

COURAGE TO KNOW

POST GRADUATE GOVT. COLLEGE FOR GIRLS SECTOR-11 CHANDIGARH

Estd. 1956

PROSPECTUS 2018-19

NAAC Accredited 'A' Grade with CGPA 3.52

NIRF Rankings 2018 - 68th in College Category

BEST SCIENCE COLLEGE - India Today-2017

21st amongst Arts Colleges in the country by India Today-2017

SWACHHTA Rankings- 2017 - 6th amongst Higher Educational Government Institutions

Overall Winner Panjab University Zonal Youth Festival for the last five consecutive years

First College in the region to be selected for UNNAT BHARAT ABHIYAN by MHRD

PRINCIPAL'S MESSAGE

Prof. (Dr) Anita Kaushal
Principal

Dear students,

“Congratulations on choosing PGGCG-11 as a launch pad for your future ventures. As an institution we stand tall because of our high standards of education. I have a firm belief that your experience as a student here will be inspiring, enriching, illuminating and empowering.”

PGGCG-11 is synonymous with excellence. NAAC accreditation score of 3.52, along with the 1st position amongst all colleges in the region in Swachhata Ranking 2017 by MHRD and selection in Unnat Bharat Abhiyan are among the many accolades that we have won recently. Passion, dedication, determination and perseverance are the mantras we follow. With our motto- ‘Courage to Know’, we instil a desire for proficiency in all fields of knowledge. Young brilliant hearts who join PGGCG-11 pass out as empowered, self-reliant, sanguine, enlightened and responsible nation builders.

Post Graduate and Under Graduate courses with 353 subject combinations together and a number of add-on certificate/diploma courses, give our students an edge over others in making career choices.

We strive to supplement the holistic growth of our students. A sense of social responsibility is accentuated with participation in various societies, clubs and other social outreach activities.

Our mission is to keep students in tandem with the current global trends. Innovation, technology and values go hand in hand in our institution. Our highly qualified and dedicated faculty employ interactive teaching methodology that enables the students to achieve greater heights in the future times.

As you join this prestigious institution and pledge to explore your full potential to realise your dreams, I wish you all the very best. Make yourself and all of us proud.

PGGCG-11- Numero Uno!!

Ranked 6th amongst the Higher Educational Institutions in the country

SWACHHTA RANKING

Prof. (Dr.) Anita Kaushal, Principal, receiving award from Sh. Prakash Javadekar Hon'ble Minister of Human Resource Development, Government of India

Ranked 21st amongst the various Arts colleges in the country by India Today-2017

Best Science College in the City

INDIA TODAY INDIA'S BEST COLLEGES 2017
BY INDIA TODAY AND NIELSEN COMPANY

ART COMMERCE SCIENCE LAW MEDICINE ENGINEERING BBA BCA MASS COMM FASHION FINE ARTS HOT

INDIA'S BEST COLLEGES 2017 Presenting sponsor **AMITY UNIVERSITY**

INDIA'S BEST ARTS COLLEGES 2017

Rank **21** Government College for Girls, Sec 11

CITY: Chandigarh [Website](#)

Established in July 1956, the college offers undergraduate courses in Humanities, Science, Commerce, Media Studies and Computer Applications. Post-graduate courses are offered in six subjects.

INDIA TODAY INDIA'S BEST COLLEGES 2017
BY INDIA TODAY AND NIELSEN COMPANY

ART COMMERCE SCIENCE LAW MEDICINE ENGINEERING BBA BCA MASS COMM FASHION FINE ARTS HOT

INDIA'S BEST COLLEGES 2017 Presenting sponsor **AMITY UNIVERSITY**

CITYWISE RANKING: BEST SCIENCE COLLEGES

CITY: CHANDIGARH

RANK	NAME OF THE COLLEGE
1.	Government College for Girls Sec 11
2.	GGSD College Sector 32
3.	D A V College Sec 10
4.	Mehr Chand Mahajan D. A. V. College for Women(MCM DAV College for Women) Sec.36 A
5.	Dev Samaj College For Women, Sector 45

PGGCG-11- Numero Uno!!

1 in NAAC
Accreditation Score
No. 1 with CGPA 3.52
Highest amongst Colleges in the
region (II Cycle)

nirf
Ranked 68th
in College Category

1 in Youth
No. 1 Festival

Overall Winner at Zonal Panjab University
Youth Festival for the last five consecutive
years and Inter Zonal from 2013-16

COURSES OFFERED

Doctorate Courses

- Ph.D Chemistry
- Ph.D Music (Vocal)
- Ph.D Music (Instrumental)
- Ph.D Dance
- Ph. D English

Under-Graduate

- B.A.
Pass Course (24 Subjects)
Honours (13 Subjects)
- B.Com. (Pass Course and Honours)
- B.Sc.
Medical and Non-Medical
Computer Science
Honours in Physics and Chemistry
- B.C.A.

*A short term course in Spoken English
will commence from session 2018-19*

*The only college in the City to offer
'Certificate Course in Office Management'
under Chandigarh Administration's Initiative
for Women Empowerment*

Post-Graduate

- M.Sc. Botany
- M.Sc. Chemistry
- M.Sc. IT
- M.Sc. Zoology
- M.A. Dance
- M.A. Economics
- M.A. English
- M.A. Fine Arts
- M.A. Music (V)
- M.A. Music (I)
- M.A. Psychology
- M.A. Sociology
- M.A. Pub. Administration
- M.Com.
- Post Graduate Diploma in
Computer Applications (PGDCA)

Add-On Courses

UGC Sponsored

- Guidance and Counselling
- Disaster Management
- Floriculture and Landscaping
- Web Designing and Multimedia
- Mass Media and Video-
Production
- Event Management

For the details of courses and number of
seats, refer to Joint Prospectus 2018-19

353

Subject
combinations
in Humanities

06

ADD-ON
Vocational Courses

15

PG
Courses

05

Ph.D
Research
Centres

Admission Schedule for Centralized Courses

(B.B.A. I / B.C.A. I / B.Com. I / B.Sc. I (all courses) / M.Com. I)

Session 2018-19

Website: www.dhe.chd.gov.in

IMPORTANT DATES

Last date for Online Submission of Admission Forms for all Centralised courses.	23 rd June, 2018 (Saturday)
Display of Provisional Merit List	25 th June, 2018 8 (Monday) by 4:00 pm
Notification of Discrepancies by students	27 th June, 2018 (Wednesday)
Display of Final Merit List	7 th July, 2018 (Saturday)

CLASS	CATEGORY/POOL	DATE
	1st Counselling	
B.C.A. I	UT Pool General Category (9:00 a.m.)	09.07.2018
	General Pool (Outside UT) General Category (9:00 a.m.)	10.07.2018
B.Com. I	Reserve Category (1:00 p.m.)	10.07.2018
B.Sc. I Comp. Sci.	UT Pool Reserve Category and over & above seats (9:00 a.m.)	11.07.2018
B.Sc. I Non. Med.		
B.Sc. I Med.	2nd Counselling	
M. Com I *	All vacant Seats	18.07.2018
	3rd Counselling	
	All vacant Seats	23.07.2018
	De-Reservation of Seats	24.07.2018

CLASS	VENUE
B.Com. I	COMMERCE DEPT.
B.C.A. I	COMPUTER APPLICATION DEPT.
B.Sc. I Comp. Sci.	SPORTS COMPLEX
B.Sc. I Non. Med.	SPORTS COMPLEX
B.Sc. I Med.	SPORTS COMPLEX
M.Com. I	COMMERCE DEPT.

***Important Note:** In case the B.Com. III result is not declared by the Panjab University by the last date of applying, then the Merit list and revised Admission schedule of M.Com will be displayed only after the declaration of the result. The applicants are advised to visit the www.dhe.chd.gov.in website for the revised admission schedule.

Admission Schedule for Centralized Courses

(B.B.A. I / B.C.A. I / B.Com. I / B.Sc. I (all courses) / M.Com. I)

Session 2018-19

Website: www.dhe.chd.gov.in

Important Instructions

1. Read the instructions and procedure thoroughly before filling the admission form for any course.
2. For the detailed admission schedule, candidate should refer to the website of the respective college where she/he has been allotted the seat online.
3. Candidates are required to be present physically on the day of admission and bring a 'Hard Copy' of the admission form along with the original documents and self attested photocopies.
4. It is compulsory for the candidate to attend first counselling in the respective allotted college. A Candidate, who does not report on the day of first counselling, will lose the right to admission in the subsequent 2nd and 3rd counselling.
5. After 3rd counselling, subsequent counselling will take place in the respective college subject to the availability of seats.
6. If a reserve candidate falls under the GENERAL CATEGORY merit list, the candidate will be given admission in the GENERAL CATEGORY only. So the candidate must report as per admission schedule of General Category on the date and time specified under General Category.

Admission Schedule for Non-centralised Courses

Time of Admission is 9:00 am
Time of Fee Deposit is till 2:30 pm
Website: www.dhe.chd.gov.in

Last date for Online Submission of Admission Form for New students of all streams and all classes (1st, 3rd & 5th Semester)	23 rd June, 2018 (Saturday)
Tentative Merit list of B.A. I (only Hostel Seekers), all students of M.Sc. I (Botany, Chemistry & Zoology) & all M.A. I (Dance, Economics, English, Fine Arts [#] , Music Vocal, Instrumental, Public Administration, and Sociology), P.G.D.C.A. will be displayed on the College Website: www.gcg11.ac.in and on www.dhe.chd.gov.in	4 th July, 2018 by 4:00 p.m.
Discrepancies , if any, are to be notified on www.dhe.chd.gov.in	6 th July 2018 by 2:00 p.m.
Display of Final Merit List	7 th July 2018 by 2:00 p.m.

Note:

- Failed candidates from own college/any other institution will not be admitted.
- The College reserves the right to deny admission to detained candidates.
- All the candidates are required to bring **hard copy** of admission form on the day of admission along with original and self-attested photocopies of testimonials.

Important Instructions

(B.A. / M.A./ M.Sc./ P.G. Diploma Courses)

1. Admissions to Non -Centralized courses will take place in the respective colleges.
2. **For Government Colleges:**
All the students seeking admission in the above mentioned courses have to fill the admission form **ONLINE** at www.dhe.chd.gov.in. For further admission procedure and schedule the student will refer to the website of the respective college.
3. **For Grant -in-Aid Colleges:**
All the students seeking admission in the above mentioned courses will refer to the website of the respective college for instructions regarding filling of form.

Admission Schedule for Non-centralised Courses

Time of Admission is 9:00 am
Time of Fee Deposit is till 2:30 pm
Website: www.dhe.chd.gov.in

Class	Percentage	Date	Venue
B.A. I	General Category		
	70% & above	09.07.18	Room No. 14
	Below 70%	10.07.18	Room No. 14
	All Reserved Categories	09.07.18	Room No. 17
Hostel Admission	As per Merit List already displayed	09.07.18	Room No. 15
B.Com. II	Old students	13.07.18	Commerce Dept.
	New Admission*	14.07.18	
B.A. II	Old students	13.07.18 & 14.07.18	Room No. 19
	New Admission* (12:00 p.m. onwards)	14.07.18	
B.Sc. II (Computer Sc.)	Old students	13.07.18	Room No. 124
	New Admission*	14.07.18	
B.Sc. II (Non-Med.)	Old students	13.07.18	Room No. 126
	New Admission*	14.07.18	
B.Sc. II (Med.)	Old students	13.07.18	Room No. 128
	New Admission*	14.07.18	
B.C.A. II	Old students	13.07.18	Computer App. Dept.
	New Admission*	14.07.18	
B.Com. III	Old students	16.07.18	Commerce Dept.
	New Admission*	17.07.18	
B.A. III	Old students	16.07.18 & 17.07.18	Psychology Dept.
	New Admission* (12:00 p.m. onwards)	17.07.18	
B.Sc. III (Computer Sc.)	Old students	16.07.18	Room No. 124
	New Admission*	17.07.18	
B.Sc. III (Non-Med.)	Old students	16.07.18	Room No. 126
	New Admission*	17.07.18	
B.Sc. III (Med.)	Old students	16.07.18	Room No. 128
	New Admission*	17.07.18	
B.C.A. III	Old students	16.07.18	Computer App. Dept.
	New Admission*	17.07.18	

Admission Schedule for Non-centralised Courses

Time of Admission is 9:00 am
Time of Fee Deposit is till 2:30 pm
Website: www.dhe.chd.gov.in

M.A. I Music Vocal	As per Merit List already displayed	12.07.18	Music Dept.
M.A. I Instrumental	As per Merit List already displayed	12.07.18	Music Dept.
M.A. I Dance	As per Merit List already displayed	12.07.18	Dance Dept.
M.A. I Economics	As per Merit List already displayed	12.07.18	Economics Dept.
M.A. I English	As per Merit List already displayed	12.07.18	English Dept.
M.A. I Public Administration	As per Merit List already displayed	12.07.18	Pub.Admn.Dept.
M.A. I Fine Arts	As per Merit List already displayed	12.07.18	Fine Arts Dept.
M.A. I Psychology	As per Merit List already displayed	12.07.18	Psychology Dept.
M.A. I Sociology	As per Merit List already displayed	12.07.18	Sociology Dept.
M.Sc. I Botany	As per Merit List already displayed	09.07.18	Botany Dept.
M.Sc. I Chemistry	As per Merit List already displayed	09.07.18	Chemistry Dept.
M.Sc. I Zoology	As per Merit List already displayed	09.07.18	Zoology Dept.
M.Sc. I Information Technology	As per Merit List already displayed	09.07.18	B.C.A. Dept.
M.A. II Music Vocal	Old Students New Students*	20.07.18 OR	Music Dept
M.A. II Music Instrumental	Old Students New Students*	If the result is declared after 20.07.18 then within 3 days of declaration of results of MA I / MSc I	Music Dept.
M.A. II Dance	Old Students New Students*		Dance Dept.
M.A. II Economics	Old Students New Students*		Economics Dept.

Admission Schedule for Non-centralised Courses

Time of Admission is 9:00 am
Time of Fee Deposit is till 2:30 pm
Website: www.dhe.chd.gov.in

M.A. II English	Old Students New Students*	20.07.18 or If the result is declared after 20.07.18 then within 3 days of declaration of results of MA I/M.Sc I	English Dept.
M.A. II Pub. Admn.	Old Students New Students*		Pub.Admn.Dept.
M.A. II Fine Arts	Old Students New Students*		Fine Arts Dept.
M.A. II Sociology	Old Students New Students*		Sociology Dept.
M.Sc. II Botany	Old Students New Students*		Botany Dept.
M.Sc. II Chemistry	Old Students New Students*		Chemistry Dept.
M.Sc. II Zoology	Old Students New Students*		Zoology Dept.
M.Sc. II Information Technology	Old Students New Students*	20.07.18	Computer App. Dept.
M.Com II	Old Students New Students*	20.07.18	Commerce Dept.
P.G.D.C.A.	As per Merit List already displayed	20.07.18	Computer App. Dept.
Add-on Courses	As per merit list	(Check college Notice Board after admissions are over)	

* Subject to availability of seats for New Admission in II & III.

Entrance Test

1. Functional English: This subject offers media studies, print, television and journalism. Admission to this course will be strictly on the basis of merit and performance in the Entrance Test combined with the marks that candidate has secured at +2 level. The test will be conducted on **July 09, 2018 at 10:30 am** in the department of Functional English.
2. M.A. I English: Admission to M.A. I English will be through entrance test to be held on **12th July, 2018 at 10.00 a.m.** in the English Department. If there will be any change that will be notified on the notice board of English Dept. on 9th July, 2018.

Note: If any reserve Category candidate falls under the General Category merit list, the candidate will be given admission in the General Category only. So the candidate must report as per admission schedule of General Category on the date and time specified above under General Category.

A College of One's Own

Ask Yourself:

- ✓ Do I value Academics?
- ✓ Do I enjoy making presentations, engaging in discussions, working on projects?
- ✓ Am I enthusiastic about participating in quizzes, plays, painting, other extra curricular activities?
- ✓ Am I the sporty, gym-loving type?
- ✓ Do I like making friends?
- ✓ Do I want to build a close rapport with my teachers?

...Look No Further

PGGCG-11 is not just a cluster of buildings/classrooms where one passively listens to lectures; it is a lively dynamic environment where one thinks, dreams, acts, relaxes, hones one's skills and actualize one's potential.

Students flock from all across the country and from diverse backgrounds to benefit from PGGCG-11's intellectually stimulating environment, vibrant activities, expert teachers and a range of resources to strengthen the learning process

At PGGCG-11, How do We...

...SUPPORT YOUR STUDIES?

- ✓ Fully air conditioned, computerised with Libsys Software
- ✓ RFID system for efficient tracking of books
- ✓ Free internet facility to students
- ✓ INFLIBNET N- List to access online journals and books
- ✓ Departmental Libraries for quick access
- ✓ Faculty Research Centre equipped with computers and printers
- ✓ Braille corner for visually challenged students
- ✓ Separate Reading Rooms and Reference Rooms

- ✓ 64 Class rooms with 40 Smart Classrooms
- ✓ Skill Development Lab with 17 computers and internet
- ✓ 5 Research Centres in various disciplines
- ✓ Research oriented faculty
- ✓ Interactive teaching methodology
- ✓ Provide e-content on the college website
- ✓ Mentor through Tutorials
- ✓ Give feedback on regular assignments

...PROVIDE LIBRARY FACILITIES?

Mr. B.L. Sharma, IAS, Education Secretary, Chandigarh Administration inaugurating the RFID System in Library

94,412
BOOKS

122
MAGAZINES

25
NEWSPAPERS AND
JOURNALS

“Tell me and I forget. Teach me and I remember. Involve me and I Learn”

- Benjamin Franklin

At PGGCG-11, we strive to involve our students in analytical thinking, and ‘learning by doing’ through a task-based approach.

Students engage in

**...WELL DEVELOPED
COMPREHENSIVE
PRAGMATIC EDUCATION**

- ✓ Extensive practicals
- ✓ Project based study
- ✓ Seminar presentations
- ✓ Class discussions
- ✓ Group work
- ✓ Field visits
- ✓ Internships through MoUs with reputed organisations

Well equipped labs for Science, Home Science, Psychology, Geography, Information Technology, Functional English

...HELP THE NEEDY?

We offer financial support through:

- ✓ Numerous Govt. merit scholarships
- ✓ Charitable Trust scholarships
- ✓ Individual scholarships
- ✓ Scholarships for SC/OBC students
- ✓ **Sahyog**, our voluntary organisation
- ✓ Free textbooks and study material

7 Daisy Players given to visually challenged students

29 Scholarships
benefitted financially
weak students

We at PGGCG-11 firmly believe in inclusive learning and that a disability is not a deterrent to learning or success in any field. Moreover, we are also sensitive to the fact that students who are 'differently-abled' or physically challenged need special facilities and we give them extra support and encouragement.

- ✓ **Talking Jaws** Software
- ✓ **Zoom** Scanner/Reader cum Magnifier Software
- ✓ **Hindi OCR** software
- ✓ **eclipse** writer conversion software
- ✓ **Braille** Sheets
- ✓ **Ramps** and lifts
- ✓ **Wheelchair**
- ✓ **Special** washrooms

...ASSIST THE PHYSICALLY CHALLENGED?

We Care for You

College life is no doubt exhilarating and action packed, but new experiences and places can sometimes take a toll on the students. To facilitate adjustment, we have trained, experienced and sympathetic experts at PGGCG-11.

COUNSELLING CELL

Our trained counsellor who is available 24x7 offers confidential, psychological and emotional support in tackling any personal or academic problems you may face.

DISPENSARY

A qualified nurse with an attendant is available 24/7. Our college is in a radius of 1 km from 2 leading Govt. Hospitals.

*“We rise
by
lifting
Others”*

GRIEVANCE REDRESSAL AND PREVENTION OF SEXUAL HARASSMENT

There is a separate cell which redresses to such grievances and problems if any, faced by students. A student can approach the faculty incharges / members of this cell for assistance in case of need.

CAREER GUIDANCE AND PLACEMENT CELL

The Career Guidance and Placement Cell works with career counselling advisors to assess students' interests, skills and personality, helping them to explore various career options.

Seminars, workshops, group discussions and mock interviews are conducted regularly. Companies are invited to interact with students and there are placements in major multinational companies such as Wipro, IBM Daksh, Ernst & Young every year.

Awards & Scholarships

The college confers annual All Round Best Student Award at Graduate and Post graduate levels on a student who excels in academics and extracurricular activities.

Rules for All Round Best Graduate Student:-

- Final Year students (from all the streams) would be eligible for this award.
- The student should have a minimum of two years stay in the college.
- The student should appear and pass in all the mid-term and university exams during her stay in the college. The teachers concerned to certify this.
- The student should score at least 60% marks in aggregate in the university and mid-term examinations.
- The student should pass in both the Practical and Theory exam. The teachers concerned to verify this.
- Re-Test awards will be considered only if the student has represented the college in any activity during the examination days.
- The student is also required to show her participation/achievement with documentary proof in **each** of the following groups:-
 - Sports/ N.C.C/ N.S.S
 - Dance/ Drama /Music/ Debate/ Declamation/ Poetry Recitation
 - Extra – curricular activities
- The student should fulfil the University requirement of 75% attendance.
- The student should exhibit good behaviour. The tutorial incharge to verify this.

Rules for All Round Best Post Graduate Student:-

- M.A. /M.Sc. final year students would be eligible for this award.
- The student should score at least 60% marks in aggregate in the university examination and mid-term examinations.
- The student should appear and pass in all the mid-term and university exams during her stay in the college. The teachers concerned to certify the same.
- The student should separately pass in the Practical and Theory exams. The teachers concerned to verify this.
- Re-Test awards will be considered only if the student has represented the college in any activity during the examination days.
- The student is also required to show her participation/ achievement with the documentary proof in **any two** of the following groups:
 - Sports/ N.C.C/ N.S.S
 - Dance/ Drama/ Music/ Debate/ Declamation/ Poetry Recitation
 - Extra – curricular activities
- The student should fulfil the University requirement of 75% attendance.
- The student should exhibit good *behaviour* .The Head of the concerned Department to verify this.

1. Sh. Kirpal Singh Chauhi Trust (Australia) scholarship. (for poor and needy students)
2. Smt. Prabha Kapila Memorial Scholarship (for poor and needy students)
3. Smt. Nirmal Vasudeva Scholarship (for meritorious and needy students)
4. ABS Foundation scholarship (for meritorious and needy students)
5. Sh. Dharma Rattan (Retd. IAS) Memorial scholarship (for needy students)
6. Sh. M.C. Bhatia Memorial Scholarship (for the best student in Physics)
7. Dr Harjinder Singh Memorial Scholarship (for students of Psychology)
8. Sardarni Davinder Kaur scholarship (for students of Psychology)
9. Smt. Pushpa Verma Memorial scholarship (for students of Music Vocal and Instrumental)
10. Smt. Sharan Makkar Memorial Award and Trophy (for students of Punjabi)
11. Sh. Gursharan Singh Scholarship (for the best student in Punjabi).
12. Sh. Gopal Das Garg Memorial Scholarship (for the best student in Music Instrumental and Vocal)
13. Sh. Panna Lal Madan memorial medal and scholarship for students of MAII (Music Vocal & Instrumental)
14. Sh. Sunder Lal Ram Parsad Khosla Charitable Trust Scholarship (for students standing first and second in the college in BCom-III, based on PU annual Examination).
15. Sh. S.P. Datta Memorial Award (for honesty).

Our Student Achievers

(Panjab University Position Holders)

Sarita
1st Position
M.Sc. Botany

Pooja
1st Position
Msc Botany

Nishtha Jain
2nd Position
M.Sc. Botany

Navneet Kaur
3rd Position
M.Sc. Botany

Neeraj
3rd Position
M.Sc. Botany

Sagarika
4th Position
M.Sc. Botany

Kanupriya
5th Position
M.Sc. Botany

Neha Rai
1st Position
PGDCA

Konica
2nd Position
M.A. Pub. Adm.

Prabhjot Kaur
5th Position
M.Sc. Chemistry

Anjali
1st Position
M.A. Dance

Meenakshi
2nd Position
M.A. Dance

Aishwarya
6th Position
BCA III

Surbhi
7th Position
BCA III

Baljinder Kaur
4th Position
M.A. Music (I)

Harpreet Kaur
3rd Position
M.A. Music (I)

Diksha
1st Position
B.Com III (Hons)

Archita
1st Position
B.Com III (Hons)

Avinchal
1st Position
M.Sc Zoology

Deepti Chaudhary
1st Position
M.Sc Zoology

Our Student Achievers

(Panjab University Position Holders)

Sarita
1st Position
M.Sc. Botany 3rd Sem

Kirtee Rathi
2nd Position
M.Sc. Botany 3rd Sem

Nishtha Jain
3rd Position
M.Sc. Botany 3rd Sem

Navneet Kaur
4th Position
M.Sc. Botany 3rd Sem

Reetika Basatia
5th Position
M.Sc. Botany 3rd Sem

Satinder Kaur
6th Position
M.Sc. Botany 3rd Sem

Ankita Thakur
7th Position
M.Sc. Botany 3rd Sem

Ramneet Kaur
8th Position
M.Sc. Botany 3rd Sem

Pallavi Sharma
9th Position
M.Sc. Botany 3rd Sem

Nisha Yadav
10th Position
M.Sc. Botany 3rd Sem

Kaffi Verma
9th Position
BCA 5th Sem

Parwinder Kaur
2nd Position
PGDCA 1st Sem

SPORTS ACHIEVERS

Shivangi
Shooting
National Player

Rupinder Kaur
Taekwondo
National Player

Kajal
Fencing
International Player

Manvi
Karate and Taekwondo
National Player

Vidhuitma
Roll Ball
National Player

Chammi
Cricket
National Player

Other Achievers

Simranjeet
UGC NET Qualified

Manpreet
UGC NET Qualified

Prabhjot
UGC NET Qualified

Priyanka Chauhan
UGC NET Qualified

Priya Kaushik
UGC NET Qualified

Nancy
UGC NET Qualified

Amrit
UGC NET Qualified

Srishti
UGC NET Qualified

Dolly
UGC NET Qualified

Cadet Somalika Sharma of Air Wing awarded with Four Gold and One Silver Medal in NIC

Cadet Parul Dhankar represented NCC Directorate at the annual NCC Republic Day Camp and the Prime Minister's Rally at New Delhi.

Students who cleared National Graduate Physics Examination

Mehak
Priyanka
Riya Singla
Pooja Sharma

B.Sc. II
B.Sc. II
B.Sc. II
B.Sc. I

Nidhi
Akanksha Sharma
Sneha Mishra
Priya Rani

B.Sc. III
B.Sc. III
B.Sc. III
B.Sc. III

Luminaries who graced our Institution

For integration of college campus with the social and physical fabric of the city we invited many dignitaries as Chief Guests and Resource Persons at Seminars and Workshops.

H. E. Shri V.P. Singh Badnore
Governor of Punjab and Administrator, UT, Chd.

H. E. Prof. Kaptan Singh Solanki
Governor of Haryana

Mrs. Kirron Kher
M.P. UT, Chandigarh

Sh. B. L. Sharma
Education Secretary, Chd. Administration

Sh. Jatinder Yadav, IAS
Managing Director, CITCO
Chandigarh Administration

Sh. R. K. Popli, PCS
Director Public Relations and Registering
& Licencing Authority, Chd. Administration

Sh. Rubinderjit Singh Brar, PCS
Director Higher Education, Chandigarh

Dr. Frank K. Lu
Director, Aerodynamics Research Centre,
University of Texas, Arlington, USA

Prof. (Dr.) R. K. Kohli
Vice-Chancellor, Central University, Bhatinda

Prof. (Dr.) Arun Kumar Grover
Vice-Chancellor, Panjab University, Chandigarh

Prof. (Dr.) B. S. Ghuman
Vice-Chancellor, Punjabi University, Patiala

Mr. Christopher Gibbons
Consul General of Canada

Hon'ble Ms. Justice Ritu Bahri
Punjab and Haryana High Court, Chandigarh

Ms. Kanwal Thakur Singh
Arjuna Awardee

Sh. Tajender Singh, IPS
DGP, Chandigarh

Ms. Jagdale Nilambari Vijay
IPS, SSP Chandigarh

Padamshri Kawaljeet Sandhu
Arjuna Awardee

Prof. Gopalan Jagadeesh
Department of Aerospace Engineering
IISc Bengaluru

SPORTS at PGGCG-11

We have the distinction of nurturing internationally renowned sports persons such as Arjuna Awardee Kanwal Thakur Singh (Badminton Player) and Kamla Dalal (Hockey Player) and scores of other achievers.

- ✓ We aim to provide the resources that you may require to realise your sports ambitions at the Regional, National and even International arena.
- ✓ We offer state-of-the-art training equipments, Indoor Badminton Hall, Table Tennis Hall, Yoga Centre, cemented Basket Ball and Volley Ball Courts.
- ✓ Games include Badminton, Table Tennis, Football, Volley Ball, Kabaddi, Basket Ball, Cross Country Race, Soft Ball, Cycling, Cricket, Marathon Walking, Rowing, Weight Lifting, Kho Kho, Lawn Tennis, Netball, Athletics, Archery, Judo, Golf, Yoga, Chess, Handball, Shooting, Gymnastics, and Taekwondo.

*Students who will take Physical Education as a subject have to wear Navy blue Track Suit with white collar T-shirt.

“Gold Medals aren't made of gold. They're made of Sweat, Determination & Guts.”

Special Olympics

Beyond Grades

Societies

During the last few years a number of cutting edge developments have occurred that have profoundly affected the education scene. The rapid development of avant large industry demands all-round, multi talented graduates and post graduates. PGGCG-11 motivates its students to engage in diverse activities to improve skills beyond their textbooks. All through the session the campus remains abuzz with workshops, street-plays, rallies, celebration of important days, rehearsals, songs, dances, excursions etc.

The following Societies framed by the Chandigarh Administration are directed at sensitizing students towards social issues and training them in responsible citizenship:

- **Community Hygiene and Public Health Society**
- **Hum Hain** : Society for Gender Equality and Non Discrimination.
- **Kala Srijan**: Best Out of Waste Society
- **Mehfoos**: Drug De-addiction Society
- **Prakriti**: Environment Awareness Society
- **Red Ribbon Society** for AIDS awareness
- **Traffic Awareness and Road Safety Society**
- **Virasat**: Preservation and Protection of Heritage Society

The following Societies provide abundant options for knowledge expansion, artistic expression and honing of distinct prowess:

- **Blood Donation Society**
- **Cultural Society**: Music and Dance Dept.
- **Economics Society**
- **Epiphany**: English Dept
- **Ethos**: Sociology Dept.
- **Galaxy**: Physics Dept.
- **Globus**: Geography Dept.
- **Hindi Sahitya Parishad**
- **Jeevansh**: Zoology Dept.
- **Literary and Debating Society**
- **Manorang**: Psychology dept.
- **Positive Philosophy Society**
- **Prashasnika**: Pol. Sc. And Pub. Admn. Dept.
- **Punjabi Sahit Sabha**
- **Sanskrit Sahitya Society**
- **Science Society**
- **Sigma**: Maths. Dept
- **Tech Zeal**: Computer Applications Dept.

Moving Rapidly to Meet Substantial Objectives

“ PGGCG-11 help me nurture my talents to transform into a confident, erudite and successful individual”

-Kalyani
(Best student of the year 2017-18)

Personality Development Programme

This deftly drawn course is mandatory for final year students of all streams. It provides training in soft skills, spoken English and preparation for interviews.

Soft Skills Course

Keeping in mind the job requirements and high degree of professionalism in today's technological scenario, a 3-month Certificate Course in Office Management is offered under the Chandigarh Administration's Initiative for Women Empowerment to meet job requirements in today's highly technological world that requires thorough professionalism in high-tech framework.

Wall Magazine

Final year students of the Functional English also publish wall magazine as part of their practical training.

'ABHA' - College Magazine

'ABHA', the annual college magazine highlights the artistic and literary expressions of the students. It also features the academic, sports and cultural pinnacles of the year.

Award conferred by His Excellency Shri V. P. Singh Badnore
Hon'ble Governor of Punjab, UT Administration, Chandigarh

*“What is this life if, full of care,
We have no time to stand and stare”*
-W. H. Davies

After a busy day we all want to de-stress. Here, at PGGCG-11 we offer an array of amenities to unwind, rejuvenate energies and involve in recreation

COSY-COVE

If you desire to...

Play Indoor games, watch movies, surf the Net or just chat in an impressive air-conditioned, common room well-equipped with Wi-Fi, LED with home theatre, board games and computers with internet facility.

If you like to...

Pump some iron on bench presses, work out some sweat on a treadmill or rowing machines, tone your muscles on air bikes and abdomen exercise machines, indulge in a massage or simply check your weight

GYMNASIUM

If you want to...

Learn yoga, try your hand at a craft, soothe your soul with music, strum a guitar or dance to foot-tapping beats

HOBBY CLASSES

Crave for a Pat on the Back!

Join Us

at PGGCG-11

To effect favourably the foundation of moral and ethical behaviour and get weightage for admission in various courses by all universities, get enrolled in NCC, NSS, Youth Welfare activities and Youth Festivals

The college has **two wings** of NCC: one Army and one Air wing. Students are prepared for 'B' and 'C' certificate examinations to avail reserved seats in the I.M.A. meant for NCC 'C' certificate holders. Many of our cadets have achieved meritorious positions through training at annual training camps.

*"We bloom
our own
leaders"*

NATIONAL CADET
CORPS
NCC

Community Outreach

There is a very close relationship between the development of leadership and participation in vigorous civic activities. In tune with the National Service Scheme motto, 'Not Me but You', student volunteers undertake social work on a large scale in and around Chandigarh, wherein issues like female foeticide, adult education, AIDS awareness, environment conservation etc. are addressed. PGGCG-11 works through **8** wings of N.S.S. in an adopted village Khudda Jassu where the students interact with the villagers by extensively participating through community outreach activities.

NATIONAL SERVICE
SCHEME
NSS

Essential Services at Doorstep

We ensure all facilities are provided at subsidized rates.

Boutique
ATM
STD Booth
Photocopy Shop
General Merchandise Store
Day Care Center
Book Shop
Health Care Salon

Tongue-Tickling Treats

Food Feast- Awesome all the way, everyday with choices unlimited.

The food stalls at PGGCG-11 serve nutritious, fresh, hygienic, quality food at affordable rates

Nescafe Kiosk

Fresh Fruit Juice Stalls

Scrumptious Street Food- Golgappas, Chat Papri, Bhel Puri, Chana Kulcha

Canteen

Holistic Development for this Competitive World

In today's competitive world there is an increased demand for an educated individual who can think and communicate effectively, make relevant judgements and be able to discern between good and better values. Our aim is to cultivate intellectual skills and to nurture the traits of personality and character essential to a reasoned and responsible life. Numerous competitions are organised to attain a fine balance between liberal and professional training.

Fine arts and crafts : to showcase your artistic abilities and stimulate your creative appetite.

Music: Universal language of human beings, beautiful melodies that connect the world

Debating: for a thinking citizen, the backbone of a democracy to ask probing questions and think intelligently about the perplexities and challenges of human life.

Dramatics: to express a wide range of emotions, to improve verbal and non-verbal communication, to relate better to different situations, to be better physically, emotionally, socially.

Quizzes: for inquisitive minds who want to keep the fun quotient high. A modern quizzier is no longer a "boring book worm" but a much admired 'nerd'.

Dance: Communication without words conveyed through expressive gestures, mesmerising facial expressions and elegant rhythmic movements

Myriad Achievements...

PGGCG 11 - Well equipped with potential to compete with the best in the country

1st

College in the region
to be selected for

UNNAT BHARAT ABHIYAN
by HRD Ministry

✓ College has taken lead amongst all the Chandigarh Colleges to establish a fully equipped state of the art **Skill Development Lab** as per the mandate of Skill India initiatives of Government of India.

✓ 50,000 lts. of **water boosting** arrangement for resident students

✓ **Central Instrumentation Center** to facilitate research in areas of Science and Technology

✓ **Adopted by CSIO/CSIR** for boosting scientific research

✓ Many faculty members guiding research scholars in different disciplines

02 Crores from MHRD, Govt. of India
RUSA grant for developing
infrastructure and quality
of education

80 Lakhs
FIST grant from Deptt. of Science and

Technology,
Govt. of India for
enhancing
research in
sciences
Substantial Grant is
also received from
CREST and DST

Home away from Home

Distinctively pleasing architecture, expansive greenery, well proportioned red and white buildings, the quadrangles, wide verandas that exude sense of dignity appropriate to institutions of higher learning are the hallmarks of our four hostels which provide a home away from home.

- ✓ Epicentre of energy, initiative, growth and learning.
- ✓ Reflection of a modern, liberal and serene ambience
- ✓ More than 1000 students from diverse backgrounds
- ✓ Elective ethos that serves to strengthen core values of the college
- ✓ Quality, nutritious food at affordable rates
- ✓ The balance between rights and duties is carefully calibrated
- ✓ Replete with stories of aspirations and triumphs of young women who come in search of fulfilment of their dreams.
- ✓ Quality lifestyle
- ✓ Reading Room for academic ambience
- ✓ Yoga room and well-equipped medical room with 24x7 availability of nurse

A new hostel which will accommodate approximately 415 students is likely to get operational this year subject to completion by Chandigarh Administration

Hostel Guidelines

Students seeking admission to the hostel have to apply in advance as per instructions given below:

- ☞ Mere submission of application form does not ensure admission.
- ☞ Admission is strictly on merit and on the availability of seats.
- ☞ All students old and new seeking hostel accommodation are required to fill in the hostel form at the time of applying for admission to the college.
- ☞ Hostel seat is allotted for one academic year only.
- ☞ Admission will have to be sought afresh in every academic session.
- ☞ Under graduate students from the final year of various streams cannot reserve a seat for the Post graduate courses.
- ☞ A seat can be denied to the old resident if her conduct, attendance and result of the mid semester and annual examinations have not been upto the mark.

All festivals are celebrated with full fervour

Hostel Admission Regulations

1. Candidates will apply online at www.dhe.chd.gov.in.
2. Admission forms for the hostel applicants will not be accepted, if received later than **23-06-2018 (Saturday)**.
3. Concealment of any kind of information at the time of admission will result into cancellation of their seat.
4. **Old Students are required to report for college and hostel admission positively as per the Admission Schedule failing which they will lose their right to admission and hostel seat.**
5. The admission to hostel is a 4-step process:
 - a. Step 1: College Admission
 - b. Step 2: Hostel Admission
 - c. Step 3: Payment of the fees
 - d. Step 4: Collection of Hostel Accommodation cum Pledge Form and Medical Fitness Certificate Performa.
6. **The hostel seats are limited therefore admission to the college does not ensure the right of the candidate to the hostel seat.**
7. Provisional Merit list of the hostel applicants will be displayed on **4th July, 2018 (Wednesday) by 4:00 p.m.** on the college website and discrepancies are to be notified before **2.00 p.m. on 6th July, 2018 (Friday)**.
8. **Final merit list will be displayed on the college website on 7th July, 2018 (Saturday).**
9. **Physical presence** of the candidate is compulsory on the day of admission.
10. Parents to note that admission formalities/process may take more than one day. So they are required to make their own arrangements of stay accordingly.
11. After the candidate has been granted admission in the college as well as in the hostel, she has to pay her college and hostel dues on the same day at the Fee Counter by 2:30 p.m.
12. In case the candidate **does not pay** her fee on the same day, she **loses claim** to the hostel seat.
13. After the candidate has deposited the fees she will collect a 'Hostel Accommodation cum Pledge Form' and Medical Fitness Certificate Performa from the Fee Clerk.
14. Admitted students will **report** to the hostel authorities in their allotted hostels **one day before** the commencement of the classes (Date to be notified on the college notice board).
15. The admitted student will bring the duly filled 'Hostel Accommodation cum pledge Form' complete in all respects on the Reporting Day and submit it to the Hostel Superintendent in the hostel.
16. **It is mandatory for all the new students and their PARENTS to be present on the Reporting day, on which they will be acquainted with the hostel staff and apprised of the hostel rules and code of conduct.**
17. **Foreign students and students belonging to Manipur, Leh-Ladhak and Tibet etc. must have their parents accompanying them at the time of hostel admission. They also need to submit an affidavit from their parents authorising the local guardians to perform all responsibilities on their behalf regarding hostel rules and regulations. They are required to bring a family photograph and also two passport size photos at the time of admission.**
18. Rooms in the hostels are allotted by the hostel authorities only when the students report to them.

Hostel Rules

GENERAL

1. No student will be allowed to join hostel without:
 - a) Fee Receipts (Both College & Hostel)
 - b) Hostel Accommodation cum Pledge Form.
 - c) Medical Fitness Certificate.
2. Students are required to bring their own bedding, bed linen and door curtains. The other required items e.g. locks, buckets, mugs, bulbs, dusters etc are available in the college tuck-shop also.
3. Furniture will be issued to the resident students against their signatures and the student will be held responsible for any breakage of furniture issued to her.
4. Hostel students are not allowed to use any personal electric appliances. In case of a defaulter, strict action will be taken and the appliance will be confiscated. They are also warned not to tamper with electrical fittings. The college will not be responsible for any mishap.
5. Hostel students are not allowed to keep any personal vehicles.
6. The College is not responsible for any inappropriate behaviour/action of the student which is detrimental to accepted social norms.
7. Possession and consumption of any kind of intoxicants/drugs/ alcohol will result in immediate expulsion from the hostel.
8. The college does not take responsibility of valuables especially mobile phones, laptops and cash of resident students. They are therefore advised not to bring jewellery and other expensive articles with them.
9. **Students are not allowed to stay in the College hostel during autumn break, winter break or summer vacations.**
10. All the students will report daily for Roll-Call in their respective hostels at 6:00 p.m.
11. Parents of the defaulter students can be called by the hostel authorities any time so they are advised to take the report of their wards from the hostel wardens from time to time.
12. If, at any time, it is found that the information given to hostel authorities by the parents or the students is wrong, strict action will be taken immediately by the hostel and college authorities.
13. Students who fail to obtain minimum 25% marks in the aggregate of all subjects in the house examination or have lecture shortage will have to forfeit their hostel seat.
14. Married girls are not allowed to stay in the college Hostel. In case a student gets married during the session, she will have to vacate the hostel.
15. Resident students are not allowed to take part in any kind of protest or strike. This will lead to their expulsion from the hostel and college.
16. **Strict disciplinary action will be taken against defaulters, which may result in immediate expulsion from hostel.**
17. Students are expected to maintain a decent dress code in the hostel and college premises.
18. Habitual defiance of the hostel rules will render a resident student liable to disciplinary action, a special fine and even expulsion from the college.
19. **Ragging is strictly prohibited as per the Hon'ble Supreme Court orders. Defaulters will face punitive action.**
20. Any kind of shouting, creating rumours, knocking on doors or any other act likely to create disturbance is strictly prohibited within the Hostel premises.
21. Any matter of dispute with fellow boarders should be reported immediately to the Warden/Principal.
22. Residents must switch off fans and lights before leaving for night out, day out and during college hours.
23. Action will be taken against the erring students, who pass undesirable remarks about fellow students, indulge in physical and mental torture and show disobedience and non-co-operative behaviour.
24. A day scholar is not permitted to visit or stay in the hostel without the permission of the Principal.
25. Student must give due respect to the wardens and the hostel staff.
26. Residents should maintain cordial relations with other fellow students.
27. Any hosteller found guilty of creating indiscipline, bringing bad publicity or indulging in negative politics is liable to be expelled with immediate effect.
28. The Principal reserves the right to change any of the hostel rules and dues. The changes shall be binding on the residents.

Hostel Rules

MEDICAL REQUIREMENTS

It is mandatory to carry a Medical Fitness Certificate by an authorised Medical Practitioner at the time of entry to the hostel. The Medical Certificate should carry the information of the blood group of the student. If a student is suffering from any allergy or medicine, then the same should also be mentioned. Non-disclosure of information related to any serious medical condition will result in the cancellation of the hostel seat. In case this fact is concealed from the authorities at the time of admission, the college will not be responsible for any emergency that may arise. Students are advised not to indulge in self-medication; if they do so, they will be responsible for the consequences. A nurse accompanied by an attendant is available on the campus 24X7 for any kind of medical aid. In case of emergency the student will be taken to the nearby government hospital/PGI.

HOSTEL LEAVE RULES

1. A resident student can avail night out /weekend leave only twice a month.
2. Wardens can grant leave only on weekends and not during college days and timings. Special permission of the Principal is required to leave the Hostel for attending birthday/engagement/wedding of relatives. The wedding card and a letter from parents with the proof of their identity should be attached with the leave application. In all such cases the parents must write directly to the Principal at least two days in advance. A maximum of 4 days leave will be granted for the wedding of siblings.
3. Residents will be granted permission to attend family functions only if they have the requisite attendance in classes, have appeared in the Mid-semester examinations, and have adhered to the rules and regulations of the college.
4. If any student extends her leave period of night stay, the parents/guardians should inform the hostel warden well in advance.
5. The warden can sanction leave upto 4 days. Any leave more than 4 days would require the sanction of the Principal.
6. Attendance will not be granted for medical leave or any other leave taken by the student.
7. Students who do not report for 10 days without prior permission will have to vacate the hostel.

RULES FOR OUTING

Timings for Outings:

Sundays and other Holidays

11:00 a.m. to 6:00p.m.in Summer and Winter

Wednesday

3:00 p.m. to 6:00 p.m. in Summer and Winter

1. Outings will be allowed to the residents only with the prior permission of parents/local guardians taken in writing.
2. Students are to be given permanent authority by their parents on a printed performa on the basis of which they will be allowed to go out on their own (Printed forms will be available with the wardens).
3. Residents must enter their timings of departure and arrival in the outing register (Dayout/Nightout/Coaching).
4. The resident should positively return to the hostel by 6 pm otherwise serious action will be taken.
5. Residents shall strictly adhere to the timings of their return i.e. 6:00 p.m. in case of Day Outs and attendance time in case of Night Outs.
6. The warden has the right to deny outing to a resident in case of returning late from Night out/any kind of misconduct.
7. Students are expected to report on the day of the reopening of the college after the holidays, failing which it will lead to the cancellation of their Hostel Seat.
8. If a resident frequently overstays during her leave, her Hostel seat may be cancelled and it may also entail refusal of admission to the college in the next session.

Note: Day outings will be given according to the season and circumstances.

Hostel Rules

MESS RULES

1. Varieties of good vegetarian food at reasonable rates are served in the hostel.
2. Fixed mess charges will be applicable for all resident students.
3. Meals will be served in the Dining Hall only
4. Students must observe all mess rules in the Dining Hall.
5. Meals will not be served before or after the fixed hours. Residents must observe meal timings.
6. Residents are expected to come decently dressed to the dining hall.
7. Cooking area is not open to the residents.
8. Residents must behave properly with the Mess Staff.

FOR THE KIND ATTENTION OF PARENTS/GUARDIANS

1. At the time of joining the hostel, the parents/local guardians are required to submit, the name and the address of the local guardians on the specified form.
2. It is mandatory for the parents to put down their signatures in front of the Hostel Committee.
3. Parents are advised to check the attendance card, mid-semester result and record of the day outs/night outs of their wards.
4. Students should open an SBI bank account in their home towns and carry the ATM cards along for convenient monetary transactions. The same can be operated from the SBI ATM in the college.
5. Change of address/telephone number to be informed to the warden in writing by the parents.
6. It is mandatory for Parents/local guardians of each student to meet the hostel authorities once a month to discuss the reports of their wards.
7. Parents of the defaulter students can be called by the hostel authorities any time.
8. The visitors will meet their wards at a place reserved for such meetings in the college campus.
9. No parents/guardians will be allowed to go to the resident's room.

APPOINTMENT OF LOCAL GUARDIANS

1. Appointment of a local guardian is a must for the hostel record of each resident student. In case of an emergency, local guardians will be informed and called.
2. Unmarried Men (blood relation and cousins) will not be accepted as local guardians and will not be allowed to enter the college premises.
3. Only a married couple should preferably be the local guardian. (Real brother/sister, married or unmarried is also eligible to be local guardian)
4. Only parents and guardians will be allowed to meet their wards from 3:30 p.m. to 5:30 p.m. on Saturday and 10:30 a.m.to1:30 p.m. on Sundays.

Whom to Contact

Prof. (Dr) Anita Kaushal

Principal

Mr. Kanwar Iqbal

Vice Principal

Prof. Rama Arora

Dean

Class / Category / Helpline

Coordinator(B.A.-I)

Prof. Nirupma Luthra

Ms. Harjeet Kaur

Ms. Arun Lekha

Venue

Placement Cell

Coordinator(Science)

Ms. Inderveena Sharma

Coordinator (Commerce)

Prof. Nisha Aggarwal

Coordinator (B.C.A)

Prof. Pardeep Singh Walia

Coordinator(Hostel-Admissions)

Ms. Sangam Kapoor

Botany Dept.

Commerce Dept.

Computer Applications Dept.

Room No 15

Convener

B.A.-I(General)

Ms. Gurpreet Kaur

Prof. Renu Somal

Room No 14

B.A.-I (All reserve categories)

Ms. Jatinder Walia

Room No 17

Hostel: All Undergraduate and

Ms. Sangam Kapoor

Room No 15

Post Graduate Classes

B.A.-I (Sports)

Ms. Suman Malhan

Room No 20

B.A.-I (Foreign Students)

Ms. Simrat Rana

Psychology Dept.

B.A.-I (Functional Eng.)

Dr. Sandip Sarang

Functional Eng. Dept.

B.A.-II

Dr. Madhu Gupta

Room No 19

B.A.-III

Ms. Simrat Rana

Psychology Dept.

B.Sc.- I (Non-Medical/Comp. Sc.)

Dr. Sangeeta Mehtani

Chemistry Dept.

B.Sc.-I (Medical)

Dr. Sangita Nohria

Chemistry Dept.

B.Sc.-II/III (Computer Science)

Dr. Anil Kumar

Physics Dept.

B.Sc.- II (Medical/Non Medical)

Ms. Shashijit Viridi

Room No 126

B.Sc.- III (Medical/Non Medical)

Ms. Sudha Vashisht

Room No 128

B.Com.-I/II/III

Prof. Nisha Aggarwal

Commerce Dept.

B.C.A.-I/II/III/PGDCA

Prof. Pardeep Singh Walia

Computer Applications Dept.

M.A. I/II (Music Inst.)

Ms. Amita Sharma

Music Dept.

M.A. I/II (Music Vocal)

Mr. Kanwar Iqbal

Music Dept.

M.A. I/II (Dance)

Prof. Rama Arora, Ms. Sunita

Dance Dept.

M.A. I/II (English)

Ms. Neeraj Aggarwal

English Dept.

M.A. I/II (Sociology)

Prof. Nirupma Luthra

Sociology Dept.

M.A. I/II (Public Administration)

Ms. Shashi Joshi

Public Admn Dept.

M.A. I/II (Economics)

Ms. Gurpreet Kaur

Economics Dept.

M.A. I/II (Fine Arts)

Prof. Guneeta Chadha

Fine Arts Dept.

M.Sc. I/II (Botany)

Dr. Vishal Sharma

Botany Dept.

M.Sc. I/II (Chemistry)

Ms. Shashijit Viridi

Chemistry Dept.

M.Sc. I/II (Zoology)

Ms. Sudha Vashisht

Zoology Dept.

M.Sc. I/II (Information Technology)

Prof. Pardeep Singh Walia

BCA Dept.

M.Com. I/II

Prof. Nisha Aggarwal

Commerce Dept.

Add-on Courses

Ms. Shashi Joshi

Public Admn Dept.

Time Table & Allotment of Sections

Ms. Arun Lekha

Staff Room/Maths Dept.

Tutorials & Lecture Shortage

Ms. Gurpreet Kaur

Staff Room/Eco Dept.

Subject Change

Ms. Krishna Rani

Staff Room/Punjabi Dept.

Fee concession

Mr. Shashi Kant

Economics Dept.

Scholarship

Ms. Geeta Sukhija

Commerce Dept.

Anti-Ragging

Prof. Rama Arora

Room No. 44

Redressal of Grievances &

Prof. Nirupma Luthra

Counselling Cell

Prevention of Sexual Harrassment

College Faculty

Prof. (Dr) Anita Kaushal

Principal

Prof. Rama Arora

Dean

Mr. Kanwar Iqbal

Vice Principal

Botany

1. Ms. Inderveena Sharma, M.Sc.
2. Dr. Vishal Sharma, M.Sc., Ph.D.
3. Dr. Anurita Sharma, M.Sc. (Hons), M.Phil., Ph.D.
4. Dr. Madhumita, M.Sc., Ph.D.
5. Dr. Harsh Manchanda, M.Sc, M.Phil., Ph.D. APGDIT
6. Vacant

Chemistry

1. Dr. Sangeeta Mehtani, M.Sc. (Hons.), M.Phil., Ph.D.
2. Ms. Shashijit Virdi, M.Sc., B.Ed.
3. Dr. Sadhana Verma, M.Sc. (Hons.), M.Phil., Ph.D.
4. Dr. Gurjeet Kaur, M.Sc.(Hons.), M.Phil., Ph.D.
5. Ms. Veneeta Anand, M.Sc., B.Ed., M.Phil.
6. Dr. Sangita Nohria, M.Sc. (Hons.), M.Phil., Ph.D.
7. Dr. Rajinder Kaur, M.Sc. (Hons.), M.Phil., Ph.D.
8. Vacant
9. Vacant

Commerce

1. Prof. Rosy Walia, M.Com., Ph.D. (On Deputation)
2. Prof. Nisha Aggarwal, M.Com. (Hons.), Ph.D., PGDCA, MBA(Mktg)
3. Ms. Sangam Kapoor, M.Com. (Hons.), M.Phil.
4. Ms. Meenu Verma, M.Com. (Hons.), MBA(Mktg)
5. Prof. Pardeep Singh Walia, M.Com., MBA (IT), Ph.D., PGD in Labour Laws and Personnel Mgt.
6. Ms. Geeta Sukhija, M.Com., PG Diploma in Statistics, MBA(Mktg)
7. Dr. Naveen Pandhi, M.Com., Ph.D.(On Deputation)
8. Vacant
9. Vacant
10. Vacant

Computer Science

1. Vacant
2. Vacant

Dance

1. Vacant
2. Vacant
3. Vacant

Economics

1. Ms. Gurpreet Kaur, M.A., M.Phil .
2. Dr. Shashi Kant, M.A., M.Phil., Ph.D.
3. Ms. Vinita Rao, M.A., M.Phil.
4. Dr. S. Prakasam, M.A., M.Ed., Ph.D., B.Lib, M.Phil., LLB., Ph.D., FDP IIM(I), PGDHRM
5. Ms. Meena Kumari, M.A., M.Phil.
6. Vacant
7. Vacant
8. Vacant

English

1. Ms. Neeraj Aggarwal, M.A., M.Phil., PGDMC
2. Ms. Tara Mittal, M.A., M.Phil, Bachelor of Journalism
3. Ms. Gurinder Kaur, M.A., M.Phil., PGDIT, PGDMC (On Deputation)
4. Dr. Sandip Sarang, M.A., M.Phil., Ph.D.
5. Prof. Maninder Pal Kaur Sidhu, M.A., M.Phil., Ph.D.
6. Dr. Tanuja Pathak, M.A., M.Phil., Ph.D.
7. Ms. Jaspreet Wasu, M.A., B.Ed.
8. Ms. Gurdamanjit Sandhu M.A., M.Phil.
9. Dr. Sumati, M.A., Ph.D.
10. Vacant
11. Vacant
12. Vacant
13. Vacant
14. Vacant
15. Vacant
16. Vacant
17. Vacant
18. Vacant
19. Vacant

Fine Arts

1. Prof. Guneeta Chadha, M.A., B.Ed., Ph.D.
2. Dr. O.P Parameswaran, M.F.A., Ph.D.

French

1. Vacant
2. Vacant

Geography

1. Ms. Prem Lata Rathee, M.Sc., M.Phil.
2. Ms. Harpreet Kaur, M.A., M.Phil.
3. Vacant
4. Vacant

Hindi

1. Dr. Anita Khosla, M.A., M.Phil., Ph.D., Diploma in Translation
2. Dr. Madhu Gosain, M.A., M.Phil., Ph.D., Diploma in Translation
3. Vacant
4. Vacant

History

1. Dr. Prakash Chandra Badwaya, M.A., M.Phil., Ph.D.
2. Dr. Sheena Krishnan Ulamparambath, M.A., B.Ed., Ph.D.
3. Vacant
4. Vacant
5. Vacant
6. Vacant

Home Science

1. Ms. Babita Verma, M.Sc.
2. Dr. M. Dhvakshayani, M.Sc., Ph.D.
3. Ms. Gopika Bhardwaj, M.Sc.
4. Ms. Harleen Kaur, M.Sc., M.Ed.
5. Vacant

College Faculty

Mathematics

1. Ms. Harjeet Kaur- M.A., M.Phil.
2. Ms. Arun Lekha, M.Sc. (Hons), M.Phil.
3. Vacant
4. Vacant
5. Vacant

Music (Inst)

1. Dr. Amita Sharma, M.A., M.Phil., Ph.D.
2. Dr. Shruti Hora, M.A., Ph.D.
3. Vacant
4. Vacant
5. Vacant

Music (Vocal)

1. Mr. Kanwar Iqbal Singh, M.A., M.Phil.
2. Dr. Harvinder Singh, M.A., Ph.D.
3. Dr. Murlidhar, M.A., M.Phil.
4. Dr. Vandana Tiwari, M.A., Ph.D.
5. Vacant

Philosophy

1. Vacant

Physical Education

1. Ms. Suman Malhan, M.A.
2. Dr. Anu Sharma, M.P.Ed., Ph.D.
3. Vacant

Physics

1. Prof. Rama Arora, M.Sc., M.Phil., Ph.D.
2. Prof. Anju Sharma, M.Sc. (Hons.), M.Phil., Ph.D.
3. Dr. Anil Kumar, M.Sc., M.Phil., Ph.D.
4. Dr. Sarvpreet Kaur, M.Sc., Ph.D.
5. Vacant
6. Vacant
7. Vacant

Political Science

1. Dr. Madhu Gupta, M.A., M.Phil., Ph.D.
2. Dr. Jatinder Kaur, M.A., M.Phil., Ph.D.
3. Prof. Suman Gupta, M.A., M.Phil., Ph.D.
4. Vacant
5. Vacant

Psychology

1. Ms. Simrat Rana, M.A., M.Phil., PGDGC.
2. Dr. Kuldip Kaur, M.A., B.Ed., M.Phil., Ph.D.
3. Prof. Renu Somal, M.A., Ph.D.
4. Dr. Neelam Rathee, M.A., Ph.D., DS, PGDGC, PGDCA
5. Dr. Suresh Kumar, M.A., M.Phil., Ph.D.
6. Vacant
7. Vacant
8. Vacant

Public Administration

1. Ms. Shashi Joshi, M.A., M.Phil.
2. Mr. Ajay Kumar Sharma, M.A., M.Phil.
3. Dr. S.K Singh, M.A., MBA, Ph.D.
4. Dr. Cheena Gambhir, M.A., M.Phil., Ph.D.
5. Vacant
6. Vacant
7. Vacant

Punjabi

1. Mr. Jasbir Singh, M.A., M.Phil.
2. Ms. Devinderjit Kaur, M.A. (Pbi, Socio.), M.Phil.,
3. Ms. Krishana Rani, M.A.(Pbi, Hindi, Hist), M.Phil.
4. Ms. Devinder Kaur, M.A. (Hons.), M.Phil., B.Ed.
5. Vacant
6. Vacant
7. Vacant

Sanskrit

1. Dr. Karun Lekha, M.A., M.Phil., Ph.D.
2. Vacant

Sociology

1. Prof. Nirupama Luthra, M.A., M.Phil., Ph.D.
2. Ms. Monika Vij, M.A., M.Phil.
3. Dr. Manoj Kumar, M.A., PGDHR, Ph.D.
4. Dr. Sukhwant Singh Sidhu, M.A., B.Ed., Ph.D.
5. Vacant

Zoology

1. Ms Sudha Vashist, M.Sc., (Hons), M.Phil.
2. Dr. Madhurima Sharma, M.Sc.(Hons.), Ph.D.
3. Ms. Simmi Sharma, M.Sc.(Hons), M.Phil.
4. Dr.. Umesh Bharti, M.Sc., M.Phil., M.Ed., Ph.D
5. Vacant
6. Vacant

Librarians

1. Ms. Rupinder Bedi B.Lib.Sc., M.A., M.Phil.
2. Ms. Jai Bharti, M.A., M.Lib.Sc., M.Phil.
3. Vacant

Hostel Staff

1. Dr. Neelam Rathee, M.A., Ph.D., DS, PGDGC, PGDCA (Chief Warden)
2. Ms. Akwinder Kaur, M.A., M.Ed. (Superintendent)
3. Ms. Manorma Sharma, M.A., B.Ed., M.Phil.(Superintendent)
4. Ms. Geeta Nayyar, M.Sc., B.Ed., M.Phil.(Superintendent)
5. Ms. Baljeet Kaur, Diploma in Nursing (Nurse)

Office Superintendents.

1. Mr. Ramesh Dutt Sharma, Supdt. (Accts.)

NOTE: -

All the vacant posts are filled by Full Time Contractual Staff.

Elective Subjects for B A I

For compulsory subjects kindly see details of undergraduate courses in the common portion of joint prospectus. A student is required to take up three elective subjects in all, selecting one subject combination from any of the following sets of combinations. Each subject combination has been allotted a number. The number of the subject combination must be mentioned clearly in the specified place in the form.

1. Elective English, Economics, History
2. Elective English, Economics, Mathematics
3. Elective English, Economics, Functional Eng
4. Elective English, Economics, Music Inst.
5. Elective English, Economics, Geography
6. Elective English, Economics, Public Admn.
7. Elective English, Economics, Pol Science
8. Elective English, Economics, Philosophy
9. Elective English, Economics, Psychology
10. Elective English, Economics, Music Vocal
11. Elective English, Economics, Sociology
12. Elective English, Home Sc, Woman Studies
13. Elective English, Home Sc, Psychology
14. Elective English, Human Rights, History
15. Elective English, History, Pol Science
16. Hindi, Economics, History
17. Hindi, Economics, Mathematics
18. Hindi, Economics, Music Inst.
19. Hindi, Economics, Geography
20. Hindi, Economics, Sociology
21. Hindi, Economics, Public Admn
22. Hindi, Economics, Pol Science
23. Hindi, Economics, Dance
24. Hindi, Economics, Sanskrit
25. Hindi, Economics, Philosophy
26. Hindi, Economics, Psychology
27. Hindi, Economics, Music Vocal
28. Hindi, Dance, Music Inst.
29. Hindi, Dance, Music Vocal
30. Hindi, History, Pol Science
31. Hindi, Public Admn, Pol Science
32. Hindi, History, Public Admn
33. Hindi, History, Sociology
34. Hindi, History, Philosophy
35. Hindi, Psychology, Philosophy
36. Hindi, Geography, Sociology
37. Hindi, Police Admn, History
38. Hindi, Pol Science, Geography
39. Hindi, Women Studies, Sociology
40. Hindi, Public Admn, Dance
41. Hindi, Pol Science, Fine Arts
42. Hindi, Home Sc, Geography
43. Hindi, Home Sc, Pol Science
44. Hindi, Home Sc, Woman Studies
45. Hindi, Home Sc, Human Rights
46. Hindi, Home Sc, Psychology
47. Hindi, Human Right, Philosophy
48. Hindi, Human Rights, History
49. Hindi, Pol Science, History
50. Hindi, Human Rights, Sociology
51. Elective Punjabi, Home Sc, Geography
52. Elective Punjabi, Home Sc, Pol Science
53. Elective Punjabi, Home Sc, Woman Studies
54. Elective Punjabi, Home Sc, Human Rights
55. Elective Punjabi, Home Sc, Psychology
56. Elective Punjabi, Home Sc, Sociology
57. Elective Punjabi, Human Rights, History
58. Elective Punjabi, Economics, History
59. Elective Punjabi, Economics, Music Inst.
60. Elective Punjabi, Economics, Mathematics
61. Elective Punjabi, Economics, Geography
62. Elective Punjabi, Economics, Sociology
63. Elective Punjabi, Economics, Public Admn
64. Elective Punjabi, Economics, Pol Science
65. Elective Punjabi, Economics, Philosophy
66. Elective Punjabi, Economics, Psychology
67. Elective Punjabi, Economics, Music Vocal
68. Elective Punjabi, Sociology, Mathematics
69. Elective Punjabi, Psychology, Philosophy
70. Elective Punjabi, Dance , Music Inst.
71. Elective Punjabi, Dance , Music Vocal
72. Elective Punjabi, Dance , Public Admn
73. Elective Punjabi, Sociology, Philosophy
74. Elective Punjabi, Public Admn, Physical Edu
75. Elective French, Economics, Music Inst.
76. Elective French, Economics, Geography
77. Elective French, Economics, Sociology
78. Elective French, Economics, Public Admn
79. Elective French, Economics, Pol Science
80. Elective French, Economics, Philosophy
81. Elective French, Economics, Music Vocal
82. Elective French, Economics, History
83. Elective French, Pol Science, Psychology
84. Elective French, History, Psychology
85. Sanskrit, Maths, Sociology
86. Sanskrit, Maths, Pol Science
87. Sanskrit, Economics, History
88. Sanskrit, Economics, Mathematics
89. Sanskrit, Economics, Public Admn
90. Sanskrit, Economics, Pol Science
91. Sanskrit, Home Science, Sociology
92. Sanskrit, Economics, Music Vocal
93. Sanskrit, Economics, Music Inst.
94. Sanskrit, History, Music Vocal
95. Sanskrit, Fine Arts, Public Admn
96. Sanskrit, History, Pol Science
97. Sanskrit, History, Public Admn
98. Sanskrit, History, Philosophy
99. Sanskrit, Music Inst., Hindi
100. Sanskrit, Music Inst., Public Admn
101. Sanskrit, Music Inst., Dance
102. Sanskrit, Music Inst., Pol Science
103. Sanskrit, Hindi, Mathematics
104. Sanskrit, Music Vocal, Public Admn
105. Sanskrit, Music Vocal, Pol Science
106. Sanskrit, Music Vocal, Home Sc
107. Sanskrit, Music Vocal, Hindi
108. Sanskrit, Music Vocal, Philosophy
109. Sanskrit, Hindi, Philosophy
110. Sanskrit, Music Vocal, Music Inst.
111. Sanskrit, Home Science, Pol Science

112. Sanskrit, Public Admn, Hindi
113. Sanskrit, Public Admn, Pol Science
114. Sanskrit, Dance, Fine Arts
115. Sanskrit, Hindi, History
116. Sanskrit, Dance, Music vocal
117. Sanskrit, Hindi, Pol Science
118. Sanskrit, Dance, Hindi
119. Economics, Mathematics, Psychology
120. Economics, Mathematics, Sociology
121. Economics, Mathematics, Geography
122. Economics, Mathematics, Music Inst.
123. Economics, Music Inst., Pol Science
124. Economics, Music Inst., Philosophy
125. Economics, Functional Eng., Sociology
126. Economics, Functional Eng., Psychology
127. Economics, Geography, History
128. Economics, Geography, Public Admn
129. Economics, Geography, Pol Science
130. Economics, Geography, Philosophy
131. Economics, Geography, Music Inst.
132. Economics, Music Vocal, History
133. Economics, Music Vocal, Public Admn
134. Economics, Music Vocal, Psychology
135. Economics, Music Vocal, Philosophy
136. Economics, Music Vocal, Music Inst.
137. Economics, Sociology, Public Admn
138. Economics, Sociology, Pol Science
139. Economics, Sociology, Psychology
140. Economics, Pol Science, Mathematics
141. Economics, Public Admn, History
142. Economics, Public Admn, Psychology
143. Economics, Pol Science, History
144. Economics, Pol Science, Psychology
145. Economics, Pol Science, Philosophy
146. Economics, French, Psychology
147. Economics, Music Vocal, Geography
148. Economics, Physical Edu, Public Admn
149. History, Fine Arts, Geography
150. History, Fine Arts, Music Vocal
151. History, Fine Arts, Sociology
152. History, Fine Arts, Public Admn
153. History, Fine Arts, Pol Science
154. History, Fine Arts, Sanskrit,
155. History, Fine Arts, Philosophy
156. History, Fine Arts, Psychology
157. History, Fine Arts, Elective Eng
158. History, Fine Arts, Elective Punjabi
159. History, Fine Arts, Hindi
160. History, Fine Arts, Elective French
161. History, Public Admn, Police Admn
162. History, Public Admn, Women Studies
163. Fine Arts, Music Inst., Elective Eng
164. Fine Arts, Music Inst., Hindi
165. Fine Arts, Music Inst., Elective Punjabi
166. Fine Arts, Music Inst., Elective French
167. Fine Arts, Music Vocal, Elective Eng
168. Fine Arts, Music Vocal, Hindi
169. Fine Arts, Music Vocal, Elective Punjabi
170. Fine Arts, Music Vocal, Elective French
171. Fine Arts, Geography, Elective Eng
172. Fine Arts, Geography, Hindi
173. Fine Arts, Geography, Elective Punjabi
174. Fine Arts, Geography, Elective French
175. Fine Arts, Music Inst., Public Admn
176. Fine Arts, Music Inst., Pol Science
177. Fine Arts, Music Inst., Sanskrit
178. Fine Arts, Music Vocal, Public Admn
179. Fine Arts, Music Vocal, Pol Science
180. Fine Arts, Music Vocal, Sanskrit
181. Fine Arts, Music Vocal, Philosophy
182. Music Inst., History, Economics
183. Music Inst., History, Public Admn
184. Music Inst., History, Sociology
185. Music Inst., History, Pol Science
186. Music Inst., History, Psychology
187. Music Inst., Public Admn, Sociology
188. Music Inst., Psychology, Sociology
189. Music Inst., Home Sc, Pol Science
190. Music Vocal, History, Economics
191. Music Vocal, History, Public Admn
192. Music Vocal, History, Sociology
193. Music Vocal, History, Pol Science
194. Music Vocal, History, Psychology
195. Music Vocal, Public Admn, Sociology
196. Music Vocal, Psychology, Sociology
197. Music Vocal, Home Sc, Pol Science
198. Physical Edu, Human Rights, Hindi
199. Physical Edu, Pol Science, Hindi
200. Physical Edu, Pub Admin, Hindi
201. Physical Edu, Woman Studies, Hindi
202. Physical Edu, History, Public Admn
203. Physical Edu, History, Elective Eng
204. Physical Edu, History, Hindi
205. Physical Edu, History, Elective Punjabi
206. Physical Edu, History, Elective French
207. Physical Edu, History, Pol Science
208. Physical Edu, History, Music Vocal
209. Home Sc, Phy Edu, History
210. Home Sc, Pol Science, Geography
211. Home Sc, Fine Arts, History
212. Home Sc, History, Sanskrit
213. Home Sc, History, Pol Science
214. Home Sc, History, Geography
215. Home Sc, History, Music Vocal
216. Home Sc, History, Psychology
217. Home Sc, History, Hindi
218. Home Sc, History, Elective Punjabi
219. Home Sc, Pol Science, Sociology
220. Home Sc, Pol Science, Psychology
221. Geography, History, Elective Eng
222. Geography, History, Elective Punjabi
223. Geography, History, Hindi
224. Geography, Public Admn, Elective Eng
225. Geography, Public Admn, Hindi
226. Geography, Public Admn, Elective French
227. Geography, Public Admn, Elective Punjabi
228. Geography, History, Pol Science
229. Geography, History, Public Admn
230. Geography, History, Sociology
231. Geography, History, Philosophy
232. Geography, Mathematics, Sociology
233. Geography, Public Admn, Police Admn
234. Geography, Public Admn, Women Studies
235. Geography, Public Admn, Human Rights
236. Geography, Public Admn, Pol Science
237. Sociology, Psychology, Fine Arts
238. Sociology, Psychology, Mathematics
239. Sociology, Psychology, Public Admn
240. Sociology, Psychology, Pol Science
241. Sociology, Fine Arts, Public Admn
242. Sociology, Physical Edu, Public Admn
243. Sociology, Physical Edu, Pol Science
244. Sociology, History, Physical Edu
245. Sociology, History, Home Sc
246. Sociology, History, Public Admn

247. Sociology, History, Pol Science
248. Sociology, Sanskrit, History
249. Sociology, Home Sc, Psychology
250. Sociology, Home Sc, Elective Eng
251. Sociology, Home Sc, Hindi
252. Sociology, Psychology, Elective Eng
253. Sociology, Psychology, Hindi
254. Sociology, Psychology, Elective Punjabi
255. Sociology, Psychology, Elective French
256. Sociology, Fine Arts, Elective Eng
257. Sociology, Fine Arts, Hindi
258. Sociology, Fine Arts, Elective Punjabi
259. Sociology, Fine Arts, Elective French
260. Sociology, Public Admn, Elective Eng
261. Sociology, Public Admn, Hindi
262. Sociology, Public Admn, Elective Punjabi
263. Sociology, Public Admn, Elective French
264. Sociology, Pol Science, Elective Eng
265. Sociology, Pol Science, Hindi
266. Sociology, Pol Science, Elective Punjabi
267. Sociology, Pol Science, Elective French
268. Sociology, Mathematics, Elective Eng
269. Sociology, Mathematics, Hindi
270. Sociology, Functional Eng., FineArts
271. Public Admn, Physical Edu, Elective Eng
272. Public Admn, Physical Edu, Elective French
273. Public Admn, Physical Edu, Music Inst.
274. Public Admn, Functional Eng., Elective Eng
275. Public Admn, Functional Eng., Geography
276. Public Admn, Psychology, Elective Eng
277. Public Admn, Psychology, French
278. Public Admn, Psychology, Music(Vocal)
279. Philosophy, Human Rights , Psychology
280. Philosophy, Human Rights , Geography
281. Philosophy, Pol Science, Geography
282. Philosophy, Pol Science, History
283. Philosophy, Sociology, Sanskrit
284. Philosophy, Sociology, Human Rights
285. Philosophy, Sociology, Woman Studies
286. Philosophy, Psychology, Pol Science
287. Philosophy, Psychology, Elective Eng
288. Philosophy, Fine Arts, Dance
289. Philosophy, Pol Science, Physical Edu
290. Psychology, Functional Eng., Elective Eng
291. Psychology, Functional Eng., Public Admn
292. Psychology, Fine Arts, Elective Eng
293. Psychology, Fine Arts, French
294. Psychology, History, Sociology
295. Psychology, History, Philosophy
296. Psychology, Sociology, Philosophy
297. Psychology, Human Rights , Public Admn
298. Psychology, Women Studies, Public Admn
299. Psychology, Public Admn, Police Admn
300. Psychology, Sociology, Human Rights
301. Psychology, Sociology, Police Admn
302. Psychology, Sociology, Women Studies
303. Psychology, Women Studies, Fine Arts
304. Psychology, Public Admn, Hindi
305. Psychology, Pol Science, Elective Eng
306. Psychology, Pol Science, Hindi
307. Psychology, Pol Science, Elective French
308. Psychology, Pol Science, Music Vocal
309. Pol Science, Sanskrit, Philosophy
310. Pol Science, Functional Eng., Elective Eng
311. Pol Science, Functional Eng., Psychology
312. Pol Science, Public Admn, Psychology
313. Pol Science, Public Admn, French
314. Pol Science, Public Admn, Sociology
315. Public Admn, Sociology, Human Rights
316. Public Admn, Sociology, Women Studies
317. Public Admn, Sociology, Police Admn
318. Public Admn, PolSc, Police Admn
319. Public Admn, Pol Science, Women Studies
320. Public Admn, Physical Edu, Police Admn
321. Public Admn, Physical Edu, Human Rights
322. Public Admn, Police Admn, Hindi
323. Public Admn, Police Admn, Elective Eng
324. Public Admn, Police Admn, Elective French
325. Public Admn, Police Admn, Elective Punjabi
326. Public Admn, Human Rights , Hindi
327. Public Admn, Human Rights , Elective Eng
328. Public Admn, Human Rights, Elective French
329. Public Admn, Human Rights , History
330. Public Admn, Human Rights , Elective Punjabi
331. Public Admn, Women Studies, Hindi
332. Public Admn, Women Studies, Elective Eng
333. Public Admn, Women Studies, Elective French
334. Public Admn, Women Studies, Elective Punjabi
335. Public Admn, Economics, Police Admn
336. Public Admn, Economics, Human Rights
337. Public Admn, Economics, Pol Science
338. Public Admn, Economics, Women Studies
339. Dance, Elective English, Economics,
340. Dance, Elective Punjabi, Economics
341. Dance, ElectiveFrench, Economics
342. Dance, Economics, Music Inst.,
343. Dance, Economics, Geography
344. Dance, Economics, Sociology
345. Dance, Geography, Elective Eng
346. Dance, Geography, Hindi
347. Dance, Geography, Elective Punjabi
348. Dance, Sociology, Psychology
349. Dance, Public Admn, Sociology
350. Dance, History, Music Vocal
351. Dance, History, Hindi
352. Dance, History, Sanskrit
353. Dance, Fine Arts, Public Admn

Note:

1. Student opting for Mathematics, needs to have cleared this subject at +2 level.
2. Students can opt for French/Music (Vocal or Instrumental), even if they have **not** studied these subjects at +2 level.
3. Foreign Students admitted to this college are required to immediately fill in four copies of Special Foreign Student Performa available with Ms Simrat Rana, Advisor, Foreign Students and submit them in the office along with the payment of college dues, failing which their admission will cease to be valid. When they come for the admission they should bring along eight copies of their photographs, two attested Photo copies of their passport, Student visa/residential permit and all other certificates. They should also obtain an eligibility certificate from the Panjab University.
4. The students who are eligible for scholarship or fee concessions should apply to the Scholarship/Fee Concession Committee immediately after taking admission in the college.
5. **Change of subject:** Change of subject will be allowed within one month only if there is availability of seat in that subject. For further information contact Ms. Krishna Rani (Punjabi Dept).

As a PGGCGian, we hope you will gain renown as
our illustrious alumni have done in various fields

Opportunity is just a click away!!

Prof. (Dr) Anita Kaushal

Principal

Tel: 0172-2740614

E-mail: principal_gcg@yahoo.com

www.gcg11.ac.in