr. Sunil Kumar
	Ms. Sangeeta Yadav Dr. Vandana Kumari
	Attendance
	Committee
	D. A. 1. I.

Dr. Ayekpam Jiran

Mr. Dharmendra Kr

Meitei (C)

Mahato

NCIL COMM
Mr. Yogeshwar Singh
Dr. Meena Mehta
Dr. Omkar Singh
Dr. Shruti Goel
Ms.Sonam Bhati
Dr. Renu Saini
Dr.Vijeta Vij (Pundir)
Dr.Geetika Jain Saxena
Ms.Sonam Bhati
Dr. Pratibha Rai
Dr. Charu Arya
Dr. Sheetal B Suchdeva
Dr. Shilpa Gupta
Ms.Ekanshi Gupta
Ms. Aarti Nagar
B.A. Prog. Committee
Dr.Ayekpam Jiran
Meitei (C)
Dr. Meena Mehta
Dr. Shiv Kumar
Dr.AnupamaJaidev
Dr.Niraj Kumar
Dr.Niraj Kumar Singh
Mr. Sadamalla Nag-
eswara Rao
B.Sc. Physical Science
Committee
Dr. Nibedita khuntia (C
Dr. Asha Gupta
Dr. Latesh Kanoujia
Dr.Sushil Yadav
Dr. Vandana Soni
Canteen Committee
Dr. Rajat Kumar
Sant (C)
Mr. Prabira Sethy
Dr. Vivek Vishwas
Dr. Chandar Shekhar

Ms.Sonam bhau	Dr. Neetu Ba
Dr. Pratibha Rai	Dr. Ajay Kui
Dr. Charu Arya	Dr. Preeti G
Dr. Sheetal B Suchdeva	Dr. Shiv Kur
Dr. Shilpa Gupta	Dilip kumar
Ms.Ekanshi Gupta	Rakesh kum
Ms. Aarti Nagar	Sonam bhati
B.A. Prog. Committee	Aarti Nagar
Dr. Ayekpam Jiran	Dr. Kalpana
Meitei (C)	Ekanshi gup
Dr. Meena Mehta	Asha Gupta
Dr. Shiv Kumar	Yogeshwar S
Dr.AnupamaJaidev	Discipline (
Dr.Niraj Kumar	Mr. Mukesh
Dr.Niraj Kumar Singh	Aggarwal (C
Mr. Sadamalla Nag-	Mr. Krishan
eswara Rao	Mr. Ashutos
B.Sc. Physical Science	Mr. Sadama
Committee	Nageswara I
Dr. Nibedita khuntia (C)	Dr. Sushil Ya
Dr. Asha Gupta	Dr. Awadhes
Dr. Latesh Kanoujia	Poddar
Dr.Sushil Yadav	Dr. Shashi S
Dr. Vandana Soni	Ms. Shomila
Canteen Committee	Mr. Ajay Ku
Dr. Rajat Kumar	Dr. Ranvijay
Sant (C)	Dr. Chhavi I
Mr. Prabira Sethy	Asha Gupta
Dr. Vivek Vishwas	Kingaule Ne
Dr. Chandar Shekhar	Dilip kumar
Ram	Dr. Shekhar
Dr. Ravinder	Examinatio
Dr. Natasha	Committee
Dr. Guntasha Tulsi	Dr. Praveen
Dr. Niraj Kumar	Pandey (C)
Ms Debosmita Paul	Dr. Ayekpan
Dr. Vanita Jain	Meitei
Ms. Manoj Chudhary	Dr. Charu A
Dr. Sanjay Agarwal	Ms. Priyank
Dr. Devendra Kumar	Dr. Prasanna

Mr. Sadamalla
Nageswara Rao
Mr. Krishan Pal
Mr. Ashutosh Jaiswal
Dr. Deepa Sharma
Ms. Barkha Sain
Dr. Prasannan .A.R
Dr. Neetu Bala
Dr. Ajay Kumar Pandey
Dr. Preeti Goel
Dr. Shiv Kumar
Dilip kumar
Rakesh kumar
Sonam bhati
Aarti Nagar
Dr. Kalpana
Ekanshi gupta
Asha Gupta
Yogeshwar Singh
Discipline Committee
Mr. Mukesh
Aggarwal (C)
Mr. Krishan Pal
Mr. Ashutosh Jaiswal
Mr. Sadamalla
Nageswara Rao
Dr. Sushil Yadav
Dr. Awadhesh Kumar
Poddar
Dr. Shashi Singh
Ms. Shomila Warsi
Mr. Ajay Kumar Pandey
Dr. Ranvijay
Dr. Chhavi Bhatnagar
Asha Gupta
Kingaule Newme
Dilip kumar
Dr. Shekhar kumar
Examination
Committee
Dr. Praveen Kant
Pandey (C)
Dr. Ayekpam Jiran
Meitei
Dr. Charu Arya
Ms. Priyanka Katyal
Dr. Prasannan .A.R

Dr. Soma Garg

LIST OF STAFF COUNCIL COMMITTEES

Dr. Omkar Singh Dr. Maneesha

Ms. Kalpana

Mr. Sachin Kumar

Dr. Priya Gupta

Ms. Barkha Sain

Dr. Soma Garg

Mr. Vikas Mittal

Dr. Arun Julka

Ms. Arti Nagar

Extra-Curricular Activity committee

Dr. Sangeeta Mittal (C) Ms. Indrani Das Gupta

Dr. Guntasha Tulsi

Dr. Debosmita Paul

Dr. Kingaule Newme

Ms. Ashwathi

Mr. Mahendra Ram

Dr. Awadhesh Kumar

Poddar

Dr. Vikas Mittal

Dr. T.N. Tripathi

Hostel Committee

Dr. Maneesha

Ms. Sonia Suchdeva

Dr. Charu Arya

Mr. Amit Kumar

Dr. T.N Ojha

Dr. Ritu Kohli

Dr. Puneeta Agarwal

Infrastructure Committee

Dr. Amit Pundir (C) Ms. Sangeeta Yadav

Ms. Mona sinha

Mr. Dharmendra Kr

Mahato

Dr. Chhavi Bhatnagar

Dr. Pratibha Rai

Dr. Renu Saini

Mr. Sachin Kumar

Dr. Deepa Sharma

Mr. Sultan Singh

Dr. Omkar Singh

Ms. Rachita Kuldhar

Dr. Priyanka Katyal

Dr. Shilpa Gupta

Dr. Sonia Sachdeva

Ms. Sonam Bhati

Laboratory Committee

Teacher in charge/ Representative of All

Laboratory subjects

Library Committee

Dr.Parthasarhi (C) Dr.Chandar Shekhar

Ram

Dr.Prasannan .A.R

Dr.AnupamaJaidev

Mr. Prabira Sethy Dr. Nibedita khuntia

Dr.Soma Garg

Mr. Sadamalla

Nageswara Rao

Dr. Krishan Kumar Ms. Barkha Sain

Dr. Priya Gupta

Dr. Vijeta Vij (Pundir)

Dr. Vandana Soni

Dr. Ajay Kumar Pandey

Mr.Paramjeet Singh

Dr. Niraj Kumar Singh Dr. Pratibha Rai

Dr. Vanita Iain

Dr. Mukesh Agarwal

Mr. Vinay Rai

Dr. Ranvijay

Dr. Satyaprakash Singh

Dr.Anshul Taneja

Dr.Kingaule Newme

Dr. Vandna Soni

Mr.Rakesh kumar

Magazine and **Prospectus**

Mr. Sudhir K Rinten (C) Dr. Vinod Verma

Dr. Abha Sharma

Ms. Indrani Das Gupta

Ms. Rachita Kuldhar Dr. Jitendra Kumar

Bhagat

Dr. Charu Arya

Dr. T.N. Tripathi

Dr. Alok Puranik

Kindly visit www.mac.du.ac.in for updated list.

Dr. Kingaule Newme Dr. Debosmita Paul

Sports Committee

Dr. Subodh Kumar (C) Dr.BB Mohabatra

Mr. Prabira Sethy

Dr.Chandar Shekhar Ram

Aditya Premdeep

Dr. Devendra Kumar

Dr. Shruti Goel

Dr. Subodh Kumar

Upadhyay

Dr. Sanjay Agarwal

Dr.Mona Kansal

Dr. Anju Agarwal

Dr.Shiv Kumar

Mr. Vedpal Singh

Mr. V.K. Yadav

Dr. Meena Mehta

Mr. Vikas Mittal Dr.Nirmal Jain

Mr. Dharmendra Kr

Mahato

Dr.Soma Garg

Dr. Ravinder

Mr.V.K Tomer Dr.Shankar Kumar

Dr. Arun Julka

Devendra Kumar

Student Advisory Dr.Sanjeev Kumar

Tiwari (C)

Dr. Ritu Kohli Dr.Prem Kumari

Srivastava

Dr. Shashi Singh

Dr. Satyaprakash

Mr. Prabira Sethy

Mr. Rakesh Kumar Mr. Amit Kumar

Mr. Krishan Pal

Committee

Mr. Yogeshwar Singh **Student Aid Fund**

Dr. Mona Kansal (C)

Ritu Kohli

Dr.Anshul Taneja

Dr. Vandana Kumari

Dr. Vanita Jain

Ms.Manoj Chudhary

Ms. Shomila Warsi

Dr. Shirin Bakshi Raina

Ms.Sonam Bhati

Dr. Maneesha

Ms. Praveen Vashishth

Dr. Natasha

Dr. Aarti Nagar

Devendera Kumar

Time Table Committee

Dr.Amit Pundir (C)

Dr. Subodh Kumar Upadhyay

Dr. Vivek Vishwas

Dr.Sushil Yadav

Dr.BB Mohabatra

Dr. Jitendra Kumar **Bhagat**

Dr. Preeti Gupta

Mr. Komal Gupta

Dr. Shirin Bakshi Raina

Dr. Sultan Singh

Dr. Barkha Sain

Dr. Vandana Soni

Dr. Krishan Kumar

Mr. Vickey Meharia **Workload Committee**

Dr. Rajhans Kumar (C)

Dr.Prem Kumari

Srivastava

Dr. Meena Mehta

Ms. Saumya Shukhla Dr. Anuradha Sharma

Dr. Pratibha Rai

Dr. Asha Gupta Dr .Abha Mittal

Dr. Geetika Jain Saxena Dr. Bhupinder Choud-

hary

Dr. Sanjeev Kumar

Tiwari

Dr. Mukesh Agarwal

Mr. Vinay Kumar Rai

FEE STRUCTURE

A.	Maintenance Account	Amount (in Rs)
1	Tuition Fee	180
2	Admission Fee	5
3	Electricity and Water	250
4	Library & Reading Room	800
5	College Magazine & other publications	200
6	Medical	10
7	Garden	200
8	Identity Card	50
9	University Enrolment	200
10	University Athletic Association	50
11	WUS DU Committee	5
12	Univ Development	600
13	Univ Cultural Activities	10
14	NSS Fee	20
	TOTAL	2580
В.	Students Society Account	Amount (in Rs)
1	Development	500
2	General Maintenance and Up-gradation Fee	1200
3	Student Council	350
4	Student Aid & Support Fund	300
5	Games and Sports	700
6	Extra curricular Activities	600
7	Annual Activity	650
8	Alumni	200
9	Student Amenities	1000
10	Conveniences and Sanitation	1000
11	IT Services Fee	700
12	Placement Cell, College-Industry Interaction cell and Professional development Fee	100
13	Special Societies/Clubs Subscription	120
	TOTAL	7420

С	Additional Course fee	Amount (in Rs)				
1	Bachelor in Business Economics	6000				
2	BSc.(Hons) Electronics	6000				
3	3 B.A.(H) Journalism					
4	BSc. Physical Sceince	5000				
5	B.Com (Hons)	2000				
6	BSc (Gen) Mathematical Science	2000				
7	B.A Prog.	1000				
8	B.A (Hons) Political Science	1000				
9	B.A (Hons) English	1000				
10	B.A (Hons) Hindi	1000				
11	Advance Diploma in TV Programme & News Production	1000				
	Coursewise fee 2018-19 (A+B+C)					
1	Bsc.(Hons) Electronics	16000				
2	B.A (Hons) Business Economics	16000				
3	B.A (Hons) Journalism	15000				
4	Bsc. Physical Sceince Aps	15000				
5	B.Com (Hons)	12000				
6	Bsc. (Gen) Mathematical Science	12000				
7	B.A Prog.	11000				
8	B.A (Hons) Political Science	11000				
9	B.A (Hons) English	11000				
10	B.A (Hons) Hindi	11000				
11	Advance Diploma in TV Programme & News Production	11000				
This fee is excluding of University Exam Fees.						

For rules of refund in case of cancellation / re-admission refer to Part-4 of Annexure-1 of University Information Bulletin 2019-20

NOTES:

NOTES:

'kKkf.kd o"kZ2019&2020 dsfy, Lukrd ikB;Øeka eankf[kyk dsfy, le; lkj.kh

dV vkQ fyLV	xfrfof/k, k	fnukd
i Fried V vkOQ fyLV	कॉलेज के द्वारा प्रथम कट ऑफ की घोषणा	28 जून, 2019
	प्रपत्रों की जांच, नामांकन संस्तुति एवं शुल्क का भुगतान	28 जून 2019 से 1 जुलाई 2019 तक (रविवार अवकाश)
f}rh, dV vkQ fyLV	कॉलेज के द्वारा द्वितीय कट ऑफ की घोषणा	04 जुलाई, 2019
	प्रपत्रों की जांच, नामांकन संस्तुति एवं शुल्क का भुगतान	4 जुलाई 2019 से 7 जुलाई 2019 तक
rrh, dV vkQ fyLV	कॉलेज के द्वारा तृतीय कट ऑफ की घोषणा	09 जुलाई, 2019
	प्रपत्रों की जांच, नामांकन संस्तुति एवं शुल्क का भुगतान	9 जुलाई 2019 से 11 जुलाई 2019 तक
pr fkZ dV vkQ fyLV	कॉलेज के द्वारा चतुर्थ कट ऑफ की घोषणा	15 जुलाई 2019
	प्रपत्रों की जांच, नामांकन संस्तुति एवं शुल्क का भुगतान	15 जुलाई 2019 से 17 जुलाई 2019 तक
pr fiz dV v kQ fyLV	कॉलेज के द्वारा पंचम कट ऑफ की घोषणा	20 जुलाई 2019
	प्रपत्रों की जांच, नामांकन संस्तुति एवं शुल्क का भुगतान	20 जुलाई 2019 से 23 जुलाई 2019 तक

कॉलेज के प्रिसिंपल द्वारा नामांकन की मंजूरी पर, एडिमशन पोर्टल में आवेदक के डैशबोर्ड पर शुल्क भुगतान को सक्रिय किया जाएगा। शुल्क भुगतान का लिंक कट ऑफ सूची की अंतिम तिथि में अगले दिन दोपहर 15:00 बजे तक सक्रिय रहेगा।

vxyh dV vkQ@LikW dkmał fyaz dh frfFk fjDr LFkkuka ds vk/kkj ij ckn ea?kkf'kr dh tk l drh g&

vkj, Všku&Ms

20 t ykbZ2019 ¼kfuokj½ le; çkr%10%00 ctsls LFkku%ljnkj cYyHk HkbZiVsy v,fMVkfj;e

egkjkt k vx sı egkfo ky; mYyh fo'ofo | ky;] ol qlijk bUDys] fnYyh&96

www.mac.du.ac.in

Qk1& Ph.: 011&22610563 22610565 Qk1% 011&22610562Ph.: 011-22610563, 22610565; Fax: 011-22610562

150/-

iks l qhy 'kekZ चेयरमैन, गवर्निंग बॉडी

महाराजा अग्रसेन कॉलेज के रजत जयंती वर्ष में स्वयं को जोड़कर गर्वित महसूस कर रहा हूँ। कॉलेज का लोगो सही मायने में इसकी अस्तित्व की अंतर्निहित भावना को व्यक्त करता है - 'कर्म मानवः प्रतिपद्यते' यानी मन्ष्य का कर्म ही उसे प्रतिपादित करता है। यह कॉलेज उत्कृष्टता की खोज में अपनी शुरुआत ये ही समर्पित एवं सक्रिय है। यह खोज केवल उच्च शिक्षा तक सीमित नहीं है बल्कि वह खेल और सह-पाठयक्रम गतिविधियाँ समेत सभी क्षेत्रों में उत्कृष्टता की खोज में निरंतर अग्रसर है। अपने शैक्षणिक गुणवत्ता एवं विशिष्ट सह-पाठयक्रम गतिविधियों के साथ-साथ योग्य संकाय सदस्यों, मेधावी छात्रों और सक्षम कर्मचारियों की वजह से यह दिल्ली विश्वविद्यालय के सर्वश्रेष्ट कॉलेजों में से एक है। यहां से पढकर निकले छात्र आज अच्छे मुकाम पर हैं। यह NAAC 'A' 'ग्रेडेड कॉलेज है, साथ ही उद्योग के वातावरण और आवश्यकता को ध्यान में रखते हुए यह कॉलेज अपने मानकों में उत्तरोत्तर विकास कर रहा है। यहाँ कला, वाणिज्य और विज्ञान के कई पाठ्यक्रम एक साथ चलाए जा रहे हैं। इसके अतिरिक्त कॉलेज के अब्दुल कलाम केंद्र में कौशल वृद्धि के लिए डिप्लोमा पाठ्यक्रम और अल्पावधि पाठ्यक्रम भी चलाये जा रहे हैं। ये पाठ्यक्रम उद्योग के साथ सामंजस्य प्रदान करते हैं तथा यह सुनिश्चित करने के लिए कई योजना भी बनाई गई है जिससे कॉलेज और उद्योग के बीच अधिक सहयोगी संबंध विकसित हों। इस उद्देश्य से अनेक अप्लाइड कोर्स के साथ-साथ स्नातकोत्तर पाठ्यक्रम की योजना बनाई जा रही है। कॉलेज का प्रमुख मिशन छात्रों को समग्र और परिवर्तनकारी शिक्षा प्रदान करना है तथा प्रौद्योगिकी और शैक्षणिक प्रणाली में उच्च शिक्षा के मौजूदा चूनौतियों का सामना करने के लिए संकाय का विकास करना है।

व्यापक अर्थ में समाज और उद्योग तक अपनी पहुँच बनाना रजत जयंती वर्ष के महत्वपूर्ण लक्ष्यों में से एक है। पूर्व छात्र इस दिशा में एक महत्वपूर्ण कड़ी के रूप में अपनी उपस्थिति दर्ज करा रहे हैं। वर्तमान में नामांकित छात्रों के लिए कॉलेज के फैकल्टी और कोच की सहायता से अपनी क्षमता और स्वयं को फिर से तलाशने का यह एक बेहतर समय है। कॉलेज प्रबंधन को हार्दिक प्रसन्नता होगी कि यहां से उत्तीर्ण स्नातक स्वयं को जिम्मेदार नागरिक और पर्यावरण के प्रति संवेदनशील युवा के रूप में विकसित करते हैं तथा सामाजिक मूल्य और राष्ट्र निर्माण में अपना योगदान देते हैं।

में इन विद्यार्थियों के साथ साथ कॉलेज प्रबंधन, शैक्षणिक एवं प्रशासनिक कर्मचारियों को अपने लक्ष्य में सफलता के लिए हार्दिक शुभकामनाएं देता हूं। हम सभी कॉलेज में आयोजित रजत जयंती समारोह के एक रोमांचक वर्ष के लिए तत्पर हैं। किसी भी क्षेत्र में उत्कृष्टता प्राप्त करने के लिए प्राप्त सुझावों का स्वागत है।

ikslophy 'kekZ

MkWl quhy l kakh

एक शैक्षणिक संस्थान के जीवन में पच्चीस साल पूरा करना एक बड़ा मील का पत्थर होता है। महाराजा अग्रसेन कॉलेज की स्थापना वर्ष 1994 में हुई थी और तब से इसने मूल्य—आधारित शिक्षा प्रदान करने, अकादिमक उत्कृष्टता, पेशेवर सफलता, अनुशासन की भावना और नैतिक मूल्यों के आदर्श प्रदान करने के लिए काफी सराहना अर्जित की है, जिनसे एकीकृत व्यक्तित्व के विकास को बल मिलता है। कॉलेज का आदर्श वाक्य 'कर्म मानवः प्रतिपद्यते' है — यह उस आस्था को दर्शाता है जिसमें कर्म की महत्ता निहित है।

छात्रों के चिरत्र—निर्माण में कॉलेज शिक्षा की बहुत महत्वपूर्ण भूमिका है, क्योंकि यहाँ वे अपने अग्रजों का सम्मान करना सीखते हैं, हमारी संस्कृति और परंपरा का सम्मान करना सीखते हैं, अनुशासन और समय की पाबंदी की कीमत समझते हैं और मानवीय मूल्यों के प्रति सम्मान के आदर्शों को आत्मसात करते हैं। वास्तव में सीखना सबसे मूल्यवान और सशक्त अनुभव है। हम सभी को यह याद रखना चाहिए कि स्वामी विवेकानंद ने शिक्षा के आदर्शों के बारे में क्या कहा थाः 'हम चाहते हैं कि शिक्षा, जिससे चरित्र का निर्माण हो, मन की शक्ति बढ़े, बुद्धि का विस्तार हो और जिसके द्वारा व्यक्ति अपने पैरों पर खड़ा हो सके'। शिक्षा के माध्यम से चरित्र—निर्माण की यह गहन प्रक्रिया है, जिससे महान शिक्षाविदों, वैज्ञानिकों, राजनेताओं और प्रशासकों, तकनीकी विशेषज्ञों, सफल उद्योगपितयों, उत्कृष्ट खिलाड़ियों और प्रख्यात कलाकारों का जन्म होता है। इस तरह सफल और प्रतिबद्ध नागरिक अंततः एक अच्छे मनुष्य के रूप में नीर्मित होते हैं।

मुझे उम्मीद है कि इस कॉलेज में प्रविष्ट होने वाले युवा वर्ग हमारे सार्वजिनक संस्थानों और विशेष रूप से हमारे देश में शैक्षणिक संस्थानों के मूल्यों और कानून का सम्मान करेंगे और उसका पालन करेंगे, तािक हम सही दिशा में अग्रसर हो सकें और जिम्मेदार नागिरक के रूप में स्वयं को स्थापित कर सकें। इस अवसर पर मुझे रवींद्रनाथ टैगोर का कथन याद आता है— 'मनुष्य का मिस्तिष्क विशाल सागरों की तुलना में अधिक गहरा है और अंतहीन ब्रहमांड की तुलना में ज्यादा व्यापक हैं। यह मूलतः गंभीरता, समर्पण और अनुशासन का मसला है, जिसके द्वारा विद्यार्थियों में सीखने की भावना विकसित होती है। यही भावना उनके भविष्य को आकार देती है और इसी के माध्यम से राष्ट्र का निर्माण होता है। 2019 में महाराजा अग्रसेन परिवार में शामिल होने वाले सभी छात्रों को मेरी हार्दिक शुभकामनाएं! मैं आप सभी की सफलता और उज्ज्वल भविष्य की कामना करता हूं।

MeWl quhy 1 kakh

$3I_{$ नुक्रम

	fo"k,	i-l a	
1.	nkf[kykle; lkj.kh	01	
2.	pşjeSulansk	02	
3.	i kapk, Zlansk	03	
4.	dkkyst %, d nf"V	06	
5.	vol j ipuk , oal (j o/kk, a	07	
6.	izośki £10; k	16	
7.	i zosk dsfu; e , pavlo'; d nLrlost	17	
8-	vuģkki u	20	
9-	, Whj\$xxx fu; e	21	
10-	bNjuy dEiyN deNh	22	
11.	ch, - ¼ kWl Zafct usl bdksukWeDl	24	
12.	ch, - ¼ kWl ½vaxt h	26 ¼ xx thl Dlu½	
13.	ch, - ¼ kWl ½ fglhh	26	
14.	ch, - ¼ kWl Zi=dkjrk	28	
15.	ch, - ¼vkWl Zzjkt ulfr foKku	30	
16.	Ch, - 1/4 hs/he 1/2	32	
17.	chdke ¼vkWl ½	34	
18.	ch, l-l h e\$#e\$Vdy l kbal st	36	
19.	ch, l -l h ¼ kWl Z2by DV WhiDl	38	
20.	ch, l-l h Qlft dy l kbal st	40	
21.	,Mokal fMTykrek bu Vhohibksxbe ,MYU,ntv ibkMD'ku	42	
22.	mi fLFkr	44	
23.	vdknfed l nL; l psh	45	
24.	iżkki fud depokjh i poh	47	
25.	l fefr l pph	49	
26.	'kYd lajpuk	51	

महाराजा अग्रसेन कॉलेज अध्ययन—अध्यापन के लिए उत्कृष्ट माहौल प्रदान करने की दिशा में अग्रसर है और इसी के साथ वह 2019 में अपने रजत जयंती वर्ष में कदम भी रख चुका है। कॉलेज ने इन शानदार 25 वर्षों में देशव्यापी मान्यता अर्जित की है। यह गर्व का विषय है कि देश के सर्वश्रेष्ठ कॉलेज के सर्वेक्षण में यह कॉलेज पिछले पांच वर्ष से सर्वश्रेष्ठ स्थान प्राप्त कर रहा है। इंडिया दुडे और नील्सन कंपनी के द्वारा संचालित भारत के सर्वश्रेष्ठ कॉलेजों के नवीनतम सर्वेक्षण में महाराजा अग्रसेन कॉलेज ने साइंस में 18वीं रैंक, कॉमर्स में 30वीं रैंक और कला और मानविकी कॉलेजों में 30 वीं रैंक हासिल की है। इसी क्रम में इस कॉलेज को मानव संसाधन विकास मंत्रालय, भारत सरकार द्वारा संचालित राष्ट्रीय संस्थागत रैंकिंग फ्रेमवर्क (NIRF) की राष्ट्रीय स्तर की रैंकिंग 2018 में 32वें रैंक प्राप्त हुआ है। NAAC द्वारा प्राप्त 'A' ग्रेड इस महाविद्यालय की उपलब्धि को दर्शाता है। दिल्ली विश्वविद्यालय द्वारा आयोजित अर्तध्विन कार्यक्रम के दौरान 'अच्छे कार्य व्यवहार' (गुड प्रैक्टिसेस) के लिए इस महाविद्यालय को 2013 में प्रथम स्थान प्राप्त हुआ था। 1994 में दिल्ली सरकार द्वारा मयूर विहार फेज—1 में स्थापित इस महाविद्यालय ने अल्प अवधि में लम्बी यात्रा तय की है। सम्प्रति यह वसुंधरा एंक्लेव के 10 एकड़ भूमि में फैले नव—निर्मित अत्याधुनिक भवन में स्थापित है।

इस महाविद्यालय के नव निर्मित भवन में अत्याधुनिक सुविधायुक्त सभागार, कांफ्रेंस हाल, प्रयोगशालाओं, कंप्यूटर केन्द्र, पुस्तकालय सिंहत वे सभी साजो—सामान उपलब्ध है जो विद्यार्थियों के शैक्षणिक विकास के लिए महत्वपूर्ण हैं। महाविद्यालय के सारे कक्ष प्रकाशमय, हवादार, खुले और आधुनिक डेस्क इकाईयों तथा व्हाईट बोर्डों व प्रोजेक्टर से सुसज्जित हैं, जो आधुनिक शिक्षण व्यवस्था के अनुरूप जरूरी यंत्रों के संयोजन के लिए उपयुक्त है।

महाराजा महाराजा अग्रसेन महाविद्यालय में शिक्षण एवं उसमें सहयोग के लिए, शिक्षकों व कर्मचारियों की एक बहुत ही सक्षम और समर्पित टीम है। ICT केंद्र, मीडिया केंद्र, सेन्टर फॉर परफार्मिंग आर्ट्स व कल्चरल स्टडीज, सिविक एजुकेशन सेन्टर जैसे केंद्र विद्यार्थियों को उनकी अभिरुचि के अनुसार पठन—पाठन का एक अलग वातावरण तैयार करते हैं। इस क्रम में अब्दुल कलाम केंद्र की स्थापना भी की गयी है जहाँ विद्यार्थी रिसर्च और इनोवेशन के साथ शोधपरक अध्ययन कर सकते हैं। इस केंद्र में विद्यार्थियों को शोध कार्य के लिए आवश्यक सभी सुविधाएं उपलब्ध हैं। इसके अतिरिक्त इस महाविद्यालय में NCWEB और IGNOU के केंद्र भी संचालित होते हैं।

समाज के कमजोर तबकों से आनेवाले विद्यार्थियों के उत्थान के लिए महाविद्यालय गंभीर है और समाज के प्रति अपनी इस जिम्मेदारियों के प्रति संवेदनशील भी है। संस्था का मानना है कि व्यक्तिगत और सामूहिक विकास का रास्ता परिवर्तन को एक अवसर मानकर उसे स्वीकारने और अपनाने की क्षमता पर निर्भर करता है। महाराजा अग्रसेन महाविद्यालय अपने विद्यार्थियों और कर्मचारियों में कड़ी मेहनत और परिश्रम का मूल्य स्थापित करता है और उन्हें उनके भविष्य के लिए चुनौतियों को अवसरों में बदलने के लिए सशक्त करता है। संस्था का उद्देश्य सर्वोच्य स्थान प्राप्त करना है और महाविद्यालय इसके लिए अपने प्रयासों को सतत जारी रखने को दृढ़ संकित्पत है।

vkbZl h Vh d&hz

आईसीटी सेन्टर अद्यतन सुविधयुक्त एक समुन्नत केन्द्र है। आई.सी.टी. केंद्र महाविद्यालय के विविध पाठ्यक्रमों में मौजूद कम्प्यूटर आधारित आवश्यकताओं की पूर्ति करता है। इतना ही नहीं, यहां एक कम्प्यूटर लेब भी है जहां विद्यार्थी व कर्मचारी अपनी सुविधानुसार कम्प्यूटर सुविधाओं का लाभ उठा सकते हैं। इस कम्प्यूटर लेब में विविध एवं अद्यतन साफ़्टवेयर के साथ—साथ विंडोज़ 7, मैक ओ.एस, लाइनेक्स ओपरेटिंग सिस्टम भी विद्यमान है। यह केन्द्र विद्यार्थी, शिक्षक व कर्मचारी सभी को एक सुरक्षित वाई—फाई नेटवर्क प्रदान करता है।

elfM; k l Nj

कॉलेज में पूर्णतः क्रियाशील मीडिया लैब विद्यमान है, जिसमें उच्च स्तरीय उपकरण लगाये गये हैं, इनकी मदद से इन हाउस प्रोफेशनल एक्सपरटीज़ विकसित किया जाता है तािक जर्नलिज्म के विद्यार्थियों को प्री—प्रोडक्शन, प्रोडक्शन व पोस्ट प्रोडक्शन की ट्रेनिंग प्रदान किया जा सके। इसके अलावा इस केन्द्र में फिल्म स्क्रीनिंग, लघु फिल्म निर्माण किया जाता है। साथ ही केन्द्र वर्कशाप सेमिनार आदि द्वारा मीडिया विषय के विविध पक्षों पर चर्चा आयोजित करता रहता है जो विद्यार्थियों के सर्वांगीण विकास के लिए बहुत आवश्यक है। लाइव प्रोजेक्ट्स, इंडस्ट्री इंटरफेस प्रोग्राम मीडिया सेंटर की बुनियादी विशेषताएं हैं। मीडिया केंद्र के द्वारा इंडस्ट्री भागीदारों के सहयोग से विभिन्न कार्यक्रमों का आयोजन किया जाता है।

Lkjnkj oYyHk HkbZiVsy l Hkxkj

कॉलेज के शैक्षणिक भवन से अलग 700 व्यक्तियों की क्षमता से युक्त एक शानदार तिमंजिला भवन सरदार वल्लभ भाई पटेल सभागार के नाम से जाना जाता है। इसी भवन में एक बहु उद्देशीय हॉल भी है। यह सभागार कालेज में होने वाली समस्त सांस्कृतिक और सह—शैक्षणिक गतिविधियों का केंद्र है। इसी सभागार में सरदार पटेल स्मृति व्याख्यान, स्वामी विवेकानंद स्मृति व्याख्यान, डॉ अब्दुल कलाम विज्ञान व्याख्यान माला जैसे अकादिमक कार्यक्रमों के अतिरिक्त कॉलेज का वार्षिक सांस्कृतिक कार्यक्रम युवान, स्पिक मैके से जुड़े विभिन्न कार्यक्रम व देश—विदेश के नामचीन सांस्कृतिक कलाओं के प्रदर्शन का आयोजन किया जाता है।

अभी हाल में ही पोलैंड से आये दल ने अपनी सांस्कृतिक छटा बिखेरी थी तो इटली से आये बैंड कोरा बीट ने सांस्कृतिक समागम का एफ्रो—यूरोपियन संगीत प्रदर्शित किया था। आईएएस की परीक्षा में प्रथम स्थान प्राप्त इरा सिंघल, गुजरात के माननीय राज्यपाल श्री ओ.पी.कोहली, दिल्ली के डिप्टी मुख्यमंत्री श्री मनीष सिसोदिया, भारत सरकार के माननीय संस्कृति मंत्री डॉ. महेश शर्मा, माननीय राज्य मंत्री (एच.आर.डी.) श्री उपेन्द्र कुशवाहा, माननीय संस्कृति मंत्री (दिल्ली सरकार) श्री कपिल शर्मा, ले. जनरल (रिटायर्ड) डॉ. जी. डी. बक्शी जैसे अनेक विशिष्ट उच्चाधिकारी इस मंच से विद्यार्थियों को संबोधित कर चुके हैं।

dká : e 1/4 axk Bh d{k/2

अत्याधुनिक साउंड सिस्टम और प्रोजेक्शन तकनीकी से लैस कॉलेज का कांफ्रेंस रूम अकादिमक गतिविधियों का केंद्र है जहाँ

समय समय पर राष्ट्रीय तथा अंतरराष्ट्रीय संगोष्ठियों का आयोजन किया जाता रहा है। कॉलेज में विभिन्न विभागों द्वारा आयोजित होने वाली वार्ताएं, सिम्पोजियम व विशिष्ट लेक्चर श्रृंखला के लेक्चर यहीं आयोजित किये जाते हैं। विगत वर्ष इस कक्ष में कई राष्ट्रीय संगोष्ठी जैसे—
1. इंडियन पॉपुलर फिक्शन : रिफायंडिग द कैनन,
2. हायर एजुकेशन इंस्टीटयूटस : नॉलेज ऑर्गेनाइजेशनस रीडिंग माइग्रेशनः फ्रैक्चर्ड हिस्ट्री, फोर्ज नरेटीव्स/ सिटी लाइव्सः स्पेसेस एंड नरेटीव्स/ स्टूडेंट ड्रिवेन रिसर्च फॉर इंसपायर्ड लर्निंग इन सायंस एंड टेक्नोलॉजी/ इंडियाज़ चेंजिंग रॉल इन द न्यू वर्ल्ड ऑडर/कॉर्पोरेट सोशल रिसपॉन्सिब्लिटीः स्पोट्स, ओलंपिज्म एंड ग्लोबल पीस/ बायो डायवर्सिटी एंड क्लाइमेट चेंज/ मीडिया लिटरेसीः

प्रोग्रेशन एंड चैलेंजेज़ इन डेवलपिंग कंट्ररिज आदि अनेक महत्वपूर्ण विषयों पर संगोष्टी का आयोजन किया गया।

fo∣knùkek efgyk Nk=kokl

महाराजा अग्रसेन कॉलेज में छात्राओं के लिए विद्योत्तमा छात्रावास भी उपलब्ध है। इस छात्रावास में कुल 58 छात्राओं के रहने की व्यवस्था है। छात्रावास के प्रत्येक मंजिल पर एक पैंट्री के अतिरिक्त वाशिंग मशीन की भी व्यवस्था है। छात्रावास में इलेक्ट्रिक स्टोव, आयरिनंग, गर्म पानी आदि की सुविधा हर छात्रा को उपलब्ध है। पूरे छात्रावास में इन्टनेट के लिए वाई — फाई सुविधा के साथ कॉमन रूम में भी कंप्यूटर की व्यवस्था है तािक पठन —पाठन में इनका प्रयोग किया जा सके। हॉस्टल में नामांकन पूरी तरह से मेरिट के आधार पर मिलता है। दिल्ली से बाहर की छात्राएं हॉस्टल में प्रवेश पाने एवं अन्य सूचना प्राप्त करने के लिए महाविद्यालय की वेबसाइट (http://mac.du.ac.in/) का नियमित अवलोकन करती रहें।

[ksydw 1 go/kk, a]

महाराजा अग्रसेन कॉलेज विविध खेलों में कोचिंग उपलब्ध करा विद्यार्थियों को विभिन्न प्रतियोगिताओं में भाग लेने का अवसर प्रदान करता है। साथ ही खेल में रूचि रखने वाले छात्रों के लिए भी बहुत सारी सुविधाएं उपलब्ध कराता है। कॉलेज एथिलट में, धनुर्विद्या, बास्केट बॉल, बैडिमेंटन, चेस, क्रिकेट साइकिलंग, स्नूकर, कोर्फ बॉल, सोल्ट बॉल, बौली बॉल तथा बुसू में ट्रेंनिग प्रदान करता है। इसके अलावा विद्यार्थियों, शिक्षकों व कर्मचारियों के लिए विविध स्पोटर्स तथा एडवेंचर गतिविधियों का आयोजन स्पोर्टस् किमटी द्वारा निरन्तर

किया जाता है। कॉलेज वार्षिक खेल सप्ताह Li/kl का भी आयोजन करता है जिसमें विभिन्न खेल प्रतियोगिताएँ आयोजित की जाती हैं।

विद्यार्थियों और महाविद्यालय कर्मचारियों के शारीरिक स्वास्थ्य को ध्यान में रखकर मैक वेलनेस केन्द्र भी संचालित किया जाता है। महाविद्यालय का यह केन्द्र उम्दा किस्म की व्यायाम करने वाली मशीनों से युक्त है। विद्यार्थियों और कर्मचारियों के लिए सुबह का समय जिम के लिए निर्धारित किया गया है और छात्रावास के विद्यार्थी इसे सायंकाल में प्रयोग कर सकते हैं।

jk"V1r, losk; kntuk ¼ u , l , l½

विद्यार्थियों के सर्वांगीण विकास के लिए महाराजा अ्ग्रसेन महाविद्यालय में एन. एस. एस. 2013 से कार्य कर रहा है। महात्मा गांधी ने जिस सामाजिक जिम्मेदारी पर बल दिया था, स्वांतः सुखाय के स्थान पर परांतः सुखाय के उसी आदर्श से प्रेरित होकर विद्यार्थी स्वेच्छा से एन.एस.एस. इकाई में अपना पंजीकरण कराते हैं और महाविद्यालय परिसर के अंदर और बाहर, दोनों जगह समाज सेवा की भावना से प्रेरित होकर कार्य करते हैं। विद्यार्थियों में समाज सेवा का यह भाव नेतृत्व क्षमता, संगठन शक्ति और प्रबंधन कौशल को बढ़ाता है। समाज और व्यक्ति के अंतर्संबंध को समझने के लिए मैक-एन.एस.एस विद्यार्थियों में एक दृष्टिकोण प्रदान करता है जिससे समाज के वृहत्तर समुदाय के बीच जिम्मेदारियों के आदान-प्रदान का सामर्थ्य विकसित हो सके।

e**धी**&, u-, l-, l o**ky\sqrt[M]{t}** j सामाजिक गतिविधियों में एक अकादिमक वर्ष में 120 घंटे समर्पित करते हैं जो प्रायः गांव, झुग्गी—झोपड़ी एवं अन्य संस्थाओं के साथ जुड़कर महाविद्यालय में विविध शोध—कार्य एवं अभिनव विचारों का प्रतिपादन करते हैं।

don l fø; çket dov gos

çkt DV ABHI ½xx sı cMkt h gVi bfufl, fVo‰ महाराजा अग्रसेन महाविद्यालय ने वर्ष 2013 से हरियाणा के मेवात जिले में स्थित बड़ोजी गॉव को उसके विकास हेत् गोद लिया है।

vl\VZ, oaQl\VlsxhQh Dyc 'rl 0og'\%जैसा कि नाम से ही स्पष्ट है, यह क्लब आर्ट एवं फोटोग्राफी के सभी आयामों के प्रति दिल्ली विश्वविद्यालय और महाविद्यालयों के अध्येता—समाज में रूचि जागृत करने का प्रयत्न करता है।

'l eku vol j* l sy%मैक–एन.एस.एस का यह मंच दिव्यांगों, एस.सी–एस.टी. सदस्यों और आर्थिक रूप से कमजोर विद्यार्थियों का सहयोग करता है।

i My i loj Dyc%इस क्लब का उद्देश्य सायक्लिंग के जरिए शारीरिक तंदुरूस्ती की देख—रेख और उसके साथ दिल्ली—एन.सी.आर. के महान विरासतों का दिग्दर्शन करना है। इस तरह वह पर्यावरण पर पड़नेवाले दुष्प्रभाव को कम करने में भी अपनी भूमिका निभाता है।

vxz km नव अध्येताओं में स्त्री उन्नित और जेंडर-समानता के प्रति समर्थन और सहयोग का भाव पैदा करता है।

fyDM yfuX%यह अंतर्विषयी शोध अवसर हेत् सामाजिक ज्डाव, रूचि एवं योजना से संबद्ध अधिगम कार्यक्रम है।

ç**kt DV v{kj** का संबंध शिक्षा प्रदान करने से है। इस परियोजना में मैक−एन.एस.एस समन्वयक और छात्र स्वयंसेवक आसपास रहनेवाले वंचित समुदाय के बच्चों को गुणवत्तापूर्ण शिक्षा प्रदान करते हैं। दल्लूपुरा और कोंडली जैसे आसपास की बस्तियों के लगभग 60 से 90 छात्र इस परियोजना में नामांकित हैं। कॉलेज परिसर में दोपहर 3:30 बजे से शाम 4:30 बजे तक कक्षाएं आयोजित की जाती हैं। शिक्षण प्रणाली में टीम अक्षर द्वारा आवश्यक शिक्षण सामग्री और एक उच्च शैक्षणिक तकनीक के साथ उत्कृष्ट पाठ्यक्रम का उपयोग किया जाता है। उनके विकास का मूल्यांकन करने के लिए परीक्षण गाइड और अभिभावक शिक्षक वार्तालाप समय─समय पर नियोजित की जाती है। इससे प्राप्त परिणाम अत्यधिक उत्सावहवर्धक रहे हैं।

itrdky;

इस कॉलेज का पुस्तकालय हमारे बौद्धिकता को प्रखर करने के लिए एक पावन स्थल है। दो मंजिलों पर स्थित इस पुस्तकालय में छात्रों और शिक्षकों के लिए आरामदायक कुर्सियों और टेबल की सुविधा है। इसमें 41750 से अधिक पुस्तकें हैं। यहां विज्ञान और प्रौद्योगिकी, सामाजिक विज्ञान, कला और मानविकी से संबंधित महत्वपूर्ण ई—संसाधन के साथ—साथ करीब 47000 राष्ट्रीय और अंतर्राष्ट्रीय ई—जर्नल हैं। लाइब्रेरी पूरी तरह से एलिस फॉर विंड (पुस्तकालय स्वचालन सॉफ्टवेयर) द्वारा प्रबंधित है। पुस्तकालय के पास N-LIST (गहन अध्ययन के कंटेंट के लिए राष्ट्रीय पुस्तकालय सूचना सेवा इन्फ्रास्ट्रक्चर) की सदस्यता है। उपयोगकर्ता यहां एक यूजर आई डी एवं पासवर्ड के माध्यम से 5000 से अधिक ई—पत्रिकाओं और ई—पुस्तकों का उपयोग कर सकता है।

Nk= 1 ak

छात्र संघ विद्यार्थियों की एक अपेक्स अकादिमक संस्था है जो विद्यार्थियों के हित के लिए बनी है। यह संघ विद्यार्थियों द्वारा आयोजित विभिन्न अकादिमक क्रिया—कलापों का विश्वविद्यालयी स्तर पर समन्वय स्थापित करती है। महाराजा अग्रसेन महाविद्यालय का छात्र संघ दूसरी विद्यार्थी संस्थाओं की ही भांति है जिसका चुनाव अकादिमक मेरिट, अच्छी उपस्थिति और अतिरिक्त सांस्कृतिक गतिविधियों में भागीदारी के आधार पर किया जाता है। छात्र संघ सलाहकार सिित एवं प्राध्यापकों के सहयोग से अच्छे अकादिमक वातावरण एवं गुणवत्ता सुधार के लिए प्रयत्नशील रहती है और नवीन विचारों की प्रतिस्थापना के लिए एक टीम के रूप में कार्य करती है। छात्र संघ का विस्तृत संविधान छात्र कॉलेज वेबसाइट पर देख सकते हैं।

lkiNfrd ifj"kn~

सांस्कृतिक परिषद विद्यार्थी एवं प्राध्याापकों की एक संस्था है जो हर वर्ष महाविद्यालय के सांस्कृतिक गतिविधियों को नियोजित एवं संचालित करती है। ओरियंटेशन और फ्रेशर वेलकम से हर नवागत विद्यार्थियों के कॉलेज जीवन का आरंभ होता है। इस समारोह में प्रथम वर्ष के नवागत विद्यार्थियों का गर्मजोशी से स्वागत किया जाता है और महाविद्यालय से जुड़ने के बाद उनमें एक सार्थक बदलाव आने लगता है। हर वर्ष 'युवान' वार्षिक समारोह का आयोजन किया जाता है और इस तीन दिवसीय कार्यक्रम में विद्यार्थी विविध मंचों से अपनी कला और क्षमता का प्रदर्शन करते हैं। महाविद्यालय के प्रति भावनात्मक लगाव को सुदृढ़ करने के लिए अंतिम वर्ष के विद्यार्थियों के लिए विदाई समारोह आयोजित किया जाता है।

सांस्कृतिक परिषद के तहत महाराजा अग्रसेन कॉलेज की अनेक समितियाँ / संस्थाएं विद्यार्थियों को अपनी प्रतिभा विकसित, पिल्लवत और प्रदर्शित करने का पर्याप्त अवसर प्रदान करती हैं। सांस्कृतिक परिषद से संबद्ध संस्थाएं हैं—

- 'नटराज'— नृत्य सोसायटी
- 'सेपट्यून'— संगीत सोसायटी
- 'सृजन' कला एंव शिल्प सोसायटी
- 'चक्र–व्यू'– डिबेट सोसायटी
- अभिनय'— नुक्कड़ नाटक सोसायटी
- 'समयांतर'- थियेटर सोसायटी
- 'मिराकी'- अंग्रेजी नाटक सोसायटी
- 'मारकोस'- मार्केटिंग सोसायटी
- 'नार्थ-ईस्ट'- सोसायटी
- 'इंक्वीजिटिव'— क्विज सोसायटी
- 'किस्सा'- फिल्म मेकिंग सोसायटी

कॉलेज में SPIC MACAY कार्यक्रम भी आयोजित किए जाते हैं।

ईसीए प्रवेश के नियम और प्रक्रिया के लिए कृपया इस सूचना बुलेटिन और विश्वविद्यालय सूचना बुलेटिन की धारा 6.1 और अनुलग्नक V-A और V-B में प्रवेश नियमों का अवलोकन करें।

Nk=ofÙk ds vol j

44½ i kt.V e\$Vd Nk=ofÙk ½ vuq fipr t kfr@vuq fipr t ut kfr@vYi l 4; d dsfy, dspy j k'Vfr, j kt/kkuh {ks=fnYyh l j dkj| mPp f'k{kk funš kky; | ch foaz| nwjk ry| 5&'kkeukFk ekx½ fnYyh&110054 } kjk çír½

राष्ट्रीय राजधानी क्षेत्र दिल्ली सरकार अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़ा वर्ग/अल्पसंख्यक श्रेणी के छात्रों जिनकी पारिवारिक आय प्रतिवर्ष दो (2) लाख रुपये से कम है, हेतु छात्रवृत्ति की घोषणा करता है। इस छात्रवृत्ति के बारे में विस्तार से जानकारी सरकार द्वारा अखबारों आदि के माध्यम से उपयुक्त समय पर दी जाएगी (संभवतः अगस्त के महीने में)। इच्छुक छात्रों को पंजीकरण हेतु पात्रता मानदंड जाँच करने के लिए निम्न वेबसाइट का अवलोकन करना चाहिए। http://www.delhi.gov.in/wps/wcm/connect/DoIT -welfare/welfare/home/

½½fnYyh fo'ofo | ky; Nk=ofÙk %

fofHulu ljdkjh; kut ukvka dsrgr Nk=ofÜk dsfuEufyf[kr volj miy@k g‰

- ★ NSP के तहत महाविद्यालय और विश्वविद्यालयों के लिए छात्रवृत्ति की योजना के लिए केंद्रीय क्षेत्र
- ★ NSP के तहत विकलांग छात्रों के लिए पोस्ट मैट्रिक छात्रवृत्ति योजना
- ★ NSP के तहत एलएसडीएम श्रमिक कल्याण कोष के तहत छात्रवृत्ति के पुरस्कार के लिए पोस्ट मैट्रिक योजना
- ★ NSP के तहत 'मेट्रिक सह छात्रवृत्ति' व्यावसायिक और तकनीकी पाठ्यक्रम सीएस के लिए छात्रवृत्ति
- ★ NSP के तहत पोस्ट मैट्रिक छात्रवृत्ति— अरुणाचल प्रदेश राज्य वजीफा योजना
- ★ शारीरिक रूप से विकलांग छात्रों (DU) के लिए कुलपति गोल्ड मेडल
- सीताराम जिंदल फाउंडेशन
- ★ विश्व बंधुत्व संगठन शिक्षा छात्रवृत्ति

bPNqd Nk= itchdj.kgrqik=rkekunMtkp djusdsfy, mi; Ka osclkbV dkvoykdu djak 1/31/2egkjktkvxxl su d,yst LVMW, MQ.M

कॉलेज कमजोर आर्थिक पृष्टभूमि के उन छात्रों जिनके अभिभावकों की अधिकतम वार्षिक आय दो (2) लाख रुपए से अधिक नहीं है को छात्र सहायता कोष के तहत वित्तीय सहायता प्रदान करता है। इच्छुक छात्रों को पंजीकरण हेतु पात्रता मानदंड जाँच करने के लिए कॉलेज की वेबसाइट का अवलोकन करना चाहिए।

¼4½Jhl qrku pan esekfj; y Nk=ofÙk

बी.कॉम. (ऑनर्स) तृतीय वर्ष के एक छात्र को प्रतिवर्ष तीन हजार पांच सौ रुपए (3500 / –) की छात्रवृत्ति से सम्मानित किया जाएगा। यह छात्रवृत्ति बी.कॉम. (ऑनर्स) तृतीय वर्ष के उस छात्र को पूर्णतः योग्यता के आधार पर दिया जाएगा, जो बी. कॉम. (ऑनर्स) द्वितीय वर्ष की परीक्षा में अपने पहले ही प्रयास में कॉलेज का दूसरा सर्वोच्च प्रतिशत, जो न्यूनतम सत्तर प्रतिशत या उससे ज्यादा हो, प्राप्त करने में सक्षम होता है, (इंटरनल एवं एक्सटर्नल अंक मिलाकर प्रत्येक विषय में 70%)। इसके अतिरिक्त सीताराम जिन्दल फाउन्डेशन, कुलपित गोल्डमेडल व अन्य छात्रवृत्ति सुविधाएं भी उपलब्ध हैं छात्रों को सलाह दी जाती है कि इसके लिए दिल्ली विश्वविद्यालय और कॉलेज की वेबसाइटों का अवकलोकन करते रहें।

; wt hl h@, l l h@, l Vh@vkchl h l sy

यूजीसी के दिशानिर्देशों के अनुसार SC / ST / OBC सेल की स्थापना कॉलेज में इन श्रेणियों के तहत नामांकन लेने वाले छात्रों की

जरूरतों को देखते हुए की गई है। संपर्क अधिकारी और सिमित के अन्य सदस्य इनकी समस्याओं का निवारण करते हैं। इसी क्रम में, यह सेल छात्रों को सूचित करने के लिए विभिन्न कार्यशालाओं और व्याख्यान का आयोजन करता है, जिसमें सरकार और अन्य संगठन द्वारा इन श्रेणियों के तहत प्रदान की जाने वाली छात्रवृत्ति और धन के बारे में जानकारी प्रदान की जाती है। भविष्य की चुनौतियों का सामना करने के लिए विभिन्न अवसरों पर प्रेरक व्याख्यान भी आयोजित किया जाता है। यह सेल इनकी जरूरतों और शिकायतों का ध्यान रखता है। प्रशासनिक खंड में एक स्टाफ भी इन छात्रों के मार्गदर्शन के लिए उपलब्ध रहता है।

, u-l hMCyvbZch

महाराजा अग्रसेन महाविद्यालय दिल्ली विश्वविद्यालय द्वारा संचालित विमेन एजुकेशन बोर्ड का केन्द्र है। यह केंद्र अपने विद्यार्थियों की क्षमता का उपयोग उन्हें शिक्षा एवं समुचित अवसर प्रदान कर करता है ताकि चिरत्र और कैरियर का निर्माण कर वे अपने और राष्ट्र निर्माण की प्रक्रिया में योगदान कर सकें। इस केंद्र का उद्देश्य आसपास के क्षेत्र की छात्राओं के लिए गुणवत्तापूर्ण शिक्षा और दिल्ली विष्वविद्यालय से प्रतिष्ठित डिग्री अर्जित करने का अवसर प्रदान करना है।

banjk xk/kh jk'Vt, eor fo-fo-

इग्नू के स्नातकोत्तर और स्नातक पाठ्यक्रमों के लिए महाराजा अग्रसेन कॉलेज एक अध्ययन केंद्र भी है। यहाँ सप्ताहांत के दौरान कक्षाएं आयोजित की जाती हैं। पढ़ाए जाने वाले पाठ्यक्रमों में हैं— स्नातक कंप्यूटर एप्लीपकेशन (BCA), बैचलर ऑफ कॉमर्स (BDP), बैचलर ऑफ साइंस (B.Sc.) मास्टर ऑफ कॉमर्स (M.Com), मैनेजमेंट प्रोग्राम (MBA), मास्टर ऑफ आर्ट्स — हिंदी (MHD), मास्टर ऑफ आर्ट्स,—राजनीति विज्ञान (MPS), मास्टर ऑफ आर्ट्स, — इतिहास (MAH), मास्टर ऑफ आर्ट्स,—अंग्रेजी (MEG), मास्टर ऑफ साइंस,—गणित एवं कंप्यूटर एप्लीकेशन (MSCMACS), मास्टर इन पब्लिक एडिमिनिस्ट्रेशन (MPA), पोस्ट ग्रेजुएट डिप्लोमा,—जर्नलिज्म एंड मास कम्युनिकेशन (PGJMC), डिप्लोमा इन टीचिंग जर्मन (DTG), भाषाओं में सर्टिफिकेट कोर्स एवं अन्य विषय।

ijQkWekk vkWkk , oalkkL-frd v/;; u dee

परफार्मिंग आर्ट्स एवं सांस्कृतिक अध्ययन केंद्र (सी पी ए सी एस) महाराजा अग्रसेन कॉलेज के अंग्रेजी विभाग द्वारा संचालित होता है। यह केन्द्र छिव, निर्देशन, फिल्म, सेंसरिशप, स्क्रिप्ट, मल्टीमीडिया, कथा, नाटक, इंटेलिजेंस और रचनात्मकता और अन्य संबंधित क्षेत्रों पर अपना ध्यान केंद्रित कर परफार्मिंग आर्ट्स और प्रदर्शन एवं सांस्कृतिक अध्ययन को बढ़ावा देता है। इस केंद्र ने भारत में उच्च शिक्षा के पिरसरों में मीखिक दुर्व्यवहार और सूक्ष्म आक्रामकता के खिलाफ नवागत छात्रों (2018.19) में जागरूकता पैदा करने के लिए एंटी—रैगिंग पर डॉ विनोद वर्मा द्वारा निर्देशित 'शब्द सम्भाले बोलिए' नाम से एक छोटी फीचर फिल्म के स्क्रिप्टिंग, शूटिंग, संपादन और वितरण की दो महीने लंबी गतिविधि का आयोजन किया। IU जर्मनी गेटवे में आयोजित एक अंतरराष्ट्रीय सम्मेलन में भी यह फिल्म प्रदर्शित की गई। वर्ष 2017—18 में केंद्र ने दो महीने तक शॉर्ट एंटी—रैगिंग फीचर फिल्म की स्क्रिप्टिंग, शूटिंग, संपादन और इसके वितरण की गतिविधि को संचालित किया था जिसका उद्देश्य भारत में उच्च शिक्षा के परिसरों में मौखिक दुर्व्यवहार और सूक्ष्म आक्रमण के खिलाफ जागरूकता पैदा करना था। वर्ष 2018—19 में भरतमुनी का नाट्यशास्त्र आकर्षण का केंद्र बिंदु था जिसमें छात्र और शिक्षक सक्रिय रूप से जुड़े थे। केंद्र ने लेटर (लर्न थ्रू थिएटर) नामक एक सेल स्थापित किया है जिसने व्यक्तित्व विकास को उद्देश्य में रख कर अपने प्रथम वर्ष में 40 छात्रों के साथ 32 सत्रों में थिएटर क्रियाकलापों का आयोजन किया जिससे छात्र अपने शारिरिक और संज्ञानात्मक विकास की प्रक्रिया की समीक्षा करने में सक्षम हो पाए।

l **1**—fr dyk dæ

भारत की सांस्कृतिक विविधताओं और विरासत के प्रति रूझान पैदा करने के लिए संस्कृति कला केंद्र एक महत्वपूर्ण भूमिका अदा

कर रहा है। सांस्कृतिक विकास ही गतिशील समाज का द्योतक है। साहित्यस एंव कला के विकास में ही सभ्यता की नींव है। इसके बगैर समाज बर्बर एवं युद्धोन्मादी हो जाता है। इसलिए यह अत्यावश्यक है कि विद्यार्थियों में परंपरा एवं संस्कृति की समझ विकसित की जाए। यही प्रयास उन्हें अनेक तरह के भटकाव से बचा सकता है और देश के विकास में उनकी भागीदारी सुनिश्चित कर सकता है। इस क्रम में संस्कृति कला केंद्र के तत्वायधान में कई कार्यक्रम आयोजित किए जाते हैं।

मैथिली—भोजपुरी अकादमी दिल्ली, द्वारा महाराजा अग्रसेन कॉलज में 18—19 फरवरी को युवा महोत्सदव का आयोजन किया गया, जिसके तहत पूर्वांचली भाषा में निबंध लेखन, कविता—लेखन एवं गायन प्रतियोगिता में विद्यार्थियों ने गहरी रूचि दिखाई। 11 फरवरी

2017 को वसंतोत्सव के कार्यक्रम में सरस्वती पूजन के साथ काव्य पाठ, लोकगीत एवं लोकनृत्य् की प्रतियोगिता का आयोजन किया गया। इसी तरह 22 जनवरी 2018 को भी सरस्वती वन्दन और वसंत महोत्सव का आयोजन किया गया जिसके तहत लोकगीत, लोकनृत्य, कविता—पाठ एवं प्रश्नोत्तरी प्रतियोगिता सफलतापूर्वक सम्पन्न हुआ।

fl fod f'kkk dæ

यह केंद्र भारत के संविधान के प्रति प्रतिबद्धता और शिक्षा के माध्यम से अच्छे नागरिक गुणों का प्रभावी संवर्धन करता है। यह परियोजना राष्ट्रीय राजधानी क्षेत्र दिल्ली सरकार द्वारा वित्त पोषित है और यह छात्रों और शिक्षकों हेतु अध्ययन एवं अध्यापन सामग्री का हिंदी में अनुवाद करता है। यह केन्द्र दिल्ली में 'नेतृत्व विकास शिविर' और कई ऐसी गतिविधियों का आरंभ एवं उनकी निरंतरता सुनिश्चित करता है। सिविक शिक्षा केन्द्र आदर्श शिक्षकों का एक काडर बनाने के उद्देश्य से नागरिक शिक्षा पर आधारित शिक्षक प्रशिक्षण कार्यक्रमों को विकसित और कार्यान्वित करता है। नागरिक शिक्षा के संवर्धन के लिए निगरानी और मूल्यांकन प्रणाली का विकास और कार्यान्वन, अनुसंधान से संबंधित सामग्री का प्रकाशन, मानकों और पाठचचर्या की रूपरेखा का विकास, नेतृत्व और नेटवर्क प्रशिक्षण कार्यक्रमों का कार्यान्वयन केन्द्र के लक्ष्यों में शामिल हैं। केंद्र अन्य हितधारकों जैसे शिक्षा विभाग, कॉलेजों, स्कूलों, घरों और स्थानीय सरकारी अधिकारियों साथ अपने रिश्तों को विकसित करने एवं उसे संबर्धित करने की योजना पर कार्य कर रहा है।

çf'k(k k vkj Iyd ed l sy

महाराजा अग्रसेन कॉलेज का ट्रेनिंग एंड प्लेसमेंट सेल (टी एंड पी) अपने छात्रों को कॉलेज की दहलीज पार करने से पहले अपने

कैरियर का निर्माण करने के लिए अवसर देने की दिशा में समर्पित है। प्लेसमेंट सेल, दिल्ली विश्वविद्यालय के सेंट्रल प्लेसमेंट सेल (सी पी सी) के साथ समन्वय कर प्लेसमेंट ड्राइव का आयोजन करता है जिसमें अनेक स्थापित कंपनियां और एंजेसी भाग लेती हैं। छात्रों के लिए इंटर्नशिप के अवसर प्रदान करने के लिए यह सेल अनेक संस्थानों के साथ करार के लिए प्रयत्नशील है। सेल छात्रों को अपने व्यक्तित्व के विकास में मदद और प्रतिस्पर्धी रोजगार के बाजार में रोजगार सुनिश्चित करने हेतु बेहतर कौशल विकसित करने के उद्देश्य से कार्यशालाओं और प्रविक्षण कार्यक्रमों का आयोजन भी करता है। इस सेल का मिशन कॉलेज से अधिकतम प्लेसमेंट सुनिश्चित करने हेतु अधिक से अधिक नियोक्ताओं को ला पाने का और इस क्षेत्र में कीर्तिमान स्थापित करने का प्रयास करना है।

d,yt çdk ku

कॉलेज का शैक्षणिक समुदाय इन—हाउस प्रकाशनों की आवश्यकता के प्रति सजग है। कॉलेज द्वारा प्रकाशित शोध पत्रिका 'इंडियन जर्नल ऑफ सोशल इनक्वायरी' ने देश भर की शोध पत्रिकाओं में अपनी एक पहचान बनाने का गौरव अर्जित किया है। महाविद्यालय का बिजनेस इकोनॉमिक्स विभाग अपनी वार्षिक पत्रिका 'BEAM' का प्रकाशन करता है जो छात्रों को प्रकाशन और अपने ज्ञान का प्रदर्शन करने का अवसर देता है एवं मौजूदा कारोबारी घटनाओं पर प्रकाश डालता है। जर्निलज्म विभाग नियमित रूप से अपना न्यूजलेटर 'MAC VOICE' प्रकाशित करता है। इसके संपादन और डिजाइन की पूरी प्रक्रिया छात्रों द्वारा की जाती है, तािक वे पत्रकारिता की अवधारणा को समाचार संकलन से लेकर वितरण तक समझ सकें। कॉलेज की पत्रिका 'अग्रणिका' महाराजा अग्रसेन कॉलेज समुदाय की भावना को प्रतिबिंबित करती है। यह रचनात्मकता को व्यक्त करने के लिए एक कैनवास है और एक सत्र के लिए कॉलेज के जीवन का एक रिकार्ड प्रस्तुत करता है। यह सालाना प्रकाशित किया जाता है और कॉलेज के वार्षिक दिवस के अवसर पर जारी किया जाता है।

i; køj.k Dyc

मैक इन्सर्च (महाराजा अग्रसेन कॉलेज इनिशिएटिव फॉर शोल्डरिंग इकोलॉजिकल रेस्पोंसिबिलिटी एंड कन्जर्विंग हेरिटेज) पर्यावरण संबंधी चिंताओं के बारे में समुदाय को संवेदनशील बनाने की दिशा में काम करता है। अपनी स्वेच्छा से लगभग 25 प्राध्यापकों / कर्मचारियों तथा 50 विद्यार्थियों की टीम पूरे साल पर्यावरण संबंधी गतिविधियों में अपनी भागीदारी निभाते हैं। इसके तहत वृक्षारोपण,

ऑर्गेनिक खाद्य पदार्थ को बढ़ावा देने हेतु सूप—सलाद पार्टी, पोस्टर मेकिंग, बेस्ट फ्रॉम वेस्ट प्रतियोगिताओं आदि के माध्यम से पर्यावरण के प्रति जागरूकता बढ़ाने का प्रयास किया जाता है। इसके तहत बायोडायवर्सिटी एंड क्लाइमेट चेंज' विषय पर कई राष्ट्रीय संगोष्ठी आयोजित किए गए, कॉलेज में ट्री ऑडिट किया गया, उर्जा संरक्षण के अनेक उपायों पर विचार आमंत्रित किए गए और ऐतिहासिक तथा पर्यावरण महत्व के अनेक जगहों का पर्यवेक्षण किया गया। साथ ही इस दिशा में काम करने वाले कुछ श्रेष्ठ छात्रों को इस अकादिमक सत्र के अंत में 'ग्रीन गाउन' पुरस्कार एवं प्रमाणपत्र देकर प्रोत्साहित किया जाता है।

f='kny , Moapj Dyc

महाराजा अग्रसेन महाविद्यालय के 'त्रिशूल एडवेंचर क्लब' का नामकरण हिमालय की तीन चोटियों के त्रिशूल जैसी आकृति से प्रेरित है। यह क्लब चुनौतीपूर्ण अनुभवों से गुजरने का अवसर प्रदान करता है, जिससे आंतरिक संतुलन का विकास होता है और जो निर्णय लेने के कौशल, समस्या—समाधान एवं प्रभावी संप्रेषण के लिए एक अनिवार्य घटक है।

यहां प्रतिभागियों की क्षितिज का विस्तार होता है। नई चुनौतियों से बच निकलने का भाव कहीं नजर नहीं आता बिल्क वे दिलचस्प नजर आती हैं, उनके भीतर लगन और संकल्प का भाव सुदृढ़ होने लगता है। सिम्मिलित प्रयास के संदर्भ में आदर्श और अभिवृत्ति जिम्मेदार नागरिक बनाने के लिए महत्वपूर्ण आधार प्रदान करती है। असामाजिक व्यवहार के स्थान पर यहां विश्वास, सेवा, सहनशीलता और इच्छाशक्ति को प्रोत्साहन दिया जाता है।

रास्तों में कूड़ा—कचरा नहीं फैलाकर विद्यार्थी पर्वतों को साफ—सुथरा रखना भी सीखते हैं। टीम में प्रभावी और सहयोगपूर्ण तरीके से काम करने के लिए तथा अंतर्वैयक्तिक व्यवहार की उन्नित एवं प्रदर्शन के लिए यहां पर्याप्त अवसर हैं। व्यक्ति शहरी जीवन से दूर पर्वतों का यह अनुभव साफ, सुथरी, स्वच्छ प्रकृति की महत्ता को गहराई से समझने में सहायक सिद्ध होता है।

त्रिशूल एडवेंचर क्लब के 25 सदस्यों की टीम ने अप्रैल 2017 में क्वारी पास पर्वतारोहण से महाविद्यालय के रोमांचक गतिविधियों में एक नया अध्याय जोड़ दिया है। जीवन में कुछ खास अनुभूतियों की छाप छोड़ने के लिए यह क्लब समय—समय पर पर्वतारोहण कार्यक्रम आयोजित करता रहता है।

v(hoy dyke lok)j

अब्दुल कलाम सेंटर कॉलेज द्वारा किया गया एक और नवीन पहल है। केंद्र भविष्य की दक्षताओं के लिए अपने छात्रों को तैयार करने और उन्हें अत्याधुनिक ढांचागत सुविधाओं और सक्षम मार्गदर्शन के साथ लैस करने का प्रयास करता है। यह छात्रों / संकाय सदस्यों के नवीन विचारों के पोषण के लिए तथा उसे एक सुपिरभाषित अनुसंधान या अभ्यास या फिर एक स्टार्ट—अप पहल का रूप देने का कार्य करता है। केंद्र चौबीसों घंटे ढांचागत एवं आई टी सुविधाएँ प्रदान करने के साथ अपिरपक्व विचारों को पिरष्कृत करने हेतु संकाय / उद्योग विशेषज्ञों के साथ ब्रेनस्टोर्मिंग सत्र का आयोजन करता है। केन्द्र चयनित उद्यम के लिए वित्तीय सहायता भी प्रदान करता है। पिछले शैक्षणिक सत्र में कॉलेज ने सफलतापूर्वक कई नवाचार पिरयोजनाओं को पूरा किया है।

y?kqvof/k dsikBîØe

कॉलेज में अल्पकालिक पाठ्यक्रम शुरू करने का मुख्य उद्देश्य स्नातक पाठ्यक्रम को बढ़ावा देना है, साथ ही कॉलेज से स्नातक होने के बाद छात्रों में चुनौतियों का सामना करने और उनका सॉफ्ट सर्किल बढ़ाना भी मुख्य उद्देश्य है।

सेंटर द्वारा निम्नलिखित अल्पकालिक पाठ्यक्रम चलाए जा रहे हैं:

dkl Z

- प्रोग्रामिंग लैंग्वेज के माध्यम से बिजनेस के लिए डेटा साइंस का परिचय
- व्यापार निर्णय लेने के लिए डेटा विशलेषण
- ◆ सुगम संगीत
- मोबाइल ऐप डिजाइनिंगः स्तर 1
- व्यावसायिक सफलता के लिए अंग्रेजी कौशलः स्तर 1
- कानूनी जागरूकता (संचालकः पूर्वी दिल्ली कानूनी सेवा प्राधिकरण)

esd bæyfuæk i kvæy

- कॉलेज की आवश्यकताओं के अनुसार मूडल प्लेटफॉर्म का उपयोग करके e-Learning पोर्टल को स्थापित किया गया था।
 पोर्टल पर सभी 3 साल के डिग्री पाठ्यक्रम और अल्पकालिक पाठ्यक्रम बनाए गए थे।
- फरवरी 2019 के महीने में 'मैक ई—लर्निंग पोर्टल और कंटेंट क्रिएशन' पर 10—दिवसीय एफडीपी / कार्यशाला का आयोजन किया गया। 19 संकाय सदस्यों ने इस कार्यक्रम में भाग लिया।

, EcsMM fl LVEl , aM j kocksVDl l aV j

एंबेडेड सिस्टम्स और रोबोटिक्स सेंटर (ईएसआरसी), मैक को गणित, कंप्यूटर विज्ञान और इंजीनियरिंग सिद्धांतों के रोचक अनुप्रयोगों के माध्यम से रोबोटिक्स के सिद्धांतों और अनुप्रयोगों में छात्रों के प्रशिक्षण के लिए एक मंच प्रदान करने के उद्देश्य से स्थापित किया गया है। छात्रों को प्रशिक्षण प्रदान करके उन्हें प्रभावी एम्बेडेड सिस्टम और रोबोटिक्स शिक्षा में सक्षम करने के लिए एक मिशन के साथ ईएसआरसी की स्थापना की गई है, जहाँ शिक्षकों और छात्रों को रोबोट के साथ प्रयोग करने का अवसर प्राप्त होता है।

vkarfjet xqkoùkk vkioktu l sy ¼vkb**z**); wl h½

आंतिरिक गुणवत्ता आश्वासन सेल (IQAC) का गठन 3 अक्टूबर, 2015 को महाराजा अग्रसेन कॉलेज, दिल्ली विश्वविद्यालय में किया गया था, जो उच्च संस्थानों में आंतिरिक गुणवत्ता आश्वासन सेल की स्थापना के लिए NAAC द्वारा निर्धारित दिशानिर्देशों के नवीनतम सेट पर आधारित था। MAC-IQAC कॉलेज के शैक्षणिक और अनुसंधान वातावरण को बढ़ाने के लिए प्रतिबद्ध है। आंतिरिक गुणवत्ता आश्वासन सेल (IQAC) का गठन कॉलेज के शैक्षणिक और प्रशासनिक प्रदर्शन को बेहतर बनाने के लिए सचेत, सुसंगत और उत्प्रेरक कार्यक्रम के लिए एक गुणवत्ता प्रणाली विकसित करने के उद्देश्य से किया गया था। इसकी कार्यप्रणाली शैक्षिक उत्कृष्टता और प्रगति की दिशा पर आधारित है, जिसके लिए वह एक ऐसी सर्व—समावेशी संस्कृति निर्मित करना चाहता है, जिसके तहत संस्थान के सभी घटकों में तालमेल विकसित हो सके। MAC-IQAC 2018—19 में विभाग प्रभारी और प्रशासनिक अधिकारियों के साथ अध्यक्ष के रूप में प्राचार्य और समन्वयक के रूप में डॉ. मनीषा हैं, जो सचेत, सुसंगत और उत्प्रेरक कार्रवाई के लिए मिलकर काम करते हैं। ये पहल संस्था के शैक्षणिक और प्रशासनिक प्रदर्शन को बेहतर बनाने और गुणवत्ता संस्कृति के आंतिरिककरण और संस्थागतकरण के माध्यम से संस्थागत कामकाज के उपायों को बढ़ावा देने में मदद करते हैं।

ikB; Øekud kj miyCk l hVa

पी.डब्ल्यू.डी (दिव्यांग), सी.डब्ल्यू (पैरा–मिलिट्री सिहत सशस्त्र बलों के कार्मिक के बच्चे / विधवाएं के.एम. (कश्मीरी प्रवासी) जम्मू और कशमीर के लिए प्रधानमंत्री की विशेष छात्रवृत्ति; एस.एस. (नामांकित सिक्किम के छात्र) डब्ल्यू.क्यू. (वार्ड कोटा); ईसीए (एक्स्ट्रा–किरकुलर एक्टिविटीज) और स्पोर्ट्स कैटेगरीज को सुपर न्यूमरी नामित किया गया है। विभिन्न श्रेणियों के लिए सीटों का आरक्षण दिल्ली विश्वविद्यालय और भारत सरकार के मानदंडों के अनुसार होगा।

i kB; Øe miy0k l hV l {; k									
	ओबीसी	एससी	एस टी	ई डब्लयू एस	सामान्य	कुल	पी डब्ल्यू. डी	सी डब्ल्यू	के एम
ch , 1/4 h x h e 1/2	46	25	13	8	77	169	9	8	8
ch, ¼ kW l Záfct us bcku, feDl	14	8	4	2	23	51	3	2	2
ch, ¼ kW Zbacfy k	14	8	4	2	23	51	3	2	2
ch, ¼ WW ZáfgUhh	14	8	4	2	23	51	3	2	2
ch, ¼ kW Zi=dkjrk	14	8	4	2	23	51	3	2	2
ch, ¼ kW Z2jkt ulfr foKku	14	8	4	2	23	51	3	2	2
ch dkw 1/4vkw 1/2/2	46	25	13	8	77	169	9	8	8
ch , l - l h 1/4vkWl 7/2bYkDV*WhDl	14	8	4	2	23	51	3	2	2
ch, l-lh Qlft dyll bbal ¼dEi; Wj½	11	6	3	3	19	42	3	2	2
ch , l - l h Qlft dy l lba VdfeLVH/2	5	3	1	1	8	18	1	1	1
ch , l - l h e skes Vdy l kbal	16	9	4	3	27	59	3	2	2
Vsylfot uw, Moka fMIykek	15	8	4	3	25	55	3	2	2
d y	223	124	62	38	371	818	46	35	35

izoski zØ; k

'KN/k1.kd $l = 2019\&20 \, ds \, fy$, $cosk \, dh \, fu \, Eu \, fy \, f[kr \, cf\emptyset; k \, dk \, i \, kyu \, fd; k \, t \, kuk \, g\%$

- ▶ छात्र को विस्तृत जानकारी के लिए ीजजच ६६ कन.ंब.पद पर जाने की सलाह दी जाती है। कॉलेज उन सभी उम्मीदवारों को प्रवेश देगा जिनके पास अपेक्षित प्रतिशत है और जो घोषित कट—ऑफ मानदंडों को पूरा करता है। इसमें पहले आओ—पहले पाओ की नीति नहीं अपनाई जाएगी।
- कट—ऑफ अंकों की सूची की घोषणा पर आवेदकों को सलाह दी जाती है कि वे अपनी योग्यता के अनुरूप कॉलेज और पाठ्यक्रम चुनने के लिए प्रवेश पोर्टल पर लॉग इन करें।
- प्रवेश पोर्टल से फॉर्म के प्रिंट आउट के साथ आवेदक आवश्यक मूल दस्तावेजों के साथ उनकी फोटोकॉपी और नवीनतम पासपोर्ट आकार के 3 फोटो (धारा 11 देखें) के साथ कॉलेज में नामांकन के लिए वहां पहुँचकर रिपोर्ट करें। यदि सभी दस्तावेजों को ऑनलाइन सत्यापित नहीं किया जा सकता है, तो कॉलेज अनंतिम प्रवेश देगा।
- > (छ—1) जी कट—ऑफ सूची के योग्य आवेदक, यदि कोई हो, वर्तमान दजी कट—ऑफ के तीसरे दिन के अंतिम घंटे में खाली सीट उपलब्ध होने की स्थिति में ही प्रवेश के लिए स्वीकृत किया जाएगा।
- अविदक को शुल्क का भुगतान करने के लिए अपने ऑनलाइन पोर्टल पर एक लिंक प्राप्त होगा। शुल्क का भुगतान केवल पोर्टल के माध्यम से ऑनलाइन भुगतान किया जा सकता है। आवेदक को सलाह दी जाती है कि विभाग के प्रभारी द्वारा प्रवेश की स्वीकृति के बाद 24 घंटे के भीतर बिना विलंब किए शुल्क का भुगतान करें और भविष्य के लिए प्रमाण के रूप में पावती पर्ची को सुरक्षित रख लें, जिसपर लेनदेन आई.डी, क्रेडिट कार्ड/डेबिट कार्ड/नेट बैंकिंग विवरण और लेनदेन की तारीख आदि का विवरण मौजूद हों। फीस के सफल भुगतान पर, आवेदक को उक्त कॉलेज में अनंतिम प्रवेश दिया जाता है।
- पाठ्यक्रम कॉलेज का परिवर्तनः यदि, बाद की सूचियों में, आवेदक खुद को किसी अन्य कॉलेज पाठ्यक्रम में प्रवेश के लिए योग्य पाता है, तो उन्हें कॉलेज विभाग में जाकर अपनी पात्रता सुनिश्चित करनी चाहिए। आवेदकों को यह सुनिश्चित करने के लिए अत्यधिक सावधानी बरतने की सलाह दी जाती है कि वे कॉलेज पाठ्यक्रम की आवश्यकताओं को पूरा करें। एक बार जब वे सुनिश्चित कर लेते हैं, तो उन्हें ऑनलाइन पोर्टल के माध्यम से अपने पिछले प्रवेश को रद्द करना होगा और अपने नए आवेदन पत्र के साथ जाना होगा और नई प्रक्रिया को पूरी करनी होगी।
- अपना प्रवेश रद्द करने से पहले कृपया आप व्यक्तिगत रूप से सुनिश्चित करें कि जिस कॉलेज में प्रवेश लेना है, उसका कट—ऑफ प्रतिशत आपकी अर्हता के अनुरूप है या नहीं। अगर आप अगले कॉलेज में प्रवेश सुनिश्चित नहीं कर पाते हैं, तब एक बार रद्द करने के बाद, आपको पिछले कॉलेज में पुनःप्रवेश नहीं दिया जाएगा।
- जब आवेदक अनुवर्ती कट—ऑफ सूची में अपने पिछले प्रवेश को रद्द कर देता है, तो वापस की गई शुल्क राशि डैशबोर्ड के "वॉलेट" अनुभाग में दिखाई देगी। रद्दीकरण शुल्क के रूप में 1,000 / ─ (केवल एक हजार रुपए) काट लिए जाएंगे और यह "वॉलेट" में परिलक्षित होगा। प्रति कट—ऑफ सूची में केवल एक रद्दीकरण की अनुमित है। रद्द करने की संख्या (द─1) तक सीमित रहेगी, जहां "द" कट—ऑफ सूचियों की कुल संख्या है।

vfrfjä tkudkjh

- एससी / एसटी / ओबीसी / पीडब्ल्यूडी / सीडब्ल्यू / केएम आवेदक को पात्रता प्रतिशत में छूट दी जाएगी। अधिक जानकारी के लिए विश्वविद्यालय सूचना बुलेटिन के अनुभाग 4 और 5 देखें।
- दिल्ली विश्वविद्यालय द्वारा सीडब्ल्यू के आवेदकों को उनके संकेतित पाठ्यक्रम और कॉलेज की प्राथमिकताओं और उनकी योग्यता के आधार पर कॉलेज आवंटित किए जाएंगे।
- आवेदक को प्रवेश मिलने के बाद, उन्हें विश्वविद्यालय और कॉलेज द्वारा निर्धारित सभी नियमों एवं विनियमों के पालन से संबद्ध घोषणा पत्र पर हस्ताक्षर करना होगा। आवेदकों को सलाह दी जाती है कि वे विश्वविद्यालय सूचना बुलेटिन में अनुलग्नक गण्प में दिए गए अध्यादेशों के साथ—साथ विश्वविद्यालय के सभी प्रासंगिक अध्यादेशों को पढ़ें और उनसे परिचित हों।

ईसीए श्रेणी में प्रवेश नियमों के अनुसार (धारा 6.1 और विश्वविद्यालय बुलेटिन के अनुलग्नक V-A और V-B), महाराजा अग्रसेन कॉलेज निम्नलिखित श्रेणियों में प्रवेश देता है:

- खेल श्रेणी के तहत प्रवेश पाने के इच्छुक आवेदक आगे के विवरण के लिए विश्वविद्यालय के बुलेटिन की धारा 6.2 और अनुलग्नक VI-B और VI-C की जाँच कर सकते हैं।
- > BBE कोर्स के लिए नामांकन प्रवेश परीक्षा 2019 के माध्यम से होगा।

vlo'; d nLrlost

çosk dsle; vkosnd dksLo&l R, kfir Qkk/kd,ih dsnksl k/ dsl kFk eyy nLrkost çLrqr djusgksx&

- 1. दसवीं कक्षा का प्रमाणपत्र (मार्क-शीट या प्रमाणपत्र), जिसमें विद्यार्थी का जन्मतिथि और उसके माता-पिता का नाम' हों। '(एससी / एसटी / ओबीसी / ईडब्ल्यूएस / सीडब्ल्यू / केएम के तहत आरक्षण का दावा करने वाले आवेदकों के नाम संबंधित आरक्षण प्रमाणपत्र पर दिखाई देने वाले नामों से मेल खाना चाहिए। इसी तरह उनके माता-पिता के नाम भी प्रमाणपत्रों के दोनों सेटों से मेल खाने चाहिए)।
- 2. कक्षा बारहवीं की अंकतालिका
- 3. आवेदक के नाम पर एससी / एसटी / ओबीसी / ईडब्ल्यूएस / सीडब्ल्यू / के.एम के प्रमाण पत्र सक्षम प्राधिकारी द्वारा जारी होने चाहिए। एससी / एसटी / ओबीसी / ईडब्ल्यूएस / सीडब्ल्यू / केएम के तहत आरक्षण का दावा करने वाले आवेदकों के नाम उनके संबंधित स्कूल बोर्ड योग्यता प्रमाण पत्र पर दिखाई देने वाले नामों से मेल खाना चाहिए इसी तरह उनके माता—पिता के नाम प्रमाणपत्रों के दोनों सेटों से मेल खाने चाहिए)।
- 4. आवेदक के नाम पर ओबीसी (नॉन—क्रीमी लेयर) प्रमाणपत्र सक्षम प्राधिकारी द्वारा जारी होने चाहिए, एवं उसकी जाति http%//ncbc-nic-in द्वारा जारी ओबीसी केंद्रीय सूची में भी होनी चाहिए। ओबीसी (नॉन—क्रीमी लेयर) के तहत आरक्षण का दावा करने वाले आवेदकों के नाम उनके संबंधित स्कूल बोर्ड योग्यता प्रमाण पत्र पर दिखाई देने वाले नामों से मेल खाना चाहिए इसी तरह उनके माता—पिता के नाम प्रमाणपत्रों के दोनों सेटों से मेल खाने चाहिए)।
- 5. सक्षम प्राधिकारी द्वारा जारी किए गए ईडब्ल्यूएस प्रमाणपत्र के आधार पर ही आवेदक इस श्रेणी में अपने आरक्षण का दावा कर सकता है। इस श्रेणी के तहत आरक्षण का दावा करने वाले आवेदकों के नाम उनके संबंधित स्कूल बोर्ड योग्यता प्रमाण पत्र पर दिखाई देने वाले नामों से मेल खाना चाहिए इसी तरह उनके माता—पिता के नाम प्रमाणपत्रों के दोनों सेटों से मेल खाने चाहिए)।

vgjrk

दिल्ली विश्वविद्यालय द्वारा प्रस्तावित स्नातक कार्यक्रमों के पहले वर्ष में प्रवेश के उद्देश्य से अर्हक परीक्षाएँ, केंद्रीय माध्यमिक शिक्षा बोर्ड की सीनियर सेकेंडरी स्कूल सर्टिफिकेट परीक्षा (कक्षा XII) या समकक्ष परीक्षा के अनुरूप होंगी (समकक्ष श्रेणी का निर्धारण विश्वविद्यालय सूचना बुलेटिन धारा 10.3 के अनुसार)। विश्वविद्यालय द्वारा प्रस्तावित कार्यक्रमों में प्रवेश के लिए इच्छुक आवेदकों को निर्दिष्ट वर्गों के प्रत्येक कार्यक्रम के लिए योग्यता परीक्षा में निर्दिष्ट न्यूनतम अंक प्राप्त कर उत्तीर्ण करना होगा।

vk, ql lek

दिल्ली विश्वविद्यालय के अध्यादेश—I के अनुसार, विश्वविद्यालय और इसके कॉलेजों में स्नातक और स्नातकोत्तर कार्यक्रमों में प्रवेश के लिए कोई न्यूनतम आयु सीमा नहीं है, सिवाय उन कार्यक्रमों को छोड़कर जहां संबंधित नियामक निकाय, जैसे मेडिकल काउंसिल ऑफ इंडिया (MCI), ऑल इंडिया काउंसिल ऑफ टेक्निकल एजुकेशन (AICTE), बार काउंसिल ऑफ इंडिया (BCI), नेशनल काउंसिल फॉर टीचर एजुकेशन (NCTE), डेंटल काउंसिल ऑफ इंडिया (DCI) आदि ने अपने नियमों में न्यूनतम आयु की आवश्यकता निर्धारित की है।

dk, De dsvuq i vgrk,

dækd	ikB∻Øe	lo Z IsB pkj x.kuk dsfy, fo"k, knadk laktu
1.	बी. ए. (ऑनर्स) बिजनेस इकोनॉमिक्स	BBE में नामांकन के लिए दिल्ली विश्वविद्यालय प्रवेश परीक्षा 2019 आयोजित की जाएगी। नामांकन प्रवेश परीक्षा पर आधारित होगा (इसमें प्रवेश परीक्षा में उत्तीर्ण अंकों और कक्षा 12 वीं की परीक्षा में प्राप्तांकों के आधार पर नामांकन होगा)। दिल्ली विश्वविद्यालय रनातक सूचना बुलेटिन 2019—20 के खंड 3 और अनुबंध XI देखें।
2.	बी कॉम (ऑनर्स)	 क्वालीफाइंग परीक्षा में कुल 45% अंक। बी.कॉम(ऑनर्स) में प्रवेश के लिए आवेदक ने मैथ्स / बिजनेस मैथ्स का अध्ययन किया हो और क्वालीफाइंग परीक्षा में उसमें अवश्य उत्तीर्ण किया हो। क्वालीफाइंग परीक्षा में प्राप्त अंकों के आधार पर चयन किया जाएगा, जिसमें एक भाषा और तीन सर्वश्रेष्ठ विषय निम्नलिखित आधार पर शामिल होंगेः अंग्रेजी / हिंदी में 45% या उससे अधिक अंक। सर्वश्रेष्ठ तीन के संयोजन के विषय : गणित, लेखा अर्थशास्त्र और बिजनेस स्टडीज / वाणिज्य। सर्वश्रेष्ठ तीन में उपरोक्त विषय संयोजन के अलावा सूची B से यदि कोई विषय शामिल किया जाता है, तब प्रति विषय कुल प्रतिशत में से 1% की कटोती होगी। बेस्ट तीन के संयोजन में लिस्ट ए और लिस्ट बी के अलावा किसी भी विषय को शामिल करने से बेस्ट फोर के एग्रीगेट में से प्रति विषय 2.5% की कटौती होगी।

dækd	ikB∻øe	lo Z I\$B pkj x.kuk dsfy, fo"k, kadk laktu	
3.	बी ए (ऑनर्स) अंग्रेजी	 क्वालीफाइंग परीक्षा में कुल 45% अंक। एक भाषा और तीन शैक्षणिक / ऐच्छिक विषय के आधार पर मेरिट का निर्धारण किया जाएगा। आवेदक ने अंग्रेजी का अध्ययन किया हो और क्वालीफाइंग परीक्षा में उसमें अवश्य उत्तीर्ण किया हो। बेस्ट फोर प्रतिशत की गणना के लिए अंग्रेजी को शामिल करना अनिवार्य होगा। 	
4.	बी.एस. सी. (ऑनर्स) इलैक्ट्रॉनिक्स	भौतिकी, रसायन और गणित में समग्र प्रतिशत 55ः होना चाहिए, साथ ही एक अनिवार्य भाषा में कम से कम 50% होना आवश्यक है।	
5.	बी ए (ऑनर्स) हिन्दी	 क्वालीफाइंग परीक्षा में 45% अंक । आवेदक ने यदि समग्रतः 40% अंक प्राप्त किया है और संबंधित विषय में 50% अंक प्राप्त किया है, तब वह संबंधित ऑनर्स कोर्स में प्रवेश के लिए योग्य हैं। एक भाषा और तीन शैक्षणिक / ऐच्छिक विषय के आधार पर मेरिट का निर्धारण किया जाएगा। आवेदक ने हिंदी का अध्ययन किया हो और क्वालीफाइंग परीक्षा में उसमें अवश्य उत्तीर्ण किया हो। वे आवेदक भी हिंदी ऑनर्स कोर्स में प्रवेश के लिए योग्य हैं, जिन्होंने भारतीय विश्वविद्यालय/बोर्ड की इंटरमीडिएट परीक्षा में समग्रतः कम से कम 40: अंक प्राप्त किया है तथा "हिंदी" में "प्रभाकर" भी हैं। 	
6.	बी ए (ऑनर्स) पत्रकारिता	 सूची ए, सूची बी और मास मीडिया अध्ययन से अन्य वैकल्पिक विषय से सर्वश्रेष्ठ तीन का संयोजन और अंग्रेजी में समग्रतः 45% या अधिक अंक। लिस्ट ए और लिस्ट बी में शामिल विषयों के अतिरिक्त यदि कोई अन्य विषय (एक या उससे अधिक) शामिल किया जाता है तो प्रति विषय 2.5% की कटौती होगी। 	
7.	बी.एस.सी. (मैथमैटिकल साइंस)	एक भाषा के साथ मैथेमैटिक्स और दो ऐच्छिक / शैक्षणिक विषय के आधार पर मेरिट का निर्धारण किया जाएगा।	
8.	बी.एससी. भौतिक विज्ञान ⁄रसायन विज्ञान के साथ एप्लाइड भौतिक विज्ञान	भौतिकी, रसायन विज्ञान / कंप्यूटर विज्ञान, गणित (प्रैक्टिकल और थ्योरी एक साथ) में कुल 45% र अधिक अंक और एक अनिवार्य भाषा (अंग्रेजी) में उत्तीर्ण। ; k भौतिकी, रसायन विज्ञान / कंप्यूटर विज्ञान, गणित (प्रैक्टिकल और थ्योरी एक साथ) में से किसी तीन विषयों में कुल 45% या अधिक अंक और एक अनिवार्य भाषा में 40% अंक। भौतिकी, रसायन विज्ञान / कंप्यूटर विज्ञान, गणित में प्राप्त कुल अंकों के आधार पर चयन किया जाएग	
9.	बीएससी फिजिकल साइंस / कंप्यूटर साइंस के साथ एप्लाइंड फिजिकल साइंस	. भारतका, रसाच । विद्या १७ वर्ग्यूटर विद्या १, भागरा ये आरा बुटा अवर्ग वर आवार यर वव । विर्या आर्या	
10.	बी.ए. (ऑनर्स) राजनीति विज्ञान	 क्वालीफाइंग परीक्षा में 45% अंक। एक भाषा और तीन शैक्षणिक / ऐच्छिक विषय के आधार पर मेरिट का निर्धारण किया जाएगा। 	
11.	बी.ए.(कार्यक्रम) (अनुशासन विषय आधरित)	 क्वालीफाइंग परीक्षा में कुल 45% अंक। एक भाषा और तीन शैक्षणिक / ऐच्छिक विषय के आधार पर मेरिट का निर्धारण किया जाएगा। एक भाषा (कोर / ऐच्छिक / प्रकार्यात्मक) कोई भी तीन ऐच्छिक विषय चुने जा सकते हैं। बी.ए. प्रोग्राम में प्रवेश के लिए कॉमर्स स्ट्रीम, साइंस स्ट्रीम, अथवा कला / मानविकी / सामा जिक विज्ञान स्ट्रीम के विद्यार्थी यदि अपना स्ट्रीम बदलते हैं तो बेस्ट फोर 'प्रतिशत में 5% तक की कटौती की जा सकती है। किसी एक गैर-सूचीबद्ध विषय (जो सूची ए और सूची बी के ऐच्छिक विषय से अलग है) को बेस्ट फोर 'की गणना में बिना किसी कटौती के शामिल किया जा सकता है। यदि 'बेस्ट फोर' की गणना के लिए एक से अधिक गैर-सूचीबद्ध विषय शामिल किए गए हैं, तो बेस्ट फोर की गणना में प्रति विषय 2.5% की कटौती की जाएगी। यदि स्ट्रीम परिवर्तन किया गया है तो वह कटौती अलग से लागू रहेगी। 	

dækød	ikB∻Øe	lo Z I\$B pkj x.kuk dsfy, fo"k, kadk laktu
		uld/% • कॉलेज को स्ट्रीम में बदलाव के कारण 5% तक वास्तविक कटौती की सूचना विश्वविद्यालय को देनी होगी और उसे अपनी वेबसाइट पर अपलोड करनी होगी। II- यदि 'बेस्ट फोर' की गणना के लिए एक से अधिक गैर—सूचीबद्ध विषय शामिल किए गए हैं, तो बेस्ट फोर की गणना में प्रति विषय 2.5% की कटौती की जाएगी। यदि स्ट्रीम परिवर्तन किया गया है तो वह कटौती अलग से लागू रहेगी।
12.	टीवी प्रोग्राम और न्यूज प्रोडक्शन में एडवांस डिप्लोमा	 क्वालीफाइंग परीक्षा के बेस्ट फोर विषयों में उम्मीदवार का प्रदर्शन और व्यक्तिगत साक्षात्कार के आधार पर ही इस कोर्स में नामांकन होगा। क्वालीफाइंग परीक्षा के अंक और साक्षात्कार के लिए वेटेज 70:30 के अनुपात में होगा। क्वालीफाइंग परीक्षा में कुल 40% अंक। मेरिट का निर्धारण एक भाषा (कोर/ऐचिंछक/प्रकार्यात्मक) और तीन श्रेष्ठ ऐचिंछिक विषय के आधार पर किया जाएगा। जिनके पास संबंधित व्यावसायिक विषय हैं, उन्हें 2% का लाभ दिया जाएगा। क्वालीफाइंग परीक्षा के सर्वश्रेष्ठ 4 विषयों के अंकों के आधार पर साक्षात्कार के लिए कॉल लिस्ट निकाली जाएगी।

l wh a likkik fo'k 1/2

		A1			A2
असमिया कोर /	गुजराती कोर /	मैथिली कोर /	उड़िया कोर /	तमिल कोर /	अरबी कोर /
असमिया ऐच्छिक	गुजराती ऐच्छिक	मैथिली ऐच्छिक	उडिया ऐच्छिक	तमिल ऐच्छिक	अरबी ऐच्छिक
बंगाली कोर /	हिंदी कोर / हिंदी	मलयालम कोर /	पंजाबी कोर /	तेलगू कोर /	फ्रेंच कोर / फ्रेंच
बंगाली ऐच्छिक	ऐच्छिक	मलयालम ऐच्छिक	पंजाबी ऐच्छिक	तेलगू ऐच्छिक	ऐच्छिक
बोडो कोर / बोडो	कन्नड़ कोर /	मणिपुरी कोर /	संस्कृत कोर /	उर्दू कोर / उर्दू	जर्मन कोर /
ऐच्छिक	कन्नड़ ऐच्छिक	मणिपुरी ऐच्छिक	संस्कृत ऐच्छिक	ऐच्छिक	जर्मन ऐच्छिक
जर्मन कोर /	कशमीरी कोर /	मराठी कोर / मराठी	संथाली कोर /		इटालियन कोर /
जर्मन ऐच्छिक	कशमीरी ऐच्छिक	ऐच्छिक	संथाली ऐच्छिक		इटालियन ऐच्छिक
अंग्रेजी कोर /	कोंकणी कोर /	नेपाली कोर /	सिंधी कोर / सिंधी		स्पेनिश कोर /
अंग्रेजी ऐच्छिक	कोंकणी ऐच्छिक	नेपाली ऐच्छिक	ऐच्छिक		स्पेनिश ऐच्छिक

l poh ch 1/20SdfYid fo"k, 1/2

अकाउंटेंसी	कंप्यूटर साइंस / कंप्यूटर एप्लीकेशन इंफॉर्मेटिक्स प्रैक्टिस	गणित
नृविज्ञान	अर्थशास्त्र	दर्शन / तर्क और दर्शनशास्त्र
बायोलॉजी / बायोकैमिस्ट्री / बायोटेक्नोलॉजी	भूगर्भ शास्त्र	भौतिकी
बिजनेस मैथिमेटिकस	भूगोल	राजनीति विज्ञान
रसायन विज्ञान	इतिहास	मनोविज्ञज्ञन
नागरिक शास्त्र	गृह विज्ञान	समाजशास्त्र
वाणिज्य / बिजनेस स्टडीज़	कानूनी अध्ययन	सांख्यिकी

bZl h, - i zośk fu; e

ECA श्रेणी में प्रवेश नियम के अनुसार (विश्विद्यालय बुलिटेन की धारा 6.1 और अनुलग्नक V.A और V.B, ECA श्रेणी के तहत प्रवेश के लिए निम्नलिखित नियमों का पालन किया जाएगा।

1. महाराजा अग्रसेन कॉलेज में ECA की विभिन्न श्रेणियों में निम्नवत् प्रवेश दिया जाएगा।

Øe la	ECA xfrfof/k, k	mi Js kh
1.	नृत्य	भारतीय लोक नृत्य/ पाश्चात्य नृत्य
2.	वाद-विवाद प्रतियोगिता	अंग्रेजी
3.	डिजिटल मीडिया	फिल्म मेकिंग
4.	ललित कला	स्केचिंग एवं चित्रकला
5.	संगीत	भारतीय
6.	संगती वादयंतर	पाश्चात्य ड्रम
7.	थियेटर	
8.	प्रश्नोतरी	

मेरिट सूची की घोषणा के बाद कॉलेज में निर्धारित कार्यक्रम के अनुसार आवेदकों को पंजीकृत करवाना होगा, जिसकी सूचना कॉलेज विश्विद्यालय की वेबसाइट पर होगी।

- योग्य आवेदकों को विषय / पाठ्यक्रम का आबंटन विश्विद्यालय के नियमों के अनुरूप होगा। इसके बाद आवेदकों के नामांकन को विश्विद्यालय प्रवेश पोर्टल पर पूरा किया जाएगा।
- चयनित उम्मीदवार प्रवेश के समय अंडरटेकिंग प्रस्तुत करेंगे जिसमें कहा गया है कि उम्मीदवार अध्ययन के स्नातक पाठ्यक्रम की पूरी अवधि के लिए कॉलेज और विश्विद्यालय के लिए कला—प्रदर्शन करेंगे। यदि कॉलेज में रहने के दौरान वे उपक्रम का उल्लंघन करते हैं तो कॉलेज को उनके प्रवेश रदद करने का अधिकार है।

छात्रों को विश्वविद्यालय के अध्यादेशों का पालन करना है। और प्रवेश के समय इस आशय का एक लिखित उपक्रम प्रदान करना आवश्यक होगा। महत्वपूर्ण अध्यादेशों के कुछ मुख्य अंग यहाँ दिए गए हैं।

vè; knsk XV-B: fo'ofo|ky; ds Nk=kads fy, vfuok; Zvuákkl u

- 1. अनुशासन और अनुशासनात्मक कार्रवाई से संबंधित सभी शक्तियाँ कुलपति / प्राचार्य के पास होती हैं।
- 2. अध्यादेश के तहत पक्षपात के बिना अनुशासन को लागू करने के लिए अनुशासनहीनता के दायरे में ये कृत्य शामिल होंगे
 - i. किसी भी संस्थान / विभाग के शिक्षण और गैर-शिक्षण स्टाफ के किसी भी सदस्य के खिलाफ और दिल्ली विश्वविद्यालय के किसी भी छात्र के खिलाफ शारीरिक बल का उपयोग करने की धमकी या शारीरिक हमला।
 - ii. किसी भी हथियार के इस्तेमाल की धमकी देना, उसका इस्तेमाल करना या साथ रखना।
 - iii. नागरिक अधिकार संरक्षण अधिनयम, 1976 के प्रावधनों का किसी भी रूप में उल्लंघन।
 - iv. अनुसूचित जातियों और जनजातियों से संबंधित छात्रों की प्रस्थिति, प्रतिष्टा और सम्मान का उल्लंघन।
 - v. किसी प्रचलन के तहत —चाहे मौखिक हो या अन्य, महिलाओं का अपमान।
 - vi. किसी भी तरीके से रिश्वत या भ्रष्टाचार पर कोई प्रयास।
 - vii. जानबुझकर संस्थागत संपत्ति को नष्ट करने का प्रयास।
 - viii. धार्मिक या सांप्रदायिक आधार पर घुणा या असहिष्णुता पैदा करना।
 - ix. विश्वविद्यालय प्रणाली के शैक्षणिक कामकाज के किसी भी तरीके से व्यवधान पैदा करना।
 - x. अध्यादेश XV-C के अनसार रैगिंग का निषेध।
- 3. अनुशासन बनाए रखने के लिए उचित प्रतीत होने पर कुलपति पक्षपात के बिना अपनी शक्तियों का प्रयोग कर सकता है, और उन शक्तियों के तहत किसी भी छात्र या छात्रों को आदेश या निर्देश दे सकते हैं– जिनमें शामिल है–
 - i. निष्कासित किया जाना या
 - ii. निर्दिष्ट अवधि के लिए निष्काषित रखना
 - iii.. किसी कॉलेज, विभाग या विश्वविद्यालय के संस्थान में, अध्ययन के कार्यक्रमों में नामांकित विद्यार्थी को एक निर्दिष्ट अविध के लिए निष्काषित रखना या
 - iv. आर्थिक रूप से दंडित करना।
 - v. एक या एक से अधिक वर्षों के लिए विश्वविद्यालय या कॉलेज या विभागीय परीक्षा में शामिल होने से वंचित किया जाएगा या उनके परीक्षा परिणाम को रद्द कर दिया जाएगा।
- 4. अधिकार के प्रयोग के लिए कॉलेज, संस्थान या विभाग ऐसे शिक्षकों को प्राधिकारी के माध्यम से या उनके प्रतिनिधि के रूप में निर्दिष्ट कर सकते हैं जो वे इन उद्देश्यों के लिए निर्वहन में सक्षम हैं।
- 5. बिना किसी पूर्वाग्रह के उप—कुलपित / प्राचार्य और प्रॉक्टर के द्वारा अनुशासन और उचित आचरण के विस्तृत नियमों को तैयार किया जाएगा। विश्वविद्यालय में कॉलेजों के प्राचार्यों, हॉल के प्रमुखों, संकायों के डीन और शिक्षण विभागों के प्रमुखों द्वारा आवश्यकतानुसार इन नियमों का इस्तेमाल किया जा सकता है। प्रत्येक विद्यार्थी इन नियमों की एक प्रति अनिवार्यतः प्राप्त करेंगे। नामांकन के समय, प्रत्येक विद्यार्थी घोषणापत्र पर हस्ताक्षर करेंगे जिसके तहत नामांकन के पश्चात वे अनुशासनात्मक रूप से दोषी पाए जाने पर विश्वविद्यालय द्वारा तैयार अधिनयमों, कानूनों, अध्यादेशों और उन नियमों के आधार पर कुलपित / प्राचार्य और विश्वविद्यालय के अन्य प्राधिकारियों के अनुशासनात्मक कार्यवाई के अधीन होंगे।

vè; knsk xv-c: j Sxx dsfy, fu kk vk lt ltk

- 1. सार्वजनिक परिवहन तथा कॉलेज / विभाग या संस्थान के परिसर में और दिल्ली विश्वविद्यालय प्रणाली के भीतर किसी भी रूप में रैगिंग पूरी तरह से प्रतिबंधित है।
- 2. किसी भी व्यक्ति या समूह द्वारा रैगिंग घोर अनुशासनहीनता माना जाएगा और उसे इस अध्यादेश के तहत निपटा जाएगा।
- 3. इस अध्यादेश के तहत रैगिंग का अर्थ है वरिष्ठ या ताकतवर छात्र या छात्र समूह द्वारा नए नामांकित छात्र जो अन्य छात्रों के समक्ष किनष्ठ या हीन समझे जाते हैं उन्हें किसी भी कार्य, आचरण या प्रचलन के तहत प्रताडित करना, जैसे,
 - i. शारीरिक बल का उपयोग करके शारीरिक हमला करना।
 - ii. महिला छात्रों की प्रस्थिति, प्रतिष्ठा और सम्मान का उल्लंघन करना।
 - iii. अनुसूचित जाति और जनजाति से संबंधित छात्रों की प्रस्थिति, प्रतिष्ठा और सम्मान का उल्लंघन करना।
 - iv. छात्रों का उपहास और अवमानना करना और उनके आत्मसम्मान को प्रभावित करना।
 - v. संपूर्ण मौखिक दुर्व्यवहार और आक्रामकता, अश्लील इशारे और अश्लील व्यवहार।
- 4. कॉलेज के प्रिंसिपल, विभागाध्यक्ष या संस्थान के प्रमुख, कॉलेज या यूनिवर्सिटी हॉस्टल या हॉल के अधिकारियों को रैगिंग की घटना की किसी भी सूचना पर तुरंत कार्रवाई करनी चाहिए।
- 5. उपर्युत्तफ खंड में कुछ भी नहीं होने के बावजूद, प्रॉक्टर रैगिंग की किसी भी घटना के बारे में पूछताछ कर सकते हैं और रैगिंग और घटना की प्रकृति में लगे लोगों की पहचान के कुलपति को एक रिपोर्ट कर सकते हैं।
- 6. प्रॉक्टर रैगिंग के अपराधियों की पहचान और रैगिंग की घटना की प्रकृति को स्थापित करने वाली एक प्रारंभिक रिपोर्ट भी प्रस्तुत कर सकता है।
- 7. यदि किसी कॉलेज के प्राचार्य या विभागाध्यक्ष या संस्थान या प्रॉक्टर महसूस करते हैं कि किसी मामले में पूछताछ करना व्यावहारिक नहीं है या किसी कारण से, इसे लिखित रूप में दर्ज किया जाना उचित है, या संगीन मामलों में भुक्तभोगी कुलपित के समक्ष अपनी बात रख सकता है।
- 8. जब कुलपति संतुष्ट हो जाता है कि जांच की आवश्यकता नहीं है, तो उसका निर्णय अंतिम होगा।
- 9. क्लॉज (5) या (6) के तहत संबंधित प्राधिकारियों के द्वारा कोई रिपोर्ट मिलने पर या क्लॉज 3 (ए), (बी) और (सी) में वर्णित रैगिंग की घटना पाए जाने पर कुलपित किसी छात्र या छात्रों को तय वर्षों के लिए निष्काषित करने का आदेश या निर्देश दे सकता है।
- 10. कुलपित रैगिंग आदेश के अन्य मामलों में आदेश या निर्देश दे सकता है कि संबंध छात्र या छात्रा को निष्कासित कर दिया जाए या एक निर्दिष्ट अविध तक निष्काषित रखा जाए, किसी कॉलेज, विभाग या विश्वविद्यालय के संस्थान में, अध्ययन के कार्यक्रमों में नामांकित विद्यार्थी को एक निर्दिष्ट अविध के लिए निष्काषित रखा जाए एक अथवा एक से अधिक वर्षों के लिए विश्वविद्यालय या कॉलेज या विभागीय परीक्षा में शामिल होने से वंचित रखा जाए या उनके परीक्षा परिणाम को रद्द कर दिया जाए।
- 11. यदि कोई छात्र जो दिल्ली विश्वविद्यालय की डिग्री या डिप्लोमा प्राप्त कर चुका है, दोषी पाया जाता है, इस अध्यादेश के तहत, विश्वविद्यालय द्वारा प्रदान की गई डिग्री या डिप्लोमा को वापस लेने के लिए कानून 15 के तहत उचित कार्रवाई की जाएगी।
- 12. इस अध्यादेश के अंतर्गत, रैगिंग करने के लिए किसी भी कृत्य, आचरण, प्रचलन या उकसावे को रैगिंग के तहत समझा जाएगा।
- 13. दिल्ली विश्वविद्यालय तंत्र के भीतर सभी संस्थानों को इस अध्यादेश के तहत जारी आदेशों / निर्देशों को पूरा करने और अध्यादेश के प्रभावी कार्यान्वयन के लिए कुलपति को सहयोग प्रदान करना अनिवार्य होगा।

, Whj Sxx de Wh

	ule	Qkau u-	b&esy
कन्वीनर	डॉ. शशि सिंह	9871972003	drshashi.singh13@gmail.com
मेम्बरर्स	डॉ. सुबोध कुमार	9313749124	subodh19@yahoo.com
मेम्बरर्स	डॉ. मुकेश अग्रवाल	9899155480	mukeshkr_agarwal@yahoo.co.in

, Whj Sxxx LDokW

	Name	Phone No	Email Id
ग्रुप I	डॉ. सुबोध कुमार डॉ. आमा शर्मा श्री प्रदीप कुमार	9313749124 9868581624 9289542223	subodh19@yahoo.com sharmaabha1@yahoo.com
ग्रुप II	डॉ. मुकेश अग्रवाल डॉ. गीतिका जैन श्री लोकेश कुमार	9899155480 9868062753 9868987489	pkpandey.du@gmail.com agahrakesh@gmail.com
ग्रुप III	डॉ. विजेता पुंडीर डॉ. शंकर कुमार श्री भगवान दास	9811436396 9868793635 9891440145	vijetapundir@gmail.com dr.shankar.kumar2609@gmail.com

vė; knsk xv-d ½dk, **Z.**Fky ij efgykvkadk; ku mRihMeu(jkkdFkke) fu"ksk vk, fuokj. k½vf/fu; e] 2013 ½dkuw vk, U; k; eæky; ½

कार्य स्थल पर महिलाओं के यौन उत्पीड़न के खिलाफ और यौन उत्पीड़न की शिकायतों की रोकथाम और निवारण के लिए और इनसे जुड़े मामलों के लिए यह एक अधिनियम प्रदान करता है। यौन उत्पीड़न भारत के संविधन के अनुच्छेद 14 और 15 के तहत एक महिला के मौलिक अधिकारों के उल्लंघन और उसके जीवन के अधिकार और संविधन के अनुच्छेद 21 के तहत गरिमा के साथ जीने और किसी भी पेशे का अभ्यास करने के अधिकार का उल्लंघन है। इस अधिनियम के तहत किसी भी व्यवसाय, व्यापार या व्यवसाय पर में यौन उत्पीड़न से मुक्त सुरक्षित वातावरण का अधिकार शामिल है और महिलाओं के खिलाफ सभी प्रकार के भेदभाव के उन्मूलन पर कन्वेंशन जैसे अंतर्राष्ट्रीय सम्मेलनों और उपकरणों द्वारा यौन उत्पीड़न के खिलाफ सुरक्षा और गरिमा के साथ काम करने का अधिकार सार्वभौमिक रूप से मान्यता प्राप्त मानवाधिकार हैं, जिसे भारत सरकार द्वारा 25 जून, 1993 को मंजूरी दे दी गई है। और जहां कार्यस्थल पर यौन उत्पीड़न के खिलाफ महिलाओं की सुरक्षा के लिए उक्त कन्वेंशन को प्रभावी बनाने के लिए प्रावधन करना समीचीन है। जानकारी के लिए, कृपया वेबसाइट देखें।

http://www.shebox.nic.in/assets/site/main/images/Sexual-Harassment-at-Workplace-Act.pdf.

byjuy dhyy deyh

महाराजा अग्रसेन कॉलेज, दिल्ली विश्वविद्यालय में यौन उत्पीड़न के खिलाफ एक शून्य सहनशीलता नीति है। महाराजा अग्रसेन कॉलेज आंतरिक शिकायत समिति का गठन 2015 में उच्च शिक्षा संस्थान, विनियमन 2015 में महिला कर्मचारियों और छात्र—छात्राओं के यौन उत्पीड़न की रोकथाम, निषेध और निवारण की धारा 4 (1) के तहत गठित किया गया था। यह समिति शिकायतों और कार्यों के निवारण में उचित प्रोटोकॉल का पालन करती है और कार्यस्थल (रोकथाम, निषेध और निवारण) अधिनियम, 2013 में महिलाओं के यौन उत्पीड़न के खिलाफ जागरूकता फैलाने के लिए वकीलों और अन्य विशेषज्ञों द्वारा व्याख्यान आयोजित करके जेंडर संवेदनशीलता बढ़ाने की दिशा में सिक्रय है। कॉलेज के भीतर लड़िकयों के लिए एक सुरक्षित वातावरण सुनिश्चित करने के लिए विद्यार्थियों से समय—समय पर फिडबैक भी ली जाती है। पिछले साल, महिलाओं और बच्चों की स्पेशल यूनिट, दिल्ली पुलिस के सहयोग से लड़िकयों के लिए 10 दिवसीय आत्मरक्षा कार्यशाला भी आयोजित की गई।

छात्र—छात्राओं को आंतरिक शिकायत समिति के सदस्यों तक पहुंचने में संकोच नहीं करना चाहिए। आंतरिक शिकायत समिति में निम्नलिखित सदस्य शामिल हैं—

S.No.	Name of Member	Designation	Contact No.	Email Id
1	डॉ. मनीषा	अध्यक्ष	9868248263	maneesha.du@gmail.com
2	डॉ. शशि सिंह	संकाय सदस्य	9871972003	drshashi.singh13@gmail.com
3	डॉ. प्रवीण कांत पाण्डे	संकाय सदस्य	9910158848	pkpandey.du@gmail.com
4	राजेन्द्र सिंह बिष्ट	शिक्षणेत्तर कर्मचारी	9999943997	rajander.bisht14@gmail.com
5	सुरभी बब्बर	शिक्षणेत्तर कर्मचारी	8130098133	surbhibabbarmac@gmail.com
6	रोहिनी एस कुमार	छात्र सदस्य	8745858836	rohiniskumar01@gmail.com
7	सौपार्णी पॉल	छात्र सदस्य	9643142095	souparnipaul@gmail.com
8	रामेन्द्र यादव	छात्र सदस्य	7023584329	yadavrahul4329@gmail.com
9	मनीषा अग्रवाल	आमंत्रित सदस्य	9818427971	manisha.law@gmail.com

fx**z**kák l fefr

Sr. No	Name	Phone No	Email Id
1	डॉ. टी.एन. ओझा, असिस्टेंट प्रोफेसर	9810049875	drtnodu@gmail.com
2	डॉ. सुबोध कुमार, असिस्टेंट प्रोफेसर	9313749124	subodh19@yahoo.com
3	श्री राजेन्द्र बिष्ट, एसओ (अकाउंट)	9999943997	rajander.bisht14@gmail.com

l gk, rk dånzl fefr

Sr. No	Name	Phone Noa	Email Id
1	श्री एस.के. रिंटेन, असिस्टेंट प्रोफेसर	9716131373	sudhirkrinten@mac.du.ac.in
2	श्री विनय कुमार राय, असिस्टेंट प्रोफेसर	9873744939	raivinay2005@gmail.com
3	सुश्री नीरू रावत, ऑफिस असिस्टेंट	011-22610552	rawatneeru1977@gmail.com

vU; 1 fefr; k

V C, 1 ICI1 , II	
Name of the Committee	Convener
महिला विकास सेल	डॉ. अंजू अग्रवाल
धूम्रपान निषेध समिति	डॉ. आलोक पुराणिक
नोडल अधिकारी (नार्थ ईस्ट छात्र)	डॉ. ए. जिरेन
समान अवसर सेल	सुश्री शिल्पा गुप्ता
एनएसएस समन्वयक	डॉ. अमित पुण्डीर
संपर्क अधिकारी एससी / एसटी	डॉ. चारू आर्या
संपर्क अधिकारी (ओबीसी)	श्री सुबोध कुमार
संपर्क अधिकारी (ईडब्लयूएस)	डॉ. शिव कुमार
नोडल अधिकारी (पीडब्ल्यूडी)	सुश्री शिल्पा गुप्ता
भेदभाव निषेध अधिकारी	डॉ. शशि सिंह
आंतरिक शिकायत समिति	डॉ. मनीषा

ch, - ½ kW 1 Z/2 fct us bolkuk (% D)

वैश्वक परिदृश्य में बदलते वातावरण की तेजी के साथ बिजनेस की सफलता के लिए बहुआयामी अध्ययन आवश्यक है। बिजनेस इकोनॉमिक्स विभाग का उद्देश्य प्रबंधकीय निर्णय लेने की भावना को विकसित करना है. विशेष रूप से संसाधन प्रबंधन और व्यावसायिक क्षमताओं को विकसित करना। अकादिमक सत्र 2018–19 ओरिएंटेशन और वार्ता सत्र के साथ आरंभ हुआ। आगामी सत्र के लिए छात्र समिति और गतिविधि कैलेंडर का गठन किया गया। अपने शिक्षकों के सम्मान प्रदर्शन के लिए छात्रों ने 5 सितंबर, 2018 को शिक्षक दिवस मनाया। 'लीडरशीप एंड एसर्सिवनेस' विषय पर एक कार्यशाला 31 सितंबर, 2018 को आयोजित की गई। हाउसिंग एंड अर्बन मामलो के मंत्रालय से एक प्रसिद्ध वक्ता श्री देवेंद्र सिंह धपोला ने अपने अनुभव साझा किए जिससे विद्यार्थियों में नेतृत्व क्षमता का विकास हो सके। इसी क्रम में मौद्रिक अर्थशास्त्र के क्षेत्र में समकालीन विकास के बारे में छात्रों की प्रबंधन क्षमता को समृद्ध करने के लिए विभाग द्वारा 28 फरवरी, 2019 को 'क्रिप्टोक्यूरेंसी और ब्लॉकचैन' पर एक संगोष्टी का आयोजन किया गया था। बिजनेस इकोनॉमिक्स BEA (बिजनेस इकोनॉमिक्स एसोसिएशन) इस विभाग की छात्र सोसायटी है, जिसने 14 और 15 मार्च 2019 को वार्षिक कार्यक्रम 'ENTREUZEST 2019' के 6 वें संस्करण का आयोजन किया। यह बजट ऑप्टिमाइजेशन, पैनल चर्चा से लेकर मजेदार घटनाओं के विभिन्न कार्यक्रमों का संयोजन था। इसके तहत व्यापार, विपणन, शेयर बाजार सिमुलेशन मॉडल, उद्यमिता, पैनल चर्चा से संबंधित कार्यक्रम अर्थात् *SHERLOCK* 2.0', 'ख 100 सिद्धांत', 'द बिग शॉट', 'वीएएआरटीए', 'फीफा' जैसे कार्यक्रम आयोजित किए गए जिसे *CHEF & O & NOMICS* के तहत आयोजित किया गया। हमारे विभाग के छात्रों ने विभिन्न इंटर कॉलेज शैक्षणिक और गैर-शैक्षणिक घटनाओं में कॉलेज का प्रतिनिधित्व किया है। उच्च शिक्षा में अपनी उत्कृष्टता का 25वां वर्ष मनाते हुए कॉलेज के रजत जयंती कार्यक्रमों में भाग लेते हुए संकाय सदस्य और छात्र गौरवांवित महसूस कर रहे हैं। इसे ध्यान में रखते हुए, कई संकाय सदस्य अनुसंधान और विस्तार गतिविधियों जैसे एफडीपी, रिफ्रेशर कोर्स, कार्यशालाओं और पुस्तक प्रकाशन में सक्रिय रहे।

ikBØe ljipuk

l æŁVj II læŁVj i AECC1 : व्यापार संचार भाषा अंग्रेजी / एम.आई.एल / पर्यावरण AECC1 : पर्यावरण अध्ययन / व्यापार संचार भाषा(अंग्रेजी / एम.आई.एल) C1: माइक्रो अर्थशास्त्र और अनुप्रयोग 1 C3 : माइक्रो अर्थशास्त्र और अनुप्रयोग 2 C2: प्रबंधकों के लिए लेखांकन C4 : बिजनेस इकोनॉमिक्स के लिए गणित GE1: जेनरिक ऐच्छिक की सूची में से कोई एक GE2 : जेनरिक ऐच्छिक की सूची में से कोई एक læŁVj III l æŁVj IV C5 : माइक्रो अर्थशास्त्र और अनुप्रयोग 1 C8 : माइक्रो अर्थशास्त्र और अनुप्रयोग 2 C6: स्टेटिस्टिक्स फॉर बिजनेस इकोनॉमिक्स C9 : बेसिक एकोनॉमिक्स C7 : कॉर्पोरेट वित्त C10: विपणन प्रबंधन GE3: जेनरिक ऐच्छिक की सूची में से कोई एक GE4: जेनरिक ऐच्छिक की सूची में से कोई एक SEC 1: कौशल पाठ्यक्रम की सूची में से कोई एक SEC 2: कौशल पाठ्यक्रम की सूची में से कोई एक l æŁVj v l æŁVj vi C11: क्वांटिटेटिव टेक्निक्स फॉर मैनेजमेंट C13: अंतराष्ट्रीय अर्थशास्त्र C12: संगठनात्मक व्यवहार C14: लीगल आस्पेक्ट्स ऑफ बिजनेस DSE 1: इलेक्टीव 1 DSE 3: इलेक्टीव 1 DSE 2: इलेक्टीव 2 DSE 4: इलेक्टीव 2

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

परियोजना का काम / निबंध वैकल्पिक कोर अनुशासन से एक पत्र के विकल्प के रूप में

शिक्षा केवल कैरियर बनाने के लिए नहीं बिल्क जीवन में एक मुकाम बनाने के लिए भी है।

हिंदी अपने देश की समृद्ध साहित्य परंपरा की आधारशिला के साथ—साथ विविध भाषाओं के बीच एक पुल है। भाषा और साहित्य के इस बहुआयामी पक्ष को हिंदी विभाग अपने विद्यार्थियों के साथ न केवल साझा करता है बल्कि इस संबंध को सुदृढ़ करने के लिए साहित्यिक एवं सांस्कृतिक कार्यक्रमों के माध्यम से इसे जीवंत भी बनाने की कोशिश करता है। इससे सहभागिता के साथ—साथ विषय के प्रति एक समझ भी विकसित होती है।

हिन्दी विभाग अपने सत्रीय पाठ्यक्रमों के साथ—साथ सांस्कृतिक एवं सामाजिक क्रियाकलापों का केन्द्रबिन्दु है। बी .ए (आनर्स) हिन्दी के विद्यार्थियों ने अकादिमक तथा व्यावसायिक क्षेत्रों में उच्च सफलता प्राप्त की है। हिन्दी विभाग का लक्ष्य है कि अपने विद्यार्थियों को ज्ञान के चरमोत्कर्ष के रहस्य की व्याख्या करते हुए अपनी संस्कृति एवं सभ्यता, व्यवहार, रोजगार, बाजार की उपलिक्ष्यों के नए आयामों से परिचय कर आगे बढ़ना।

ज्ञान के बदलते परिदृश्य में कालेजों में दिल्ली विश्वविद्यालय द्वारा चयन आधारित शिक्षा पद्धित लागू की गई है जो मूल्यों एवं अन्तः प्रेरणा पर आधारित है जो महात्मा गांधी, स्वामी विवेकानंद और डॉ. अम्बेडकर के सिद्धांतो एवं विचारों से प्रेरित है। यह विद्यार्थियों के चित्रत्र निमाण में सहायक होगी जिसके अध्ययन से विद्यार्थी राष्ट्र निर्माण की प्रक्रिया में आने वाली चुनौतियों का सामना करने में सक्षम होंगे। हिन्दी (ऑनर्स) आज समय की मांग के अनुसार समसामियक प्रासंगिकताओं की कसौटी पर भी सही ठहरता है। इस पाठ्यक्रम के अंतर्गत पढाए जाने वाले विभिन्न विषय विशेषज्ञता व कार्यकुशलता के साथ अनुसंधान एवं तकनीकी और समसामियक आवश्यकताओं के अनुरूप शिक्षा प्रक्रिया को आगे बढ़ाने में सहायक होंगे। हिन्दी भाषा और साहित्य का अध्ययन न केवल लोकसेवाएं, राज्यसेवा एवं कर्मचारी चयन आयोग जैसी प्रतिष्ठित प्रतियोगिता में सफलता का मार्ग प्रशस्त करता है अपितु भारत सरकार के सभी उपक्रमों में हिन्दी अधिकारी, राजभाषा, हिन्दी सहायक भाषा अनुवादक तथा द्विभाषिया आदि पदों के लिए जीविकोपार्जन के विभिन्न अवसर उपलब्ध कराता है। शिक्षा के प्राथमिक, माध्यमिक एवं उच्च स्तर के अध्ययनों के अतिरिक्त बदलते वैश्वक परिवेश से

उत्पन्न चुनौतियों का सामना करने के लिए रेडियो जॉकी, रिपोर्टर, सम्पादक एवं जनसम्पर्क अधिकारी आदि का अवसर भी प्रदान करता है। हिन्दी निरन्तर विकासवान प्रक्रिया में अपनी सरहद को पार करती हुई वैश्विक मंच पर अपनी सशक्त उपस्थिति दर्ज करा रही है जिसके चलते विश्व के सैकडों विश्वविद्यालयों में आज हिन्दी का अध्ययन—अध्यापन हो रहा है।

हर वर्ष 14 सितंबर को 'हिंदी दिवस' मनाया जाता है, जिसके तहत रचनात्मक लेखन, कम्प्यूटर पर हिंदी लेखन, प्रश्नोत्तरी प्रतियोगिता, काव्य पाठ आदि के साथ—साथ विशेष अतिथियों को आमंत्रित किया जाता है, जिनकी रचनाओं या कलाओं से सुधिजन रूबरू होते हैं। चयनीत विद्यार्थियों को अंत में प्रमाणपत्र एवं पुरस्कार—राशि प्रदान किया जाता है। हिंदी विभाग समय समय पर शैक्षणिक भ्रमण, कार्यशाला एवं राष्ट्रीय स्तर का संगोष्ठी आयोजित करता रहता है। विभाग के विद्यार्थी पूरे उत्साह से इसमें अपनी सहभागिता का प्रदर्शन करते हैं। रजत जयंती वर्ष में उन्होंने अपनी क्षमता को न केवल निखारा है बल्कि कॉलेज के कई प्रतियोगिताओं में अपना स्थान भी सुनिश्चित किया है। विभाग के सभी संकाय सदस्य सदैव उनके मार्गदर्शन के लिए उपलब्ध रहते हैं।

ikB; Øe l**j**puk

l e ŁVj i	l e ŁVj II
AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS) C 1: हिंदी भाषा और उसकी लिपि का इतिहास C 2: हिंदी कविता (आदिकाल एवं भक्तिकालीन काव्य) GE 1: लोकप्रिय साहित्य VFkok हिंदी सिनेमा और उसका अध्ययन	AECC 2: पर्यावरण अध्ययन (EVS)/MIL (अंग्रेजी/हिन्दी) C 3: हिंदी साहित्य का इतिहास (आदिकाल और मध्यकाल) C 4: हिंदी कविता (रीतिकालीन काव्य) GE 2: रचनात्मक लेखन vFlok पटकथा तथा संवाद लेखन
læŁVj III	l e ŁVj IV
C 5: हिंदी साहित्य का इतिहास (आधुनिक काल) C 6: हिंदी कविता (आधुनिक काल छायावाद तक) C 7: हिंदी कहानी GE 3: हिंदी मे व्यावहारिक अनुवाद vFkok भाषा और समाज SEC 1: सोशल मीडिया vFkok कम्प्यूटर और हिंदी भाषा vFkok अनुवाद कौशल vFkok विज्ञापन और हिंदी भाषा	C 8: भारतीय काव्यशास्त्र C 9: हिंदी कविता (छायावाद के बाद) C 10: हिंदी उपन्यास GE 4: हिंदी का वैश्विक परिदृश्य VFkok भाषा शिक्षण SEC 2: कार्यालयी हिंदी VFkok भाषा और समाज VFkok भाषायी दक्षताःसमझ और संभाषण
l æŁVj v	l e ŁVj vi
C 11: पाश्चात्य काव्यशास्त्र C 13: हिंदी नाटक / एकांकी HDSEC1: हिंदी की मौखिक और लोक—साहित्य परंपरा vFkok अस्मितामूलक विमर्श और हिंदी साहित्य vFkok भारतीय एवं पाश्चात्य रंगमंच सिद्धांत HDSEC2: हिंदी भाषा का व्यावहारिक व्याकरण vFkok कोष विज्ञान : शब्द कोश और विश्व कोष vFkok भारतीय साहित्य की संक्षिप्त रूपरेखा	C 13: हिंदी आलोचना C 14: हिंदी निबंध और अन्य गद्य विधाएं HDSEC3: लोकनाट्य vFlok हिंदी की भाषिक विविधताएँ vFlok भारतीय साहित्य : पाठपरक अध्ययन HDSEC4: शोध प्रविधि vFlok अवधारणात्मक साहित्यिक पद vFlok हिंदी रंगमंचकौशल संवर्धक

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

ch , - ¼/kWl ½/2 i=dkfjrk

अगर आप वास्तव में समाज के लिए क्छ रचनात्मक एवं उत्तरदायी करना चाहते हैं. एक व्यवसाय के रूप में जर्नलिज्म आपके लिए सही एवं न्यायसंगत कार्य होगा। अपनी रचनात्मकता का प्रयोग करने के लिए आगे बढिये।

पत्रकारिता का क्षेत्र गतिशीलता से भरा है और स्वभावतः लोकतंत्र में पत्रकारिता अपना एक अहम स्थान रखता है। यह विषय उन्हीं मूल्यों की आधारशिला रखने में मदद करता है जिनसे छात्रों में संचार क्रम की समझ पैदा हो सके। विभाग ने सदैव अपने छात्रों में वैश्विक परिवेश के अनुरूप आर्थिक और सामाजिक मूल्यों के साथ व्यवसायिक मूल्यों को विकसित करने का प्रयास किया है जो उन्हें उच्च प्रतिस्पर्धी जनसंचार उद्योग में बने रहने में मदद कर सकते हैं। इसके लिए पाठ्यक्रम के विविध आयामों को कुछ इस तरह विकसित किया गया है जिससे छात्रों को सामाजिक संदर्भी और सरोकारों का बेहतर ज्ञान प्राप्त हो सके और जो उनके व्यावसायिक जीवन के लिए अत्यधिक महत्वपूर्ण है।

छात्रों को व्यावहारिक व सामाजिक जीवन से परिचित करने के लिए विभाग समय समय पर कम्युनिटी डेवलपमेंट / इंटरफेस कार्यक्रम आयोजित करता रहता है, जिसके तहत हमारे छात्र विभिन्न परिवेशों की समस्या, विचार और सरोकारों से न सिर्फ परिचित हो सकें बिल्क अपने व्यावसायिक जीवन के दौरान उनके प्रयोग में सजग / सहज और संवेदनशील बने रहें। छात्रों को व्यावसायिक वातावरण से परिचित कराने के लिए विभाग बहुधा मीडिया जगत के विभिन्न हस्तियों के साथ सेमिनार / सिम्पोजियम / वार्ता आदि का आयोजन करता रहता है, साथ ही छात्रों को भी विभिन्न संस्थानों में शैक्षणिक भ्रमण कराया जाता है जिससे उन्हें मीडिया संस्थानों के वातावरण और कार्यशैली का भान होता रहे।

विभाग द्वारा नियमित रूप से esileoli नामक पत्रिका का प्रकाशन भी किया जाता है, जिसके समस्त कार्य, यथा लेखन से लेकर एडिटिंग और डिजायनिंग तक का कार्य छात्रों द्वारा किया जाता है, जिससे उन्हें प्रिंट मीडिया की व्यावहारिक समझ पैदा होती हैं। यहां एक मीडिया प्रयोगशाला भी है जहां पर छात्र इलेक्ट्रॉनिक / प्रसारण मीडिया से सम्बंधित तकनीकी कौशल प्राप्त करते हैं। ऐसे अनुभव विद्यार्थियों की पत्राकारिता एवं जनसंचार से जुड़ी व्यावहारिक चुनौतियों को अच्छी तरह समझने में मदद करते हैं। विभाग के छात्र और फैकल्टी सदस्य महाविद्यालय, विश्वविद्यालय, मीडिया उद्योग के अंतर्गत अनुसंधान

परियोजनाओं पर काम करते रहते हैं। उद्योग भ्रमण, क्षेत्र भ्रमण, समुदाय भ्रमण और वास्तविक परियोजना विभाग के अन्य पाठ्यक्रम हैं जहां पर छात्र पत्रकारिता एवं जनसंचार के व्यावहारिक पक्षों को समझता है।

पत्रकारिता विभाग मीडिया उद्योग के लिए कार्य-क्षमता से युक्त पत्रकारिता छात्रों को तैयार करने के लिए समर्पित है।

ikB; Øe ljipuk

læ£Vj I

AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS)

C1 : इंट्रोडक्शन टू जर्नालिस्म

C2: इंट्रोडक्शन टूँ मीडिया एंड कम्युनिकेशन

GE 1: (छात्र एक पाठ्यक्रम किसी भी अन्य विषय से चुनेगा)

læ&Vj III

C5: इंट्रोडक्शन टू ब्रॉडकास्ट मीडिया

C6: हिस्ट्री ऑफ मीडिया

C7: एडवरटाइजिंग एंड पब्लिक रिलेशन्स

SEC 1 : रेडियो प्रोडक्शन

GE 3: (छात्र एक पाठ्यक्रम किसी भी अन्य विषय से चुनेगा)

l æŁVj II

AECC 2: पर्यावरण अध्ययन (EVS)/MIL (अंग्रेजी/हिन्दी)

C3: रिपोर्टिंग एंड एडिटिंग फॉर प्रिंट C4: मीडिया एंड कल्चरल स्टडीज

GE 2: (छात्र एक पाठ्यक्रम किसी भी अन्य विषय से चुनेगा)

l seŁVj IV

C8: इंट्रोडक्शन टू न्यू मीडिया C9: डेवलपमेंट कम्युनिकेशन C10: मीडिया एथिक्स एंड द लॉ

SEC 2 : डाक्यूमेंट्री प्रोडक्शन

GE 4: (छात्र एक पाठ्यक्रम किसी भी अन्य विषय से चुनेगा) चतुर्थ सेमेस्टर की समाप्ति के उपरांत प्रत्येक छात्र को किसी भी मीडिया संस्थान से 4-5 सप्ताह की इंटर्नशिप करनी अनिवार्य है

læŁVj V

C11: ग्लोबल मीडिया एंड पॉलिटिक्स

C12: एडवांस्ड ब्रॉडकास्ट मीडिया

इसके अतिरिक्त DSE पेपर्स की लिस्ट A में से कोई दो पेपर्स लेने होंगे

læLVj VI

C13: एडवांस्ड न्यू मीडिया

C14: कम्युनिकेशन रिसर्च एंड मेथड्स

इसके अतिरिक्त DSE पेपर्स की लिस्ट II में से कोई दो पेपर्स लेने होंगे

परियोजना का काम / निबंध वैकल्पिक कोर अनुशासन से एक पत्र के विकल्प के रूप में

*Students are advised to visit www.du.ac.in and www.mac.du.ac.in for updates and details. पाठ्यक्रम में किसी भी बदलाव/ अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

ch , - ¼vkWl Z/2 jkt ulfr foKku

"राजनीति हमारे जीवन का अभिन्न अंग है, हम एक ऐसा कोर्स पेश करते हैं जिसके माध्यम से हम राजनीतिक, सामाजिक, अर्थशास्त्रीय, राष्ट्रीय और अंतर्राष्ट्रीय मुद्दों में छात्र के क्षितिज को व्यापक बनाने का प्रयास करते हैं।" राजनीति विज्ञान विभाग वर्ष 1994 में स्थापित किया गया था। विभाग छात्रों को राजनीति

राजनीति विज्ञान विभाग वर्ष 1994 में स्थापित किया गया था। विभाग छात्रों को राजनीति विज्ञान में बीए (ऑनर्स) प्रदान करता है। चॉइस बेस्ड क्रेडिट सिस्टम (ब्ठैं) के तहत राजनीति विज्ञान (ऑनर्स) के लिए पाठ्यक्रम http%//www-du-ac-in/du/uploads/Syllabus_2015/BA%20 Hons%20Political%Science-pdf पर देखा जा सकता है। बीए प्रोग्राम, बीए (ऑनर्स), जर्नलिज्म और बी. (ऑनर्स) जैसे अन्य विभागों में अंतःविषय पाठ्यक्रम भी प्रदान करता है। बी.ए.प्रोग्राम में राजनीति विज्ञान का पाठ्यक्रम http%//www-du-ac-in/du/uploads/Syllabus_2015/B-A-%20 Prog-%20Political%20Science-pdf पर देखा जा सकता है।

अंग्रेजी, हिंदी, अर्थशास्त्र और इतिहास जैसे विभाग राजनीति विज्ञान के छात्रों के लिए पेपर प्रदान करते हैं, वे हैं । वर्तमान में विभाग के पास कुल बारह संकाय सदस्य कार्यरत हैं। संकाय की रूचि अनुशासन, राजनीतिक सिद्धांत, राष्ट्रवाद, विदेश नीति, अफ्रीकी राजनीति, दक्षिण एशियाई राजनीति, मानवाधिकार, लोक प्रशासन, भारतीय प्रवासी आदि विविध विषयों तक व्याप्त है। कई संकाय सदस्य सामरिक विषयों पर दिल्ली विश्वविद्यालय के अभिनव परियोजनाओं में शामिल हैं, जैसे, उच्च शिक्षा संस्थानों का प्रबंधनः दिल्ली विश्वविद्यालय का एक केस स्टडीय संचार और नवाचार के लिए कार्यक्षेत्र अनुकूलनय दिल्ली प्रवासियों का शहरः प्रवासियों की सामाजिक—आर्थिक और राजनीतिक स्थितियों का अध्ययन।

महाराजा अग्रसेन कॉलेज के राजनीति विज्ञान छात्रों की सोसायटी है — चाणक्य, जिसका उद्देश्य ऐसी सेवाएँ प्रदान करना है जो छात्रों को उनकी पूरी क्षमता विकसित करने और उनके शैक्षिक लक्ष्यों तक पहुँचने में सक्षम बनाती है। चाणक्य सोसायटी प्रत्येक वर्ष सितंबर के महीने में अपना वार्षिक उत्सव आयोजित करता है जहां विभिन्न प्रतियोगिताओं जैसे स्लैम पोएट्री, पॉलिटिकल क्विज, जस्ट ए मिनट, फन्क फ्रॉम जन्क, बेस्ट आउट ऑफ द वेस्ट, एक दिन का मंत्री (जहां प्रतिभागियों को एक मंत्री की भूमिका दी जाती है) और ड्रोलरी—स्टैंड अप कॉमेडी, पोस्टर मेकिंग, एक्सटेम्पोर, बहुस्तरीय वाद—विवाद, निबंध लेखन, मॉक इलेक्शन आदी कार्यक्रम आयोजित किए जाते हैं, जो विभाग के छात्रों को सीखने का माहौल प्रदान करते हैं। इन सभी कार्यक्रमों से छात्रों के समग्र व्यक्तित्व का विकास होता है।

राजनीति हमारे

विमर्श, राजनीति विज्ञान विभाग की वाद—विवाद सोसायटी है, जो महत्व के विभिन्न विषयों पर सामूहिक चर्चा हेतु पूरे वर्ष सक्रिय रहता है। चुनावी सुधार, भाषण और अभिव्यक्ति की स्वतंत्रता, मॉब—लिंचिंग, सबरीमला मुद्दा, भारत में खेल संस्कृतिः चुनौती और प्रदर्शन, धारा 377, निजता का अधिकार, मीटू अधिकार, नागरिकता बिल, पुलवामा हमला जैसे संबंधित विषयों पर विमर्श सोसायटी राउंड टेबल सत्र आयोजित करती रही है। विमर्श सोसायटी हर हफ्ते दो बार मासिक सत्र आयोजित करती है। यह सोसायटी विभिन्न विभागों के छात्रों को समूह चर्चा में भाग लेने के लिए प्रोत्साहित भी करती है।

छात्रों के साथ—साथ संकाय हेतु सर्वांगीण प्रदर्शन के लिए विभाग प्रख्यात व्यक्तियों को आमंत्रित कर सम्मेलन, वार्ता और व्याख्यान आयोजित करता है। यह आयोजन एक ऐसा मंच प्रदान करता है जहां छात्रों को सक्रिय रूप से भाग लेने और अपने अनुभव और ज्ञान को बढ़ाने का अवसर प्राप्त होता है। तदनुसार, राजनीति विज्ञान का अध्ययन छात्रों को प्रगतिशील विचारों और क्रांतिकारी परिवर्तनों के बारे में अच्छी जानकारी रखने में सक्षम बनाता है।

इससे सामाजिक, आर्थिक और राजनीतिक क्षेत्रों में सामूहिक निर्णय लेना आसान हो जाता है। इस उद्देश्य के साथ राजनीति विज्ञान का पाठ्यक्रम हमारे छात्रों को रोजगार एवं शोध अध्ययन के लिए तत्पर करती है। मौखिक और लिखित संचार, आईटी और अनुसंधान का संचालन करने के लिए छात्र कई विश्लेषणात्मक और व्यावहारिक कौशल प्राप्त करते हैं, जो आज के रोजगार क्षेत्र के लिए महत्वपूर्ण हैं, जो उन्हें IAS, नीति विश्लेषक, विधायी सहायक, जनसंपर्क विशेषज्ञ, सोशल मीडिया मैनेजर, मार्केटिंग रिसर्च एनालिस्ट, राजनीतिक सलाहकार, अटॉर्नी बनने में और एनजीओ के साथ काम करने में मदद करते हैं।

ikB; Øe ljipuk

l æŁVj i

AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS)

C1: अंडरस्टैंडिंग पोलिटिकल थ्योरी

C2: कांसटीच्रनल गवर्नमेंट एंड डेमोक्रेसी इन इंडिया

GE1: जेनेरिक ऐच्छिक की सूची में से कोई एक

læ&Vj II

AECC 2: पर्यावरण अध्ययन (EVS)/MIL (अंग्रेजी/हिन्दी)

C3: पोलिटिकल थ्योरी-कांसेप्ट्स एंड डिबेट्स

C4: पोलिटिकल प्रोसेस इन इंडिया

GE2: जेनेरिक ऐच्छिक की सूची में से कोई एक

læŁVj III

C5: इंट्रोडक्सन टू कम्पेरिटिव गवर्नमेंट एंड पॉलिटिक्स

C6: पर्सपेक्टिव्स ऑन पब्लिक एडिमिनिस्ट्रेशन

C7: पर्सपेक्टिव्स ऑन इंटरनेशनल रिलेसंस एंड वर्ल्ड हिस्ट्री

GE3: जेनेरिक ऐच्छिक की सूची में से कोई एक

AEEC 1: क्षमता संवर्धन वैकल्पिक पाठ्यक्रम की सूची में से किसी को भी

læŁVj IV

C8ः पोलिटिकल प्रोसेस एंड इंस्टीचिऊसंस इन कम्पेरिटिव

C9: पब्लिक पालिसी एंड एडिमिनिस्ट्रेशन इन इंडिया

C10: ग्लोबल पॉलिटिक्स

GE4: जेनेरिक ऐच्छिक की सूची में से कोई एक

AEEC II: क्षमता संवर्धन वैकल्पिक पाठ्यक्रम की सूची में से किसी को भी Elective Courses

l æŁVj V

C11: क्लासिकल पोलिटिकल फिलोसफी C12: मॉडर्न इंडियन पोलिटिकल थॉट—I

DSE I: इलेक्टिव II DSE II: इलेक्टिव II

l æŁVj VI

C13: क्लासिकल पोलिटिकल फिलोसफी

C14: मॉडर्न इंडियन पोलिटिकल थॉट—II

DSE I: इलेक्टिव II DSE II: इलेक्टिव II

परियोजना का काम / निबंध वैकल्पिक कोर अनुशासन से एक पत्र के विकल्प के रूप में

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

ch, - i kxke

सीबीसीएस पाठ्यक्रम के अंतर्गत बी.ए. प्रोग्राम का पाठ्यक्रम एक मल्टीडिसीप्लेनरी व बहुआयामी पाठ्यक्रम है। जो छात्रों को विभिन्न प्रकार के कौशल व ज्ञान से समृद्ध कर उनके सफलता की नींव रखता है।

दिल्ली विश्वविद्यालय का बी.ए. प्रोग्राम पाठ्यक्रम लचीला और बहुआयामी है। यह पसंद के आधार पर लिया जाने वाला अंतर—अनुशासनात्मक कोर्स है और छात्रों के हितों के अनुरूप है। इस कोर्स का उद्देश्य छात्रों के बौद्धिक और संचार कौशल का विकास है जो आज की प्रतिस्पर्धात्मक दुनिया में एक सफल और स्थिर कैरियर के लिए आवश्यक है। महाराजा अग्रसेन कॉलेज में बी.ए. प्रोग्राम समिति छात्रों के समग्र विकास के लिए अवसर उपलब्ध कराने की दिशा में प्रेरित है जहाँ वे अपने सुनहरे भविष्य के उज्ज्वल स्तंभों में अपनी पहचान स्थापित करते हैं। इस पाठ्यक्रम के विद्यार्थी अपनी रूचि के अनुसार अंग्रेजी, हिन्दी, इतिहास, राजनीति विज्ञान, ओ.एम.एस.पी, अर्थशास्त्र, गणित, रचनात्मक लेखन, भारतीय कला, वैश्वीकरण, कम्प्यूटर अनुप्रयोगों आदि विषयों में चुनाव कर सिद्धहस्तता हासिल करता है। पाठ्यक्रम कला पृष्टभूमि के छात्रों के लिए सर्वोत्तम विकल्प है। बी.ए. कार्यक्रम के तहत प्रस्तुत विषयों में प्रवीणता एक छात्र के लिए प्रतिष्ठित आई.ए.एस / सिविल सेवा की प्रतिस्पर्धा में सफलता प्राप्त करने के लिए आवश्यक हैं। यह पाठ्यक्रम विद्यार्थियों के लिए रोजगार के भी उत्तम व पर्याप्त अवसर उपलब्ध कराता है।

महाराजा अग्रसेन कॉलेज में बी.ए. प्रोग्राम समिति अपने 'लक्ष्य' सोसाइटी के माध्यम से छात्रों को दिशा प्रदान करती है, जिससे छात्रों का सांस्कृतिक, शैक्षिक और चहुमुखी विकास हो सके। विभागीय समिति पुरे वर्ष कई सारी गतिविधियाँ संपन्न कराती हैं, जैसे कॉर्पोरेट और अन्य विशिष्ट क्षेत्रों के सम्बंधित विद्वानों और विषय विशेषज्ञों के साथ संपर्क स्थापित कर विद्यार्थी संवाद करते हैं तथा अपने कैरियर का चुनाव कर सकते हैं। साथ ही कई प्रकार की प्रतियोगिताएँ (जैसे वाद—विवाद, प्रश्नोत्तरी, डाक्यूमेंट्री प्रस्तुति, भाषण) आयोजित की जाती हैं। इस कार्यक्रम के विद्यार्थियों ने विविध क्षेत्रों में अपनी—अपनी योग्यता प्रदर्शित की है और तकनीकी क्षेत्रों में भी उन्होंने अपनी पहचान बनाई है। शैक्षिक पाठ्यक्रम के अतिरिक्त छात्रों के बौद्धिक संवर्धन और आपसी सहयोग की भावना के विकास के लिए शैक्षिक भ्रमण भी आयोजित किया जाता है। तृतीय वर्ष के कई छात्रों ने तीन लाख से भी अधिक वार्षिक वेतन के साथ बहुराष्ट्रीय कंपनियों व अन्य क्षेत्रों में नौकरी पाकर अपनी सफलता का परिचय दिया है। कई छात्र वैश्विक स्तर पर उपलब्धियों के चरम शिखर पर पहुंचे हैं।

ikB; Øe l**j**puk

l e ŁVj i	l æŁVj п
AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS) DSC 1** A (अर्थसास्त्र / राजनीतिक विज्ञान / इतिहास / गणित) DSC 2** A ओएमएसपी / अंग्रेजी / हिन्दी / कम्प्यूटर एप्लिकेशन	AECC 2: पर्यावरण अध्ययन (EVS)/MIL (अंग्रेजी/हिन्दी) DSC 1 B DSC 2 B
l e ŁVj III	l e ŁVj IV
English/MIL-2 DSC 1 C DSC 2 C कौशल वृद्धि पाठ्यक्रम SEC-1	MIL/English-2 DSC 1 D DSC 2 D कौशल वृद्धि पाठ्यक्रम SEC-2
l e ŁVj V	l e ŁVj VI
DSE 1 A DSE 2 A कौशल वृद्धि पाठ्यक्रम SEC-3 GE-1	DSE 1 B DSE 2 B कौशल वृद्धि पाठ्यक्रम SEC-4 GE-2
परियोजना का काम / डिजरटेसन वैकल्पिक कोर अनुशासन से एक पत्र	के एवज में कौशल विकास कोर्स (कोई चार, एसईसी 1 से एसईसी 4)

*पाठ्यक्रम में किसी भी बदलाव/अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें। **न्यूनतम 10 छात्रों की अनिवार्यता।

ch dkw 1/4/kw 1/2/2

देखना एक बात है. जबिक क्या देखते हैं यह अलग बात है। देखने के बाद आप क्या समझते हैं, यह तीसरी बात है। जो कुछ आप समझते हैं, उससे सीखना कुछ अलग बात है। लेकिन जो कुछ आप सीखते हैं, उसके अनुसार कार्य करना सबसे महत्वपूर्ण है।

बी कॉम. (ऑनर्स) दिल्ली विश्वविद्यालय के सबसे महत्वपूर्ण कार्यक्रम के रूप में सुस्थापित है। यहाँ जो कुछ भी आप कक्षा में अध्ययन करते हैं, उसका सीधा सम्बन्ध आप के कार्यस्थल के जीवन और व्यापार से है। हमारा यह पाठ्यक्रम शिक्षक और विद्यार्थी के अतः क्रियात्मक वातावरण पर बल देता है, जिसकी प्राप्ति विभिन्न प्रकार की प्रविधियों और तकनीकियों से करते हैं, जैसे प्रस्तुतीकरण का प्रयोग, रोल प्ले, केस स्टडी, समूह चर्चा, शैक्षिक—यात्रा, फिल्म प्रदर्शन आदि। कुछ विषयों जैसे—बिजनेस लॉ, साइबर कानूनों जैसे विषयों के शिक्षण में ई—संसाधनों का उपयोग करते हैं। व्यावसायिक अर्थशास्त्र, और रिटर्न की ई—फाइलिंग आदि के अध्ययन में उपर्युक्त प्रविधियां काफी कारगर सिद्ध होती हैं।

वाणिज्य के क्षेत्र में उच्च अध्ययन करने के अतिरिक्त बी.कॉम (ऑनर्स) पाठ्यक्रम विभिन्न रोजगार विकल्पों के लिए भी तैयार करता है। उद्यम, विपणन, हरित—विपणन, ई—वाणिज्य, विज्ञापन, बीमा, मीडिया, विद्यालयी और विश्वविद्यालयी शिक्षा, बिजनेस अनुसंधान, सलाह एजेंसी, व्यापार कानून, सिविल सेवाएँ आदि। विद्यार्थियों के पूर्ण विकास के लिए वाणिज्य—विभाग वाद—विवाद प्रतियोगिता, संगोष्ठियों, बाह्य भ्रमण और दो दिवसीय वार्षिक त्यौहार 'क्रूसेड' आदि का आयोजन करने में सिक्रय है। हमारे बहुत सारे विद्यार्थी अकादिमक दबाव के साथ ही साथ सफलता से रंगमंच, परम्परागत संगीत एवं नृत्य, कला एवं फोटोग्राफी तथा एनएसएस में भी अपनी सिक्रय भागीदारी सुनिश्चित करते हैं। युवा एवं उत्साही प्रोफेसरों की एक टीम आपके मित्र के रूप में, दार्शनिक एवं मार्गदर्शक के रूप में आपकी प्रतीक्षा कर रही है।

ikB; Øe ljipuk

l æŁVj i

AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS)

C1: फाइनेंसियल एकाउंटिंग

C2: बिजनेस लॉ

GE1: जेनेरिक ऐच्छिक की सूची में से कोई एक

l æŁVj II

AECC 2: बिजनेस कम्युनिकेशन / MIL (अंग्रेजी / हिन्दी)

C3: कॉर्पोरेट अकांउटिंग

C4: कॉर्पोरेट लॉ

GE2: जेनेरिक ऐच्छिक की सूची में से कोई एक

læŁVj III

C5 : मानव संसाधन प्रबंधन

C6: इनकम टैक्स लॉ एवं प्रैक्टिस

C7 : प्रबंध सिद्धांत एवं अनुप्रयोग

GE3: जेनेरिक ऐच्छिक की सूची में से कोई एक

SEC I: कौशल विकास पाठ्यक्रम की सूची में से कोई एक

læŁVj IV

C8: कॉस्ट अकांउटिंग

C9: बिजनेस मैथमेटिक्स

C10: कंप्यूटर एप्लीकेशन इन बिजनेस

GE4: जेनेरिक ऐच्छिक की सूची में से कोई एक

SEC II : कौशल विकास पाठ्यक्रम की सूची में से कोई एक

l æŁVj V

C11: प्रिंसिपल्स ऑफ मार्केटिंग

C12: फंडामेंटल्स ऑफ फाइनेंसियल मैनेजमेंट

DSE I : इलेक्टिव I DSE II : इलेक्टिव II

læŁVj VI

C13: ऑडिटिंग एंड कॉर्पोरेट गवर्नेस

C14: गुड्स एंड सर्विस टैक्स

DSE III : इलेक्टिव I DSE IV : इलेक्टिव II

परियोजना का काम / निबंध वैकल्पिक कोर अनुशासन से एक पत्र के विकल्प के रूप में

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

ch , l - l h e**5ke5**Vdy l kba

गणित एक रोमांचकारी विषय है जो उन सबका जो एक चुनौतिपूर्ण और प्रोत्साहन पूर्ण रोजगार प्राप्त करने के लिए नम्बरों के माध्यम से यात्रा करने की इच्छा रखते हैं, का स्वागत करता है।

गणित विभाग, विद्यार्थियों के गणितीय, मात्रात्मक और वैज्ञानिक सिद्धांतों के ज्ञान को परपरिपक्व करना चाहता है और इस प्रकार ये ज्ञान अनुप्रयोगों के विभिन्न क्षेत्रों में मददगार साबित हो सकते हैं और उन्हें एक विश्लेषणात्मक निर्णय लेने में सक्षम बनाते हैं। वर्तमान में यह विभाग ठ. ब प्रोग्राम में गणितीय विज्ञान एक पाठ्यक्रम प्रदान कर रहा है जो गणित, सांख्यिकी, ऑपरेशनल रिसर्च और कंप्यूटर साइंस का एक आदर्श सम्मिश्रण है। पाठ्यक्रम का मुख्य उद्देश्य गणितीय अवधारणाओं और संरचनाओं को आत्मसात करने और रचनात्मक, तार्किक और विश्लेषणात्मक सोच जैसे गणितीय कौशल का निर्माण करने के लिए एक ठोस आधार बनाना है। इस सुगठित पाठ्यक्रम से छात्रों का रोजगार कौशल बढ़ता है और उनके कौशल प्रदर्शन की क्षमता भी। आज, डेटा साइंस में करियर काफी उज्जवल हैं, और ऐसे व्यक्तियों की काफी मांग है, जिन्हें गणित, सांख्यिकी, ऑपरेशनल रिसर्च और कंप्यूटर साइंस का पर्याप्त ज्ञान है। मैनेजमेंट साइंस, कंप्यूटर साइंस, ऑपरेशनल रिसर्च, गणित और अन्य कई विषयों में कैरियर बनाने के इच्छुक छात्रों के लिए यह पाठ्यक्रम बहुत मददगार साबित होगा। विभाग विद्यार्थियों को गणितीय विज्ञान में नवीनतम जानकारी देने के लिए कई व्याख्यान आयोजित करता है। इसके अतिरिक्त विभाग कौशल बढ़ाने के लिए कार्यशालाएं भी आयोजित करता है जिससे अत्यधिक मांग वाले नौकरियों के लिए बहतर रास्ते खुल सकें।

ikB; Øe l**j**puk

l æŁVj i	l ed.Vj п
AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS) Maths—1 : कैलकुलस एंड मेत्रिसेज OR–I, CS-1 अथवा CS-1, Stats-1 अथवा Stats-1, OR-1	AECC 2: पर्यावरण अध्ययन (EVS)/MIL (अंग्रेजी/हिन्दी) Maths-2: कैलकुलस एंड ज्योमेट्री OR-II, CS-2 अथवा CS-2, Stats-2 अथवा Stats-2, OR-2
l e ŁVj III	l e ŁVj IV
Maths—3 : अलजेब्रा OR—3, CS—3 अथवा CS—3, Stats—3 अथवा Stats—3, OR—3 SEC MT—1 / SEC OR-1/SEC CS-1/SEC ST-1	Maths—4: रियल एनालिसिस OR—4, CS—4 अथवा CS—4, Stats—4 अथवा Stats—4, OR—4 SEC MT-2/SEC CS-2/SEC OR-2/SEC ST-2s
l æŁVj V	l e ŁVj VI
Maths DSE-1: (i) डिफरेंशियल एक्वेसन अथवा (ii) मैकेनिक्स एंड डिस्क्रीट मैथमेटिक्स OR, CS, DSE 1 अथवा CS, Stats, DSE 1 अथवा SEC-3 SEC MT-3/SEC CS-3/SEC OR-3/SEC ST-3	Maths DSE-2: (i) नुमेरिकल एक्वेसन अथवा (ii) प्रोबेबिलटी एंड स्टेटिस्टिक्स OR, CS, DSE 2 अथवा CS, Stats, DSE 2 अथवा Stats, OR, DSE 2 SEC-4 SEC MT-4/SEC CS-4/SEC OR-4/SEC ST-4

परियोजना का काम / डिजरटेसन वैकल्पिक कोर अनुशासन से एक पत्र के एवज में कौशल विकास कोर्स (कोई चार, एसईसी 1 से एसईसी 4)

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

ch , l - l h ¼vkWl Z/2 byÐVkWhDl

जो विद्यार्थी
गणित भौतिकी
आदि में अच्छे
हैं और साथ
ही आविष्कारक
और रचनात्मक
मस्तिष्क
वाले हैं वे
इलेक्ट्रॉनिक्स
में निश्चित रूप
से सफल हो
सकते हैं।

महाराजा अग्रसेन कॉलेज का इलेक्ट्रॉनिक्स विभाग, तकनीकी शिक्षा में एक प्रतिष्ठित, अंडरग्रेज्एट प्रोग्राम, इलेक्ट्रॉनिक्स में बीएससी (ऑनर्स) प्रदान करता है। इसका पाठ्यक्रम वैज्ञानिक सिद्धांतों के बारे में छात्रों की समझ को बढाने के लिए बनाया गया है, जिसके तहत तकनीकी कौशल को विकसित करने के लिए उद्योग में उपयोग किये जाने वाले इलेक्ट्रॉनिक सर्किट और सिस्टम के डिजाइन और परीक्षण को जगह दी गई है। यह पाठ्यक्रम भौतिकी, गणित और कंप्युटर विषय का समुचित मिश्रण है। कंप्युटर मॉडलिंग और इलेक्ट्रॉनिक सर्किट के सिमुलेशन की बुनियादी अवधारणाएं पाठ्यक्रम का एक अभिन्न अंग हैं। छात्रों को सिम्लेशन, डेटा विश्लेषण और विजुअलाइजेशन के लिए तकनीकों और सॉफ्टवेयर का अधिक क्शलता से उपयोग करने के लिए मौलिक कम्प्यूटेशनल कौशल में प्रशिक्षित किया जाता है। कुल मिलाकर, यह पाठ्यक्रम इलेक्ट्रॉनिक्स और कंप्यूटर विज्ञान के लिए एक एकीकृत दृष्टिकोण पर आधारित है, जिसे एनालॉग, डिजिटल, सिग्नल और सिस्टम, संचार, ऑप्टोइलेक्ट्रॉनिक्स, माइक्रोप्रोसेसर, माइक्रोकंट्रोलर, रोबोटिक्स, एम्बेडेड सिस्टम, वीएलएसआई डिजाइन, जैसे क्षेत्रों में पर्याप्त प्रयोगशाला प्रयोगों का उपयोग करके सिखाया जाता है। इसका स्संगठित पाठ्यक्रम छात्र के रोजगार कौशल को बढाने और इन कौशलों को विकसित करने की उनकी क्षमता को बढाता है। डिजाइन, विकास, निर्माण, निरीक्षण, गूणवत्ता नियंत्रण और रखरखाव जैसे विभिन्न क्षेत्रों में इलेक्ट्रॉनिक्स से स्नातक और रनातकोत्तर छात्रों के आगे एक उज्ज्वल भविष्य है। नई तकनीकी समझ और अच्छी तर्क क्षमता वाले विद्यार्थी, जिनमें नैसर्गिक वैज्ञानिक चेतना है, गणित और भौतिकी में जिनकी पकड मजबूत है, इस विषय में उनके उत्कृष्ट होने की काफी संभावना है।

ikB; Øe ljipuk

l e ŁVi I			
	1	I \ I \ !	
		857 & Y I	_

AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS)

C1: बेसिक सर्किट थ्योरी एंड नेटवर्क एनालिसिस C 2 : मैथमेटिक्स फाउंडेशन फॉर इलेक्ट्रॉनिक्स

GE 1: जेनरिक ऐच्छिक की सूची में से कोई एक / अंतःविषय पाठ्यक्रम

Semester II

AECC 2: पर्यावरण अध्ययन (EVS)/MIL

(अंग्रेजी / हिन्दी)

C3: सेमीकंडकटर डीवाइसेज

C4: एप्लाइड फिजिक्स

GE 2: जेनरिक ऐच्छिक की सूची में से कोई

एक / अंतः विषय पाठ्यक्रम

læŁVj III

C5: इलेक्ट्रॉनिक सर्किट्स

C6: डिजिटल इलेक्ट्रॉनिक्स एंड वी.एच.डी.एल.

C7: सी प्रोग्रामिंग एंड डेटा स्ट्रचर्स

GE 3: जेनरिक ऐच्छिक की सूची में से कोई एक

SEC 1: कौशल पाठ्यक्रम की सूची में से कोई एक

l æŁVj IV

C8: ऑपरेशनल एंप्लिफियर्स एंड एप्लिकेशंस

C 9 : सिग्नल्स एंड सिस्टम्स

C 10 : इलेक्ट्रॉनिक्स इंस्ट्रूमेंटेशन

GE 4: जेनरिक ऐच्छिक की सूची में से कोई एक

SEC 2: कौशल पाठ्यक्रम की सूची में से कोई एक

l **æ**ŁVj V

C 11: माइक्रो प्रोसेसर एंड माइक्रोकंट्रोलर

C 12: एलेक्ट्रोमैग्नेटिक्स DSE 1: इलेक्टीव 1 DSE 2: इलेक्टीव 2

l seŁVj VI

C 13: कम्युनिकेशन इलेक्ट्रॉनिक्स

C 14: फोटोनिक्स DSE 3: इलेक्टीव 1 DSE 4: इलेक्टीव 2

परियोजना का काम / निबंध वैकल्पिक कोर अनुशासन से एक पत्र के विकल्प के रूप में

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

ch, l-lh fQthdylbast

बी.एससी.
फिजीकल साइंस
एक बहुमुखी
पाठ्यक्रम है।
यह मूल सोच,
रचनात्मकता,
मौलिक
अनुसंधान और
रोजगार के लिए
व्यापक अवसर
प्रदान करता है।

बीएससी फिजीकल साइंस पाठ्यक्रम अपने अनूठे पाठ्यक्रम डिजाइन, रोजगार उन्मुख प्रकृति, और उपयोगिता के कारण ज्यादा मांग में है। बेशक भौतिकी, गणित, कम्प्यूटर अनुप्रयोग, सूचना प्रौद्योगिकी, रसायन और अन्य संबद्ध विषयों में उच्च शिक्षा के लिए एक मजबूत आधार तैयार करती है। रनातकोत्तर पाठ्यक्रम में जाने के लिए तैयार पाठ्यक्रम में मुख्य रूप से भौतिकी, गणित और इलेक्ट्रॉनिक्स के घटक हैं। छात्रों को कंप्यूटर विज्ञान या रसायन विज्ञान से एक धारा को चुनने का विकल्प दिया जाता है। अपनी पसंद के अनुसार इनमे से एक विषय का चुनाव करने पर इसे कंप्यूटर विज्ञान के साथ बीएससी भौतिक विज्ञान, रसायन विज्ञान के साथ बीएससी भौतिक विज्ञान के रूप में नामित कर दिया जाता है। इसके अलावा इस कोर्स में जैविक और पर्यावरण विज्ञान का एक छोटा घटक भी है। आधुनिक प्रयोगशाला, सूचना संचार और प्रौद्योगिकी (आईसीटी) की सुविधा, कार्यशालाएं, आधुनिक कक्षाएं और अत्यधिक निपुण संकाय सदस्य इस कोर्स के बुनियादी अंग हैं। हाल ही में विभाग ने डॉ एपीजे अब्दुल कलाम लोकप्रिय विज्ञान व्याख्यान नामक एक नई श्रृंखला शुरू की है, जिसमें विज्ञान के नवीनतम घटनाक्रमों पर छात्रों और शिक्षकों को अवगत कराया गया। उद्घाटन भाषण 'सामान्य सापेक्षता के सौ सालः वैश्विक नजरिये में बदलाव' विषय पर श्री बिमान बसु, वैज्ञानिक (सेवानिवृत्त), सीएसआईआर और भूतपूर्व संपादक, साइंस रिपोर्टर, द्वारा दिया गया। विभाग 'Scintilla' नामक वार्षिक उत्सव का आयोजन करता है, जो छात्रों के समग्र विकास के उद्देश्य से उन्हें विभिन्न गतिविधियों में संलग्न करने हेतु एक मंच प्रदान करता है।

अतीत में, छात्रों को विश्वविद्यालय के केंद्रीय प्लेसमेंट प्रक्रिया के माध्यम से अच्छी प्लेसमेंट

प्रौद्योगिकी, आण्विक और परमाणु भौतिकी, वित्त और एनालिटिक्स आदि के क्षेत्रों में कैरियर के लिए छात्रों की जरूरतों के अनुरूप बनाये जाने के कारण यह पाठ्यक्रम अत्यंत प्रासंगिक है। इस कोर्स के छात्रों को टाटा मूलभूत अनुसंधान संस्थान, राष्ट्रीय भौतिक प्रयोगशाला, भारतीय अंतरिक्ष अनुसंधान संगठन, भारतीय मौसम विभाग, आईआईटी, एनआईटी, आईआईएसईआर आदि कई उत्कृष्ट संस्थान होनहार अवसर प्रदान करते हैं। इसके अलावा, बीएससी फिजीकल साइंस के छात्र यू.पी.एस.सी और एस.एस.सी, बैंकिंग सेवाएं, भारतीय वायु सेना आदि में सफल रहे हैं। इस पाठ्यक्रम का बहुआयामी पक्ष इसे छात्रों के बीच सबसे लोकप्रिय पाठ्यक्रमों में से एक बनाता है।

ikB; Øe l**j**puk

l e ŁVj i	l seš.Vj 11	
AECC 1: MIL (अंग्रेजी / हिन्दी) / पर्यावरण अध्ययन (EVS) C1 : मैकेनिक्स C2 : DSC-2A C3 : DSC-3A	AECC 2: पर्यावरण अध्ययन (EVS)/MIL (अंग्रेजी/हिन्दी) C4: इलेक्ट्रिसिटी, मैग्नेटीस्म, एंड EMT C5: DSC-2B C6: DSC-3B	
l e ŁVj III	l e ŁVj IV	
C7: थर्मल फिजिक्स एंड स्टैटिस्टिकल मैकेनिक्स C8: DSC-2C C9: DSC-3C SEC I	C10: वेब्स एंड ऑप्टिक्स C11: DSC-3D C12: DSC-3D SEC II	
l e ŁVj V	l e ŁVj VI	
SEC III DSE IA: (फिजिक्स) DSE IIA: (सब्जेक्ट 2) DSE IIIA: (सब्जेक्ट 3) DSE	SEC IV DSE IB : (फिजिक्स) DSE IIB : (सब्जेक्ट 2) DSE IIIB : (सब्जेक्ट 3)	
परियोजना का काम / डिजरटेसन वैकल्पिक कोर अनुशासन से एक पत्र के एवज में कौशल विकास कोर्स (कोई चार, एसईसी 1 से एस		

पाठ्यक्रम में किसी भी बदलाव / अपडेट देखने के लिए विश्वविद्यालय व कॉलेज की वेबसाइट का नियमित अवलोकन करते रहें।

, MokalM fMIykek bu Vhoh i ksyke , M U, w i ksMD'ku

मीडिया क्षेत्र
में कौशल की
आवश्यकता
अधिक रहती
है और
एनएसक्यूएफ
योग्यता प्राप्त
छात्र मौजूदा
मीडिया जगत
की चुनौतियों
का सामना
करने में सक्षम
साबित होंगे।

पत्रकारिता विभाग द्वारा द्विवर्षीय 'एडवांस डिप्लोमा इन टीवी प्रोग्राम एंड न्यूज प्रोडक्शन' सत्र 2017—18 से शुरू किया गया है। इस पाढ़यक्रम की संरचना छात्रों को बौद्धिक और अंतर—अनुशासनात्मक दृष्टिकोण से लैस करने हेतु बनाई गई है जो उन्हें उद्योग जगत के लिए तैयार करेगा। इस कोर्स का उद्देश्य सीखने की प्रक्रिया में सैद्धांतिक और व्यावहारिक दृष्टिकोण के बीच एक संतुलन कायम करना है। कोर्स का पाढ्यक्रम सेक्टर स्किल कौंसिल के राष्ट्रीय व्यावसायिक मानक और NVEQF/NSQF के अनुरूप है। पाढ्यक्रम उद्योग के पेशेवरों, शिक्षाविदों और मीडिया और मनोरंजन के सेक्टर स्किल कौंसिल के साथ परामर्श कर विकसित किया गया है। शिक्षा की प्रासंगिकता सुनिश्चित करने हेतु एवं 'इण्डस्टीफिट' कुशल वर्कफोर्स बनाने के लिए कॉलेज उद्योग के साथ लगातार बातचीत में रहेगा, तािक विद्यार्थी उद्योग की आवश्यकताओं पर अपडेट रहें।

यह कोर्स क्रेडिट आधारित मॉडयूलर कार्यक्रम प्रस्तावित करता है, जिसमें क्रेडिट को जमा किया जा सकेगा तािक विद्यार्थी कई बार और कभी भी बाहर निकल और प्रवेश पा सकें। यह विद्यार्थियों को किसी भी स्तर का प्रमाण पत्र अर्जित करने के पश्चात् रोजगार की तलाश का अवसर प्रदान करेगा। पुनः उसे अपने काम में या उच्चिशक्षा प्रणाली में वापस आकर अपनी योग्यता / कौशल संवर्धन का अवसर भी प्राप्त हो सकेगा। साथ ही यह शिक्षार्थी को व्यावसायिक धारा से सामान्य धारा और इसके विपरीत जाने का अवसर देगा, बशर्ते कि वो प्रवेश योग्यता की शर्तों को पूरा करते हो।

पाठ्यक्रम अवसरंचना

Job Role Covered Level-5

Production Assistant

SEM-2

GEC 201: Environmental Studies GEC 202: :

GEC 203: Television Production 204: Video & Description Production Technology 205: Basics of Production Management 206: Practical - Production Management 207: Project (Live Project with Industry / Community)

SEM-3

GEC 301: Fundamentals of Management & Damp;

Organizational Behaviour
GEC 302: Media Industry and

303: News Production Process

304: TV Reporting

305: Copy Editing

306: Unit Production 307: Practical : News Production

308: Project (Live Project with Industry / Community)

Job Role Covered Level-6

Live Action Director

SEM-4

GEC 401: Entrepreneurship

GEC 402: Making Decisions

GEC 403: Screen & Samp; gfx Communication

404: Sound Direction

405: Light Direction

407: News Direction

408: Fiction Direction

409: Practical - Production

410: Project (Live Project with Industry / Community)

Job Role Covered Level-4 Script Writer

SEM-1

GEC 101: Communication Skill

GEC 102: Information Technology GEC 103: Introduction to Television 104: Introduction to TV News Script 105: Introduction to TV Programme Script 106: Practical- Script Writing 107: Project (Live Project with Industry / Community)

mi fLFkfr

- जितने भी पाठ्यक्रम महाविद्यालय में पढ़ाए जाते हैं, विश्वविद्यालय के निर्देशानुसार वे सभी सेमेस्टर सिस्टम से पढाए जाएंगे।
- 2. कक्षा में उपस्थिति का नियम अध्यादेश (2) के अनुरूप होगा। विश्वविद्यालय के किसी भी पाठ्यक्रम के प्रथम / द्वितीय / तृतीय सत्र के लिए सभी विषयों में दर्ज उपस्थिति दो तिहाई से कम नहीं होनी चाहिए। प्रैक्टिकल / प्रस्तुतीकरण और ट्यूट आदि में अगर किसी विद्यार्थी की उपस्थिति 40 प्रतिशत से कम होगी तो प्राचार्य को यह विशेषाधिकार है कि वह संबंधित विद्यार्थी को परीक्षा से निष्काषित कर दे। लेकिन अगर उसे परीक्षा में शामिल होने की अनुमित दी जाती है तो संबंधित विद्यार्थी को अगले सत्र में अपनी उपस्थिति नियमानुसार पूरी करनी होगी।
- 3. अगर कोई विद्यार्थी नियमानुसार दूसरे और चौथे सेमेस्टर में है और उपयुक्त उपस्थिति नियमों को पूरा नहीं करता है लेकिन फिर भी उसने समस्त विषयों मे 40 प्रतिशत उपस्थिति दर्ज की है तो प्राचार्य महोदय उसे परीक्षा में बैठने की अनुमति पूर्व सेमेस्टर की उपस्थिति के आधार पर दे सकते हैं।
- 4. सतत मूल्यांकन में उपस्थिति को आधार बनाकर निम्नानुसार अंक प्रदान किए जाएंगे।
 67 प्रतिशत से कम (0 अंक), 67 प्रतिशत से अधिक परन्तु 70 प्रतिशत से कम (1 अंक), 70 प्रतिशत से अधिक लेकिन 75 प्रतिशत से कम (2 अंक), 75 प्रतिशत से अधिक लेकिन 80 प्रतिशत से कम (3 अंक), 80 प्रतिशत से अधिक लेकिन 85 प्रतिशत से कम (4 अंक), 85 प्रतिशत से अधिक उपस्थिति की दशा में अधिकतम 5 अंक प्रदान किए जाएंगे।

विस्तृत जानकारी के लिए दिल्ली विश्वविद्यालय वेबसाइट को देखें।

vdknfed 1 nL; 1 ph

uke	in
बिजनेस इकोन	ॉमिक्स
डॉ विजेता पुंडीर	एसोसिएट प्रोफेसर
डॉ प्रतिभा राय	एसोसिएट प्रोफेसर
डॉ सोनिया सचदेवा	असिस्टेंट प्रोफेसर
डॉ अंशुल तनेजा	असिस्टेंट प्रोफेसर
श्री सुल्तान सिंह	असिस्टेंट प्रोफेसर
सुश्री कोमल गुप्ता	असिस्टेंट प्रोफेसर
सुश्री प्रीति गोयल	असिस्टेंट प्रोफेसर
वनस्पति श	स्त्र
डॉ निबेदिता खूंटिया	असिस्टेंट प्रोफेसर
रसायनशार	स्त्र
डॉ वंदना सोनी	असिस्टेंट प्रोफेसर
डॉ रणविजय राम	असिस्टेंट प्रोफेसर
वाणिज्य	
सुश्री पुनीता अग्रवाल	एसोसिएट प्रोफेसर
डॉ मोना कंसल	एसोसिएट प्रोफेसर
डॉ आलोक पुराणिक	एसोसिएट प्रोफेसर
डॉ विनोद कुमार यादव	एसोसिएट प्रोफेसर
डॉ निर्मल जैन	एसोसिएट प्रोफेसर
डॉ रविंद्र कुमार	एसोसिएट प्रोफेसर
डॉ सोमा गर्ग	एसोसिएट प्रोफेसर
श्री वीरेंद्र कुमार तोमर	एसोसिएट प्रोफेसर
डॉ आभा मित्तल	एसोसिएट प्रोफेसर
डॉ बी बी महापात्र	एसोसिएट प्रोफेसर
सुश्री एकांशी गुप्ता	एसोसिएट प्रोफेसर
डॉ. नेहा कुहर	एसोसिएट प्रोफेसर
श्री अंकुश कुमार जिंदल	एसोसिएट प्रोफेसर
सुश्री प्रियंका कात्याल	एसोसिएट प्रोफेसर

uke	in		
डॉ दीपा शर्मा	एसोसिएट प्रोफेसर		
डॉ रजत कुमार संत	एसोसिएट प्रोफेसर		
सुश्री शीतल बी सचदेव	एसोसिएट प्रोफेसर		
डॉ अरुण जुल्का	एसोसिएट प्रोफेसर		
डॉ नीतू बाला	असिस्टेंट प्रोफेसर		
सुश्री प्रवीण वशिष्ठ	असिस्टेंट प्रोफेसर		
श्री प्रवीण कुमार	असिस्टेंट प्रोफेसर		
श्री देवेंद्र कुमार	असिस्टेंट प्रोफेसर		
श्री अमित कुमार	असिस्टेंट प्रोफेसर		
सुश्री आरती नागर	असिस्टेंट प्रोफेसर		
सुश्री सोनम भाटी	असिस्टेंट प्रोफेसर		
कंप्यूटर सा	इंस		
डॉ कल्पना निगम	असिस्टेंट प्रोफेसर		
डॉ लतेश कनौजिया	असिस्टेंट प्रोफेसर		
डॉ मीना मेहता	असिस्टेंट प्रोफेसर		
श्री ओंकार सिंह	असिस्टेंट प्रोफेसर		
डॉ प्रीति गुप्ता	असिस्टेंट प्रोफेसर		
सुश्री बरखा सेन	असिस्टेंट प्रोफेसर		
श्री विकास मित्तल	असिस्टेंट प्रोफेसर		
डॉ प्रिया गुप्ता	असिस्टेंट प्रोफेसर		
श्री सुनील कुमार	असिस्टेंट प्रोफेसर		
श्री आशुतोष जायसवाल	असिस्टेंट प्रोफेसर		
इकॉनोमिव	त्स		
डॉ. सौम्या शुक्ला	असिस्टेंट प्रोफेसर		
श्री राकेश कुमार	असिस्टेंट प्रोफेसर		
डॉ. एस नागेश्वर राव	असिस्टेंट प्रोफेसर		

श्री विक्की मेहरिया

असिस्टेंट प्रोफेसर

इलेक्ट्रॉनिक		
डॉ अमित पुंडीर	एसोसिएट प्रोफेसर	
डॉ गीतिका जैन सक्सेना	एसोसिएट प्रोफेसर	
डॉ मनीषा	एसोसिएट प्रोफेसर	
डॉ नताशा	एसोसिएट प्रोफेसर	
डॉ प्रवीण कांत पांडे	एसोसिएट प्रोफेसर	
डॉ परमजीत सिंह	असिस्टेंट प्रोफेसर	
डॉ छवि भटनागर	असिस्टेंट प्रोफेसर	
सुश्री संगीता यादव	असिस्टेंट प्रोफेसर	
डॉ वंदना कुमारी	असिस्टेंट प्रोफेसर	
श्री धर्मेंद्र कुमार महतो	असिस्टेंट प्रोफेसर	
श्री सचिन कुमार	असिस्टेंट प्रोफेसर	
अंग्रेजी		
डॉ प्रेम कुमार श्रीवास्तव	एसोसिएट प्रोफेसर	
डॉ संगीता मित्तल	एसोसिएट प्रोफेसर	
सुश्री मोना सिन्हा	एसोसिएट प्रोफेसर	
डॉ गीतांजलि चावला	एसोसिएट प्रोफेसर	
डॉ अनुपमा जयदेव	एसोसिएट प्रोफेसर	
श्री विनोद कुमार वर्मा	एसोसिएट प्रोफेसर	
डॉ चारू आर्य	असिस्टेंट प्रोफेसर	
सुश्री शिल्पा गुप्ता	असिस्टेंट प्रोफेसर	
डॉ देबोस्मिता पॉल	असिस्टेंट प्रोफेसर	
डॉ सुबोध कुमार उपाध्याय	असिस्टेंट प्रोफेसर	
सुश्री इंद्राणी दास गुप्ता	असिस्टेंट प्रोफेसर	
डॉ गुंताशा तुलसी	असिस्टेंट प्रोफेसर	
सुश्री नवनीता	असिस्टेंट प्रोफेसर	
श्री आदित्य परमदीप	असिस्टेंट प्रोफेसर	
हिंदी विभा	ग	
डॉ शशि सिंह	एसोसिएट प्रोफेसर	
डॉ शेखर कुमार	एसोसिएट प्रोफेसर	
डॉ. शिव कुमार	एसोसिएट प्रोफेसर	
डॉ शंकर कुमार	एसोसिएट प्रोफेसर	
डॉ. टी एन ओझा	असिस्टेंट प्रोफेसर	
सुश्री मनोज चौधरी	असिस्टेंट प्रोफेसर	
डॉ चन्द्र शेखर राम	असिस्टेंट प्रोफेसर	
डॉ. राजहंस कुमार	असिस्टेंट प्रोफेसर	
डॉ आभा शर्मा	असिस्टेंट प्रोफेसर	
डॉ. त्रयम्बक नाथ त्रिपाठी	असिस्टेंट प्रोफेसर	
श्री अजय कुमार पाण्डेय	असिस्टेंट प्रोफेसर	
डॉ जितेंद्र कुमार भगत	असिस्टेंट प्रोफेसर	
इतिहास विः	भाग	
डॉ नीरज कुमार सिंह	एसोसिएट प्रोफेसर	
डॉ शिरीन बक्शी रैना	एसोसिएट प्रोफेसर	

इलेक्ट्रॉनि	ich	डॉ भूपिंदर कुमार चौधरी	एसोसिएट प्रोफेसर
डॉ अमित पुंडीर	एसोसिएट प्रोफेसर	डॉ फरहा खान	असिस्टेंट प्रोफेसर
डॉ गीतिका जैन सक्सेना	एसोसिएट प्रोफेसर	जर्नालिज्म	
डॉ मनीषा	एसोसिएट प्रोफेसर	श्री सुधीर के रिन्टन	असिस्टेंट प्रोफेसर
डॉ नताशा	एसोसिएट प्रोफेसर		असिस्टंट प्रोफेसर
डॉ प्रवीण कांत पांडे	-	श्री विनय कुमार राय श्री योगेश्वर सिंह	
	एसोसिएट प्रोफेसर असिस्टेंट प्रोफेसर		असिस्टेंट प्रोफेसर
डॉ परमजीत सिंह		सुश्री रचिता कौलधर	असिस्टेंट प्रोफेसर
डॉ छवि भटनागर	असिस्टेंट प्रोफेसर	डॉ विवेक विश्वास	असिस्टेंट प्रोफेसर
सुश्री संगीता यादव	असिस्टेंट प्रोफेसर	डॉ के. न्यूमे	असिस्टेंट प्रोफेसर
डॉ वंदना कुमारी	असिस्टेंट प्रोफेसर	डॉ श्रुति गोयल	असिस्टेंट प्रोफेसर
श्री धर्मेंद्र कुमार महतो	असिस्टेंट प्रोफेसर	गणित वि	
श्री सचिन कुमार	असिस्टेंट प्रोफेसर	डॉ वनिता जैन	एसोसिएट प्रोफेसर
अंग्रेजी		डॉ प्रसन्नन ए आर	एसोसिएट प्रोफेसर
डॉ प्रेम कुमार श्रीवास्तव	एसोसिएट प्रोफेसर	डॉ अनुराधा शर्मा	एसोसिएट प्रोफेसर
डॉ संगीता मित्तल	एसोसिएट प्रोफेसर	डॉ सुशील यादव	असिस्टेंट प्रोफेसर
सुश्री मोना सिन्हा	एसोसिएट प्रोफेसर	डॉ ए जीरन	असिस्टेंट प्रोफेसर
डॉ गीतांजलि चावला	एसोसिएट प्रोफेसर	श्री वेदपाल सिंह	असिस्टेंट प्रोफेसर
डॉ अनुपमा जयदेव	एसोसिएट प्रोफेसर	डॉ अवधेश कुमार पोद्दार	असिस्टेंट प्रोफेसर
श्री विनोद कुमार वर्मा	एसोसिएट प्रोफेसर	श्री महेंद्र राम	असिस्टेंट प्रोफेसर
डॉ चारू आर्य	असिस्टेंट प्रोफेसर	श्री कृष्ण पाल	असिस्टेंट प्रोफेसर
सुश्री शिल्पा गुप्ता	असिस्टेंट प्रोफेसर	डॉ रेनू सैनी	असिस्टेंट प्रोफेसर
डॉ देबोरिमता पॉल	असिस्टेंट प्रोफेसर	सुश्री अंजना कुमारी	असिस्टेंट प्रोफेसर
डॉ सुबोध कुमार उपाध्याय	असिस्टेंट प्रोफेसर	श्री दिलीप कुमार	असिस्टेंट प्रोफेसर
सुश्री इंद्राणी दास गुप्ता	असिस्टेंट प्रोफेसर	भौतिक विज्ञान	विभाग
डॉ गुंताशा तुलसी	असिस्टेंट प्रोफेसर	डॉ पार्थसारथी	एसोसिएट प्रोफेसर
सुश्री नवनीता	असिस्टेंट प्रोफेसर	डॉ आशा गुप्ता	एसोसिएट प्रोफेसर
श्री आदित्य परमदीप	असिस्टेंट प्रोफेसर	डॉ कृष्ण कुमार	असिस्टेंट प्रोफेसर
हिंदी विभ	ाग	डॉ. नीलेश कुमार पाठक	असिस्टेंट प्रोफेसर
डॉ शशि सिंह	एसोसिएट प्रोफेसर	राजनीति विज्ञा	न विभाग
डॉ शेखर कुमार	एसोसिएट प्रोफेसर	डॉ अंजू अग्रवाल	एसोसिएट प्रोफेसर
डॉ. शिव कुमार	एसोसिएट प्रोफेसर	डॉ रितु कोहली	एसोसिएट प्रोफेसर
डॉ शंकर कुमार	एसोसिएट प्रोफेसर	डॉ संजीव कुमार तिवारी	एसोसिएट प्रोफेसर
डॉ. टी एन ओझा	असिस्टेंट प्रोफेसर	डॉ नीरज कुमार	असिस्टेंट प्रोफेसर
सुश्री मनोज चौधरी	असिस्टेंट प्रोफेसर	डॉ सुबोध कुमार	असिस्टेंट प्रोफेसर
डॉ चन्द्र शेखर राम	असिस्टेंट प्रोफेसर	श्री प्रबीरा सेठी	असिस्टेंट प्रोफेसर
डॉ. राजहंस कुमार	असिस्टेंट प्रोफेसर	सुश्री सुष्मिता राजवार	असिस्टेंट प्रोफेसर
डॉ आभा शर्मा	असिस्टेंट प्रोफेसर	सुश्री शोमायला वारसी	असिस्टेंट प्रोफेसर
डॉ. त्रयम्बक नाथ त्रिपाठी	असिस्टेंट प्रोफेसर	डॉ संजय अग्रवाल	असिस्टेंट प्रोफेसर
श्री अजय कुमार पाण्डेय	असिस्टेंट प्रोफेसर	डॉ प्रमोद कुमार	असिस्टेंट प्रोफेसर
डॉ जितेंद्र कुमार भगत	असिस्टेंट प्रोफेसर	फिजिकल ए	
इतिहास वि		श्री मुकेश अग्रवाल	असिस्टेंट प्रोफेसर
डॉ नीरज कुमार सिंह	एसोसिएट प्रोफेसर	लाएब्रेर	
डॉ शिरीन बक्शी रैना	एसोसिएट प्रोफेसर	डॉ सत्य प्रकाश	लाएब्रेरियन
	, 11 / 2 / 11 / 11 / 11 / 11 / 11 / 1		3211 / 1

iżki fud 1 nL; 1 pph

Ø-1 -	uke	in
1	दिपिन अरोरा (प्रति नियुक्त)	एडमिनीस्ट्रेटिव ऑफिसर
2	राजिंदर सिंह बिष्ट	सेक्शन ऑफिसर एकाउंट्स
3	अशोक कुमार	वरिष्ठ सहायक
4	नरेन्द्र कुमार (EOL पर)	वरिष्ठ सहायक
5	ए एन अब्बासी	वरिष्ठ सहायक
6	प्रमोद कुमार	वरिष्ठ तकनीकी सहायक
7	नरेश रोहिला	सहायक
8	परमानंद त्रिपाठी	सहायक
9	राजकुमार	सहायक
10	अशोक अत्री	कनिष्ठ सहायक / केयर टेकर
11	जसवंत सिंह	कनिष्ठ सहायक / केयर टेकर
12	श्री राज सिंह	ड्राईवर
13	श्री राम नारायण शर्मा	सेमी प्रोफेशनल सहायक
14	श्री महेश कुमार	सेमी प्रोफेशनल सहायक

Ø-l -	uke	in
15	श्री जेवियर दुंग दुंग	सेमी प्रोफेशनल सहायक
16	लोकेश कुमार	लैब सहायक
17	भगवानदास	लैब सहायक
18	मंजू शर्मा	लैब सहायक
19	आशीष	लैब सहायक
20	सुरेश कुमार	लैब सहायक
21	विनोद कुमार तिवारी	लैब सहायक
22	बरनारस दुग दुग	लैब सहायक
23	बिसेश्वर पासवान	एम.टी.एस.
24	मुकेश कुमार	एम.टी.एस.
25	अजय कुमार	एम.टी.एस.
26	नवीन चंदर चमोली	एम.टी.एस.
27	मोहन यादव	एम.टी.एस.
28	राजेश	एम.टी.एस.
29	चन्दर मणि	एम.टी.एस.

Ø-1 -	uke	in
30	कृष्ण कुमार शर्मा	एम.टी.एस.
31	विवेक टांक	एम.टी.एस.
32	कविता	एम.टी.एस.
33	वासंती देवी	एम.टी.एस.
34	नीरू रावत	एम.टी.एस.
35	प्रदीप कुमार	एम.टी.एस.
36	धन सिंह	एम.टी.एस.
37	सतबीर सिंह	एम.टी.एस.
38	रमेश शुक्ला	एम.टी.एस.
39	संगीता	एम.टी.एस.
40	हरिसिंह	एम.टी.एस.
41	अनिल कुमार	एम.टी.एस.
42	अजय	एम.टी.एस.
43	विनय कुमार शर्मा	सिस्टम एवं नेटवर्क एडिम. निस्ट्रेटर

Ø-l -	uke	in
44	सुशील कुमार	तकनिकी सहायक कंप्यूटर्स
45	डी आनंद	कनिष्ठ सहायक
46	सुरभि बब्बर	कनिष्ठ सहायक
47	हीना जैन	कनिष्ठ सहायक
48	गणेश चंद्र भट्ट	कनिष्ठ सहायक
49	रीना गौतम	जूनियर लाइब्रेरी असिस्टेंट
50	प्रीति	जूनियर लाइब्रेरी असिस्टेंट
51	विशाल खमारू	जूनियर असिस्टेंट एडिम–. निस्ट्रेटिव रिफॉर्म्स प्रोजेक्ट
52	निशांत राठौर	जूनियर असिस्टेंट कम्युनिटी कॉलेज
53	सत्यप्रिय	एम.टी.एस.
54	अरुण मुद्गल	एम.टी.एस.
55	प्रिंस कुमार सैनी	एम.टी.एस.

LVKQ dkmfU y l fefr l ph

डॉ. वंदना सोनी

डॉ. पार्थसारथी

डॉ. आशा गुप्ता

डॉ. मीना मेहता

डॉ. ओंकार सिंह

डॉ. एस.एन. राव

डॉ. मुकेश अग्रवाल

डॉ. संगीता मित्तल

vY; **e**uk, l fefr

डॉ. नीरज कुमार सिंह

श्री विक्की

(संयोजक)

डॉ. निर्मल जैन

सुश्री मोना सिन्हा

डॉ. वंदना कुमारी

सुश्री संगीता यादव

स्श्री प्रियंका कात्याल

सुश्री.शीतल बी सचदेव

सुश्री सौम्या शुक्ला

डॉ. प्रीति गुप्ता

डॉ. शिव कुमार

डॉ. नीतू बाला

डॉ. रितेश वर्मा

श्री रामजीत सिंह

डॉ. आभा मित्तल

डॉ. नीतू बाला

डॉ. सुशील यादव

आदित्य प्रेमदीप

डॉ. आभा शर्मा श्री सुधीर के रिंटन

श्री विनय राय

श्री कृष्ण कुमार

डॉ. सुनील कुमार

डॉ. वंदना कुमारी

सुश्री संगीता यादव

डॉ. महेंद्र राम

सुश्री सुष्मिता राजवार

सुश्री सोमायला वारसी

डॉ. पुनीता अग्रवाल

, d**M**fed Iylfu**x** de**y**h

डॉ. टी. एन. ओझा (संयोजक)

डॉ. नीरज कुमार सिंह डॉ. संगीता मित्तल

डॉ. ओंकार सिंह

डॉ. अनुराधा शर्मा

डॉ. प्रवीण कांत पांडे

डॉ. आशा गुप्ता

डॉ. गीतिका जैन सक्सेना

डॉ. नीरज कुमार

डॉ. संजीव कुमार तिवारी

श्री विनय राय

डॉ. विजेता विज (पुंडीर)

डॉ. रजत कुमार संत

डॉ. विनोद वर्मा

डॉ. ए जीरन

डॉ. राकेश कुमार

डॉ. सुशील यादव

डॉ. भूपिंदर चौधरी

डॉ. सौम्या शुक्ला डॉ. नीरज कुमार

डॉ. सुबोध कुमार

डॉ. प्रवीण के. पाण्डेय

डॉ. परमजीत सिंह

डॉ. नीरज कुमार सिंह

डॉ. शिरीन बी. रैना

डॉ. कोमल गुप्ता

डॉ. प्रीति गोयल

डॉ. निबेदिता खुंटिया सुश्री. शीतल बी सचदेव

डॉ. अरुण जुल्का

डॉ. अनुपमा जयदेव

श्री विनोद कुमार वर्मा

डॉ. शिव कुमार

डॉ. शंकर कुमार

डॉ.ए. जीरन

डॉ. वनिता जैन

श्री सुधीर के रिंटन

श्री विनय कुमार राय

mifLFkfr l fefr

डॉ. ए. जीरन

श्री धर्मेन्द्र के. महतो

श्री योगेश्वर सिंह

डॉ. मीना मेहता

डॉ. ओंकार सिंह डॉ. श्रुति गोयल

सुश्री. सोनम भाटी

डॉ. रेणु सैनी

डॉ. विजेता विज (पृंडीर) डॉ. गीतिका जैन सक्सेना

सुश्री. सोनम भाटी

डॉ. प्रतिभा राय

डॉ. चारु आर्य

डॉ. शीतल बी सचदेव डॉ. शिल्पा गुप्ता

सुश्री एकांक्षी गुप्ता

सुश्री आरती नागर

ch, ½k½l fefr डॉ.ए. जीरन (संयोजक)

डॉ. मीना मेहता

डॉ. शिव कुमार

डॉ. अनुपमा जयदेव

डॉ. नीरज कुमार

डॉ. नीरज कुमार सिंह श्री सदामल्ला नागेश्वर राव आशा गुप्ता

, IylbM fQft dy l kbal desVh

old"ktd fØ; kdyki l fefr डॉ. निबेदिता खुंटिया

डॉ. आभा मित्तल (संयोजक) (संयोजक)

डॉ. आशा गुप्ता डॉ. लतेश कनौजिया

डॉ. सुशील यादव

डॉ. वंदना सोनी d**%**hu l fefr

डॉ. रजत कुमार संत

(संयोजक) श्री प्रबीरा सेठी

डॉ. विवेक विश्वास

डॉ. चंद्रशेखर राम

डॉ. रविंद्र

डॉ. नताशा

डॉ. गुंताशा तुलसी

डॉ. नीरज कुमार

सुश्री देबोस्मिता पॉल

डॉ. विनीता जैन सुश्री. मनोज चौधरी

डॉ. संजय अग्रवाल

डॉ. देवेंद्र कुमार

डॉ. सोमा गर्ग

श्री सदामल्ला नागेश्वर राव

श्री कृष्ण पाल

श्री आशुतोष जायसवाल

डॉ. दीपा शर्मा

सुश्री बरखा सेन डॉ. प्रसन्नन ए. आर.

डॉ. नीतू बाला

डॉ. अजय कुमार पांडे

डॉ. प्रीति गोयल

डॉ. शिव कुमार दिलीप कुमार

राकेश कुमार

सोनम भाटी

आरती नगर डॉ. कल्पना

एकांक्षी गुप्ता

योगेश्वर सिंह

vudkil u 1 fefr

श्री मुकेश अग्रवाल (संयोजक)

श्री कृष्ण पाल

श्री आशुतोष जायसवाल

श्री सदामल्ला नागेश्वर राव डॉ. सुशील यादव

डॉ. अवधेश कुमार पोद्दार

डॉ. शशि सिंह

सुश्री सोमायला वारसी श्री अजय कुमार पांडे

डॉ. रण विजय

डॉ. छवि भटनागर

आशा गुप्ता

LVKQ dkmfU y l fefr l poh

के न्यूमे दिलीप कुमार डॉ. शेखर कुमार ijkk l fefr डॉ. प्रवीण कांत पांडे (संयोजक) डॉ. ए. जीरन डॉ. चारू आर्य सुश्री प्रियंका कात्याल डॉ. प्रसन्नन ए.आर. डॉ. ओंकार सिंह डॉ. मनीषा सुश्री कल्पना श्री सचिन कुमार डॉ. प्रिया गुप्ता सुश्री बरखा सैन डॉ. सोमा गर्ग श्री विकास मित्तल डॉ. अरुण जुल्का सुश्री आरती नागर , DLV**i**&dfjdøj , fDVfoVh de**y**h डॉ. संगीता मित्तल (संयोजक) सुश्री इंद्राणी दास गुप्ता डॉ. पार्थसारथी डॉ. गुंताशा तुलसी डॉ. देबोरिमता पॉल डॉ. के न्यूमे सुश्री अश्वथी डॉ. अवधेश के. पोद्दार श्री प्रबीरा सेठी डॉ. विकास मित्तल डॉ. टी. एन. त्रिपाटh डॉ. सोमा गर्ग Nk=okl l fefr डॉ. मनीषा (संयोजक) नागेश्वर राव स्श्री सोनिया सचदेव डॉ. कृष्ण कुमार डॉ. चारू आर्य श्री अमित कुमार डॉ. विजेता वी. (पुंडीर) डॉ. टी एन ओझा

डॉ. रितु कोहली डॉ. पुनीता अग्रवाल vol **a**puk l fefr डॉ. अमित पुंडीर स्श्री संगीता यादव सुश्री मोना सिन्हा श्री धर्मेन्द्र के महतो डॉ. छवि भटनागर डॉ. प्रतिभा राय डॉ. रेणु सैनी श्री सचिन कुमार डॉ. दीपा शर्मा डॉ. सुल्तान सिंह डॉ. ओंकार सिंह सुश्री रचिता कौलधर डॉ. प्रियंका कात्याल डॉ. शिल्पा गुप्ता डॉ. सोनिया सचदेवा स्श्री. सोनम भाटी ç; kx'kkyk l fefr सभी प्रयोगशाला विषयों के प्रभारी / प्रतिनिधि iardky; l fefr (संयोजक) डॉ. चंद्रशेखर राम डॉ. प्रसन्नन डॉ. अनुपमा जयदेव डॉ. निबेदिता खुंटिया श्री सदामल्ला सुश्री बरखा सैन डॉ. प्रिया गुप्ता

डॉ. वंदना सोनी डॉ. अजय कुमार पांडे श्री वेदपाल सिंह श्री रामजीत सिंह डॉ. नीरज कुमार सिंह डॉ. मीना मेहता डॉ. प्रतिभा राय डॉ. विनीता जैन डॉ. मुकेश अग्रवाल श्री विनय राय डॉ. रण विजय डॉ. सत्यप्रकाश सिंह डॉ. अंशल तनेजा डॉ. के न्यूमे डॉ. वंदना सोनी श्री राकेश कुमार if=dk vk ç,Li**9**Vl l fefr श्री सुधीर के रिंटन डॉ. आभा शर्मा सुश्री इंद्राणी दास गुप्ता डॉ. शशि सिंह सुश्री रचिता कुलधर डॉ. जितेंद्र के भगत डॉ. चारु आर्य डॉ. टी. एन. त्रिपाठी डॉ. आलोक पुराणिक डॉ. के न्यमे डॉ. देबोरिमता पॉल [ky l fefr डॉ. सुबोध कुमार डॉ. बी.बी मोहपात्रा श्री प्रबीरा सेटी डॉ. चंद्रशेखर राम आदित्य प्रेमदीप डॉ. देवेंद्र कुमार डॉ. श्रुति गोयल डॉ. सुबोध के.उपाध्याय डॉ. संजय अग्रवाल डॉ. मोना कंसल डॉ. अंजू अग्रवाल

डॉ. शिव कुमार श्री वी.के. यादव श्री विकास मित्तल डॉ. निर्मल जैन श्री धर्मेन्द्र के महतो डॉ. सोमा गर्ग डॉ. रविंदर श्री वी.के. तोमर डॉ. शंकर कुमार डॉ. अरुण जुल्का देवेंद्र कुमार Nk= l ykgdkj l fefr डॉ. संजीव के. तिवारी डॉ. बरखा सैन डॉ. रितु कोहली डॉ. प्रेम के. श्रीवास्तव डॉ. सत्यप्रकाश डॉ. विनोद वर्मा श्री प्रबीरा सेठी श्री राकेश कुमार श्री अमित कुमार श्री कृष्ण पाल श्री योगेश्वर सिंह Nk= l gk, rk fuf/k l fefr डॉ. मोना कंसल रित् कोहली डॉ. अंशुल तनेजा डॉ. वंदना कुमारी डॉ. विनीता जैन सुश्री. मनोज चौधरी सुश्री सोमायला वारसी डॉ. कल्पना डॉ. शिरीन बख्शी रैना सुश्री. सोनम भाटी

डॉ. मनीषा

सुश्री प्रवीण वशिष्ट डॉ. नताशा डॉ. आरती नागर देवेंद्र कुमार Vkbe Vscy deWh डॉ.अमित पुंडीर डॉ. सुबोध के.उपाध्याय डॉ. विवेक विश्वास डॉ. सुशील यादव डॉ.बी.बी मोहपात्रा डॉ. जितेंद्र के भगत डॉ. प्रीति गुप्ता श्री कोमल गुप्ता डॉ. शिरीन बख्शी रैना डॉ. सुल्तान सिंह डॉ. वंदना सोनी डॉ. कृष्ण कुमार श्री विक्की मेहरिया dk, **E**kij l fefr डॉ. राजहंस कुमार डॉ. प्रेम के. श्रीवास्तव डॉ. मीना मेहता सुश्री सौम्या शुक्ला डॉ.अनुराधा शर्मा डॉ.प्रतिभा राय डॉ. आशा गुप्ता डॉ. आभा मित्तल डॉ.गीतिका जे. सक्सेना डॉ. भूपिंदर चौधरी डॉ. संजीव के. तिवारी डॉ. मुकेश अग्रवाल श्री विनय कुमार राय डॉ. वंदना सोनी

Kindly visit www.mac.du.ac.in for updated list.

'kyd ljapuk

Α.	eafVual 'kt/d	Amount (in Rs)
1	शिक्षण शुल्क	180
2	नामांकन	5
3	बिजली और पानी	250
4	पुस्तकालय और अध्ययन शुल्क	800
5	पत्रिका और प्रकाशन शुल्क	200
6	चिकित्सा शुल्क	10
7	गार्डन शुल्क	200
8	परिचय पत्र	50
9	विश्वविद्यालय पंजीकरण	200
10	विश्वविद्यालय एथलेटिक्स एशोसिएशन शुल्क	50
11	डब्लयू. यू. एस. दि. वि. समिति	5
12	विश्वविद्यालय विकास शुल्क	600
13	विश्वविद्यालय सांस्कृतिक क्रियाकलाप शुल्क	10
14	एनएसएस शुल्क	20
	TOTAL	2580
В.	Nk= 1 kd kbVh 'kky'd	Amount (in Rs)
1	विकास	500
2	जनरल मेंटिनेंस और अपग्रेडेशन	1200
3	विद्यार्थी परिषद्	350
4	विद्यार्थी सहायता कोश एवं अतिरिक्त सहायता निधि	300
5	गेम्स और स्पोर्ट्स	700
6	अतिरिक्त सांस्कृतिक गतिविधियाँ	600
7	वार्षिक क्रिया कलाप	650
8	अल्युमिनॉय	200
9	छात्र सुविधाएँ	1000
10	कन्विनिएन्स और सेनिटेशन	1000
11	आईटी सेवा शुल्क	700
12	प्लेसमेंट, प्रोफेशनल विकास शुल्क इत्यादि	100
13	स्पेशल सोसाइटी शुल्क	120

С	vfrfjä fo"k, 'kı⁄d	Amount (in Rs)	
1	बैचलर इन बिजनेस इकोनॉमिक्स	6000	
2	बी एससी इलेक्ट्रॉनिक्स	6000	
3	बी ए (ऑनर्स) पत्रकारिता	5000	
4	बी एस सी फिजिकल साइंस	5000	
5	बी कॉम (ऑनर्स)	2000	
6	बी एससी मैथमेटिकल साइंस	2000	
7	बी ए प्रोग्राम	1000	
8	बी ए (ऑनर्स) राजनीति विज्ञान	1000	
9	बी ए (ऑनर्स) अंग्रेजी	1000	
10	बी ए (ऑनर्स) हिंदी	1000	
11	एडवांस्ड डिप्लोमा इन टीवी प्रोग्राम एंड न्यूज प्रोडक्शन	1000	
fo"k, okj 'kYd 2018-19 (A+B+C)			
1	बैचलर इन बिजनेस इकोनॉमिक्स	16000	
2	बी एससी इलेक्ट्रॉनिक्स	16000	
3	बी ए (ऑनर्स) पत्रकारिता	15000	
4	बी एससी फिजिकल साइंस	15000	
5	बी कॉम (ऑनर्स)	12000	
6	बी एससी मैथमेटिकल साइंस	12000	
7	बी ए प्रोग्राम	11000	
8	बी ए (ऑनर्स) राजनीति विज्ञान	11000	
9	बी ए (ऑनर्स) अंग्रेजी	11000	
10	बी ए (ऑनर्स) हिंदी	11000	
11	एडवांस्ड डिप्लोमा इन टीवी प्रोग्राम एंड न्यूज प्रोडक्शन	11000	
bl 'knyd ens fo' of ky; i j knyd 'knyd 'knyd 'knyd 'knyd 'knyd 'knyd by			

izośk fujLr @ iquZzośk dh n'kk esa'kt/d okil h fo'fo|ky; ds fu; ekud kj ½Ñi; k fo'fo|ky; dh bUQZeśku cofyVsu 2019&20 dh, usOlj 1 ds Hokx 4 dk voyksdu djsk/gksxsA

NOTES:

NOTES:

अकादमिक केलेण्डर वर्ष 2019-2020

म्हं, 2020 (मंगलवार) 19 जुलाई, 2020 (रविवार)	Nichelo I IINichia IK		
fr (1115551111) 0000 ftr 30	ग्रीव्यकालीन अवकाश		
11 मई, 2020 (स्रोमवार)	म्रिगर ॥श्रीम		
(ਸ਼ੁਬਲਾਸਿ) 0202 ,ਲਿਵਿਲ 82	ह डिड्रेक्ट कि ग्रिएर्स ,म्पामम १४क मंत्रार ग्राक्षिय कार्गाशार		
16 मार्च, 2020 (स्रोमवार)	मंत्रास भित्र के बाद कक्षा प्राएम		
भ (अोमवार), 2020 (मीमवार) 15 मार्च, 2020 (प्रविवार) नाह, इलि 10.03.2020 (मंगलवार)	मक्ष संत्रावकार्थ		
ा यनवरी, २०२० (बुधवार)	म [ं] ग्रहम्		
ΙΥ/ΥΙ/ΙΙ ΣΣγάβ			
में (मंगलवार) से (मंगलवार) १०१६ (मंगलवार) ११ हसांबर, २०१७ (मंगलवार)	र्गीतकालीन अवकाश		
30 नवंबर, 2019 (श्रानिवार)	म्रंगप्त ॥शर्रिम		
16 नवंबर, 2019 (श्रानिवार)	ह डिड्रेक्ट कि ग्रिएर्स ,मगमम ११४क मंत्रार ग्राक्षीम कार्गीशार		
14 अक्टूबर, 2019 (सोमवार)	मध्य संत्रावकाश के बाद कक्षा प्राएंभ		
07 अक्टूबर, 2019 (सोमवार) से 13 अक्टूबर, 2019 (रविवार) नोट : दशहरा 8.10.2019 (मंगलवार)	मध्य संयावकाश		
50 जुलाई, 2019 (श्रानिवार)	मित्राहम		
V\III\ <u>।</u> 555मिं ।			

www.mac.du.ac.in हित्यी विश्वविद्यालय फिरिक किंद्रिक किंद्रिक

2019 विवर्गीका <u>श्रवजा</u>

