

COLLEGE TO KNOWLEDGE CENTRE

MAITREYI COLLEGE

UNIVERSITY OF DELHI
Accredited Grade 'A' by NAAC

PROSPECTUS
2021-2022

PRINCIPAL'S MESSAGE

Dear Students,

Education shapes us into evolved individuals and promising citizens. It expands our mental horizons, enhances sensitivity towards our fellow beings and enables us to effectively contribute to the world we all are a part of. It is not merely an intellectual pursuit, but involves shaping of values, character, skills and perspective. At Maitreyi College, learning is defined by, but not limited to the degree and other courses offered by us in the disciplines of Science, Commerce and Humanities. Education here is an experience that prepares young women to venture into the world on the strength of their knowledge, character and vision.

At Maitreyi, we are a family, a 'kutumb', where everyone is committed to the cause of growth and learning. As you join this institution, you will find yourself surrounded with a wide range of opportunities. What stands out is the training in research that has been a significant recent step. With a dedicated research cell and a research journal of our own, we believe in training academics young. Your journey in this institution, at all times, will be supplemented with the necessary support and guidance from the members of our staff. Teachers work with dedication and commitment, helping you master not just your subject, but also acquire the ability to think for yourselves and evolve your own unique point of view. With a robust background in research and pedagogy, teachers at Maitreyi are academic experts, who have made a mark in both national and international scholarship. The administrative staff works tirelessly, facilitating your smooth transition from school to college. Also, the lush and vibrant environs of our college are merely a visual delight. They symbolize the central role of nature in human life, a fact we all must respect and adequately acknowledge.

Our College has seen tremendous growth in recent years. Four of our Science departments have been awarded STAR status by the Department of Biotechnology, Govt. of India. Maitreyi College has also been accredited with 'A' grade by the National Assessment and Accreditation Council. The College was graded after a close scrutiny of teaching methods, research skills of the faculty and students, student progression and infrastructural development. This grade is a testimony to the perseverance, devotion and commitment to the cause of education.

At Maitreyi, we believe in being early adaptors, updating pedagogical strategies to suit the evolving trends and needs. Theory must meet application, in order to make learning experience a comprehensive one. And with the right approach, dear students, you have the opportunity of re/discovering your potential and sharpening your acumen in both curricular and extra-curricular aspects. You will find a host of platforms offered to you by the college, at both inter and intra-college levels. Addressing the increasing relevance of interdisciplinarity, the College has also recently conceptualized a one of its kind interdisciplinary academic fest 'Apgaahan'. As a student of Maitreyi College, you must familiarize yourself with these diverse opportunities made available to you and make the most of them.

With the University continuing in the online mode, as per guidelines, we have been following the online model for both, the admissions and teaching. Mindful of diverse students joining our College, we have a well-structured mechanism for a smooth execution of online processes, along with the requisite support resources.

On behalf of the Maitreyi kutumb, I welcome you to the institution! With zeal in your heart and commitment in thought, I hope you shall make the most of your education at Maitreyi College. You come to us as fledglings, undergo training, you grow and finally emerge as beautiful birds ready to soar high and scale new heights. I am confident that each of you will make an indelible mark, in your own unique way, making your parents, institution and your country proud!

Best Wishes
Dr. Haritma Chopra

VIDUSHI MAITREYI

Maitreyi College, a constituent College of the University of Delhi, was founded in 1967 by the Delhi administration. The College community is proud to bear the name of Maitreyi, who was an eminent scholar of the Vedic period and the wife of sage Yajnavalakya. She had keen interest in philosophical knowledge and cultivated a thirst for theological truths since early age. She was interested in gaining knowledge of the Vedas, Upanishads and Sastras. Maitreyi chose knowledge over worldly possessions, when asked by her husband to make a choice between the two.

The great Maitreyi Upanishad is a contribution to the world of theology which explains with many analogies and metaphors the concept of self, atman, as the ultimate reality, emphasizing the value of renunciation. The dialogue between Maitreyi and Yajnavalakya in Brihadaranyaka Upanishad shows her as an empowered woman, determined to attain self-realization through knowledge. It has been our objective to weave these values into the fabric of our education system, which is a blend of the best of tradition and modernity.

CONTENTS

S. NO.	TOPICS	PAGE NO.
1	About the College	4
2	Courses Offered	5
3	Admission Criteria	6
4	Admission Procedure	7
5	Fees and Other Charges	18
6	Terms of Payment	20
7	Rules of Discipline and Attendance	21
8	Examination and Promotion	22
9	Scholarships and Prizes	22
10	Academic Activities	24
11	Extra-curricular Activities	26
12	Facilities	29
13	Departments and Faculty	34
14	Optional Subjects/ Papers	37

Ragging is strictly prohibited and will invite suspension from College.

Any ragging incident may immediately be reported to Students' Union office bearers, Grievance Committee members or the Principal.

Nodal Officer Dr. Versha Goel

vgoel@maitreyi.du.ac.in; 9818266521

ABOUT THE COLLEGE

The College made a modest beginning at Netaji Nagar with a staff of seventeen teachers offering only B.A. (Pass) and B.Sc. (General) courses. It has since made rapid progress both in size and stature. Presently the College campus in Chanakyapuri is spread over ten acres of land in lush green surroundings with extensive playgrounds and open spaces. We have a distinguished faculty and an efficient and supportive non-teaching staff.

The College offers Honours in Science, Commerce and Humanities at the undergraduate level and also postgraduate courses in Mathematics and Political Science. Certificate and diploma courses in Journalism, French, Spanish and Web-designing are offered as non-credit add-on courses. There is provision for remedial coaching classes for benefit of students as and when they require it. For an all-round development of our students, several programmes are initiated to increase awareness about health and fitness, legal aid services, disaster management and self-defense.

The College has many 'firsts' to its credit- it is the first College in the University of Delhi to offer PG Diploma in Nanotechnology and the first to adopt e-learning methodology to create teaching material and evaluation quizzes for which an e-lab has also been set up. Our College also initiated an endeavour to bridge the gap between disciplines through 'Avgaahan', a first of its kind interdisciplinary academic fest. With an aim to inculcate research and analytical skills of students, College instituted its 'Research and Incubation Centre' in 2018. The College has also organised the first ever Tedx event with the theme "A Proposal Towards Humanity". Through various training programs and activities, the college bridges the gap between industry and academics by contributing to the growth and personality development of students through departmental magazines, summer research projects and various start-up initiatives by the Entrepreneurship Cell.

Apart from our excellence in academics, we have an established tradition of continuous achievements in the fields of sports, NCC, NSS and cultural activities. The College has established sports centre and facility dedicated to promote 'netball' among young and enthusiastic girls of our country. This facility has been named 'Pragati', and aims to impart physical ability as well as techniques and training for playing netball in India. Country's first 'Sashakt' Nodal Sports Centre for PwD has been running at Maitreyi College, in which national and international level paralympic & basketball players practice. We look forward to the whole-hearted participation and involvement of our students in the academic and cultural life of the College.

As a part of outreach activity, Maitreyi College has collaborated with Sanskriti School with an objective of providing life skill training and hands on learning opportunities to the children with special needs of Sanskriti School wherein they put up a food stall in our College once a month.

The new four-storey science block is set to be operational soon, which comprises of fully equipped laboratories, lecture theatres, class rooms and faculty rooms. Professor Yogesh Tyagi, Vice Chancellor, University of Delhi laid the foundation stone of hostel recently. The four storey residential facility would house 94 students. It will have reading room, gymnasium, a common room for recreation, an activity room, dining hall, kitchen and warden's residence. The hostel would accommodate both National and International students and rooms would be allocated on the basis of merit and distance from the College.

COURSES OFFERED

S. No.	Course Name	Number of Seats							
		UR	SC	ST	OBC	EWS	PwD*	Sports*	ECA*
1	B.A. (Programme)	93	34	17	62	25	11	8	3
2	B.A. (H) Economics	23	9	4	15	6	3	2	1
3	B.A. (H) English	23	9	4	15	6	3	2	1
4	B.A. (H) Hindi	23	9	4	15	6	3	2	1
5	B.A. (H) History	23	9	4	15	6	3	2	1
6	B.A. (H) Political Science	47	17	9	31	11	6	5	1
7	B.A. (H) Sanskrit	16	6	3	11	3	2	2	0
8	B.A. (H) Sociology	23	9	4	15	6	3	2	1
9	B.Com. (Programme)	47	17	9	31	11	5	4	1
10	B.Com. (H)	31	11	6	21	9	4	3	1
11	B.Sc. Life Sciences	47	17	9	31	13	6	5	1
12	B.Sc. Physical Sciences with Chemistry	16	6	3	11	3	2	1	1
13	B.Sc. Physical Sciences with Computer Science	15	6	3	11	4	2	2	0
14	B.Sc. (H) Botany	16	6	3	11	3	2	1	1
15	B.Sc. (H) Chemistry	16	6	3	11	3	2	1	1
16	B.Sc. (H) Mathematics	20	7	4	13	5	2	1	1
17	B.Sc. (H) Physics	16	6	3	11	3	2	1	1
18	B.Sc. (H) Zoology	16	6	3	11	3	2	1	1
19	M.Sc. (Mathematics)	Reservation as per University/ UGC norms, 39							
20	M.A. (Political Science)	Reservation as per University/ UGC norms, 39							

* Supernumerary Seats

All applicants must register through the University of Delhi online admissions portal <https://ug.du.ac.in>
All undergraduate admissions for 2021-22 will be administered only through this portal.
There will be no offline admission for any applicant.

SUBJECT COMBINATIONS FOR B.A. (PROGRAMME) AND DISTRIBUTION OF SEATS

S. No.	DSC-IA	DSC-IB	No. of Students
1	Political Science	History	33
2	Political Science	Sociology	30
3	Political Science	Hindi Discipline	26
4	Political Science	Sanskrit	11
5	Political Science	Punjabi Discipline	8
6	History	Hindi Discipline	14
7	History	Punjabi Discipline	8
8	History	Sanskrit	5
9	Sociology	English Discipline	26
10	Economics	English Discipline	25
11	Economics	Mathematics	10
12	Economics	Computer Applications	20
13	Computer Applications	Mathematics	15

ADMISSION CRITERIA

QUALIFICATION

Qualifying examination for the purpose of admission to the first year of undergraduate courses 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.

The applicants seeking admission to the undergraduate courses offered by the University should have passed the qualifying examination obtaining minimum marks as specified for each of the courses in subsequent sections.

The applicant should have passed individually in each subject required (including practicals, if any) for calculating merit and eligibility to the course they seek admission in.

Equivalence Criteria

The applications for admission to the undergraduate courses in the College in respect of applicants belonging to the Examining bodies of Boards/ Universities recognized/ accredited by the Association of Indian University/ University Grants Commission/ Ministry of Human Resource Development shall be considered by the College/ Department in terms of the following recommendations.

Senior School Certificate of various Boards recognized by Association of Indian Universities/ Central Board of Secondary Education is considered as equivalent to the Senior School Certificate of Central Board for the purposes of eligibility to various undergraduate courses. Students who pass various Degree/ School Examination of Foreign Universities/ Boards as have already been approved by the Equivalence Committee, from time to time, be considered eligible as a matter of routine.

Note: 1) Students passing the eleven-year school examination will not be eligible for admission to any undergraduate course in the College.
2) Applicants with “compartment” results are not eligible to apply.
3) Applicants with gap year(s) will not be at any disadvantage for the purpose of admission to undergraduate courses.
4) Admission in any course shall not be granted on the basis of projected scores issued by any Board/ School.

M.A. ADMISSION

Students who wish to join post-graduate courses must submit their application to the College on prescribed forms after registration in South Campus on the dates to be notified by the University of Delhi. Names of candidates accepted for admission to M.A. will appear in the list of South Campus office at Benito Juarez Marg, Dhaula Kuan, New Delhi- 110021.

ADMISSION PROCEDURE

- The admission process for Merit based UG admission will be uploaded on the website of the University of Delhi. All aspirants must register online as per the procedure and schedule that will be notified on the University of Delhi website.
- Only eligible applicants who have registered online through the University portal can be considered for admission.
- Applicants will be required to appear in person at the University of Delhi only at the very end of the admission process, for verification of certificates as per the schedule to be announced by the University/ College.
- All other admission procedures are to be completed by the applicant using the unique login ID they create on the Delhi University Undergraduate admissions portal (Registration process to be announced on the University website).

For all applicants seeking admission to the I year of B.A. (Hons.)/ B.A. (Prog.)/ B.Sc. (Hons)/ B.Sc. (Prog.)/ B.Com. (Hons.)/ B.Com. (Prog.):

- The marks entered by the applicant will serve as the basis for computing the total marks for course-specific combinations of 'Best Four' Subjects for admission in courses through the faculties of Arts, Commerce, Mathematical Sciences, Social Sciences, and Humanities, and 'Three Subjects' for admission in courses under faculties of Sciences and Applied Sciences. Please refer to List A, List B and additional eligibility criteria in the following tables on next page.
- All academic subjects may be treated as “elective.”
- The University may define any other relevant subjects as academic/elective for a particular course.

- For admission to some courses, inclusion of any subject other than those from List A and List B, may lead to a deduction of 2.5% per such subject in the aggregate of " Best Four" percentage.
- Where language subjects are permitted/included in course-specific eligibility/ merit computations, if an applicant has studied elective and core languages, the core/elective language subject will be treated as language, while elective language can be considered as academic/elective subject.
- For admission to BA (Hons.) courses, "Best Four" may include a maximum of two language subjects, in which one core language and one elective language subject, or two elective language subjects (from List A) may be included.
- For admission to Honours in any language course, advantage of 2% in the 'Best Four' percentage will be given to those applicants who have studied that particular elective language. In some cases (Honours courses in some languages) a deduction of 5% is applicable where the applicant has not studied the language in the qualifying examination.
- For admission to B.A (Hons) courses offered by the Faculty of Social Sciences, a deduction of 2.5% is applicable where the applicant has not studied the concerned subject in which admission is sought.
- For admission to B.Com courses, a deduction of 1% is applicable if certain subjects are not included in the calculation.
- For admission to some B.Sc/ B.Voc courses, an advantage/ relaxation (varies from course to course) is given to applicants who have studied particular subjects in the qualifying examination.
- Applicants should have passed theory and practical separately. Any paper with both theory and practical component will be considered only in the ratio 70 (theory): 30 (practical) if the theory component of the paper is less than 70%.
- "Internal Assessment" marks mentioned in the marksheet will not be used for any calculations.

LIST- A: LANGUAGE SUBJECTS

List A1					List A2
Assamese Core/ Assamese Elective	Gujarati Core/ Gujarati Elective	Maithili Core/ Maithili Elective	Odia Core/ Odia Elective	Tamil Core/ Tamil Elective	Arabic Core/ Arabic Elective
Bengali Core/ Bengali Elective	Hindi Core/ Hindi Elective	Malayalam Core/ Malayalam Elective	Punjabi Core/ Punjabi Elective	Telegu Core/ Telegu Elective	French Core/ French Elective
Bodo Core/ Bodo Elective	Kannada Core/ Kannada Elective	Manipuri Core/ Manipuri Elective	Sanskrit Core/ Sanskrit Elective	Urdu Core/ Urdu Elective	German Core/ 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		Persian Core/ Persian 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

Course	Additional Eligibility Criteria and Course-wise Combination of Subjects
B.A. (Hons.) English	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • The applicant must have studied and passed English in the qualifying exam and should include English for calculation of 'Best Four' percentage. • Merit shall be determined on the basis of 'Best Four' featuring one language and three best academic/elective subjects from among the subjects in List A and List B. • Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate 'Best Four' percentage. • An advantage of 2% in the 'Best Four' percentage will be given to those applicants who have studied English as an elective subject (See List A).
B.A. (Hons.) Economics	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • The applicant must have studied and passed Mathematics at the qualifying examination for admission to B.A. (Honours) in Economics. • The merit shall be determined on the basis of one language and three best academic/elective subjects as specified in List A and List B above. • Out of three academic/elective subjects chosen above, one must be the concerned subject in which the admission is sought, failing which a deduction of 2.5% will be imposed on the aggregate 'Best Four' percentage. • 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.
B.A. (Hons.) History/ Political Science/ Sociology	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • Merit shall be determined on the basis of one language and three best academic/elective subjects as specified in List A and List B. • Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate 'Best Four' percentage. • Out of three academic/elective subjects chosen above, one must be the concerned subject in which the admission is sought, failing which a deduction of 2.5% will be imposed on the aggregate 'Best Four' percentage. • Admission to B.A. (Hons.) Applied Psychology will be based on 'Best Four' percentage as in B.A. (Hons.) Psychology. • Admission to B.A. (Hons.) Social Work and B.A. (Hons.) Philosophy will be based on 'Best Four' percentage including one language and three academic/elective subjects.

<p>B.A. (Hons.) Hindi</p>	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • Applicants securing 40% or more marks in the aggregate in and 50% marks in Hindi in the qualifying examination are also eligible for admission to the relevant Honours Course. • Applicants who have passed the intermediate Examination of an Indian University/Board with at least 40% marks in the aggregate and also 'Prabhakar in Hindi' shall be eligible for admission. • The applicant must have studied and passed Hindi in the qualifying exam and should include Hindi for calculation of 'Best Four' percentage. • Merit shall be determined on the basis of 'Best Four' featuring one language and three best academic/elective subjects from among the subjects in List A and List B. • Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate 'Best Four' percentage. • An advantage of 2% in the 'Best Four' percentage will be given to those applicants who have studied Hindi as an elective subject (See List A).
<p>B.A. (Hons.) Sanskrit</p>	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • Applicants securing 40% marks in the aggregate and 50% marks in Sanskrit are also eligible. • Applicants who have passed the intermediate Examination of an Indian University/Board with at least 40% marks in the aggregate and also the following examination shall be eligible for admission: Shastri in Sanskrit. • The merit shall be determined on the basis of one language and three best academic/elective subjects from List A and List B above. • Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate 'Best Four' percentage. • Advantage of 2% will be given in the aggregate 'Best Four' percentage to those applicants who have studied Sanskrit elective language. • In case the applicant has not studied Sanskrit at qualifying examination level and is seeking admission to an Honours course in Sanskrit, deduction of 5% will be imposed on 'Best Four' aggregate percentage.

Course	Additional Eligibility Criteria and Course-wise Combination of Subjects
B.A. (Prog.) (Discipline Subject- based Admission Criteria)	<ul style="list-style-type: none"> • 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 academic/ elective subjects as specified in List A and List B above may be chosen. • One non-listed subject (besides the elective subjects in Lists A and B) can be included in calculation of 'Best Four' without any deduction. • If more than one non-listed subject is included for calculation of 'Best Four', a deduction of 2.5% each in 'Best Four' may be levied in addition to deduction due to change of stream, if any.
B.Com. (Hons.)	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • The applicant must have studied and passed Mathematics/Business Mathematics/ equivalent paper as specified in Annexure X 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: <ul style="list-style-type: none"> ○ An aggregate of 45% or more in English/Hindi and combination of best three among the following 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'.
B.Com. (Prog.)	<ul style="list-style-type: none"> • An aggregate of 40% marks in the qualifying examination. • Selection shall be made on the basis of marks obtained in qualifying examination including one language and three best subjects as per the following: <ul style="list-style-type: none"> ○ An aggregate of 40% or more in English/Hindi and combination of the best three from among the following 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'.

Course	Additional Eligibility Criteria and Course-wise Combination of Subjects
B.Sc. (Hons.) Mathematics	<ul style="list-style-type: none"> • 50% marks in Mathematics and an aggregate of 45% marks in the qualifying examination. • Merit shall be determined on the basis of one language, Mathematics and two best academic/ elective subjects as specified in List A and List B above.
B.Sc. (Hons.) Botany/ Zoology	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry, Biology/ Biotechnology (Practical & Theory together) and 50% or more marks in one compulsory language i.e. English. • Merit will be calculated based on aggregate percentage in Physics, Chemistry, Biology/ Biotechnology.
B.Sc. (Hons.) Chemistry/ Physics	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry and Mathematics and 50% or more marks in one compulsory language. • Merit will be calculated based on aggregate percentage in Physics, Chemistry and Mathematics.
B. Sc. (Prog.) Physical Science with Chemistry	<ul style="list-style-type: none"> • 45% or more marks in the aggregate of Physics, Chemistry/ Computer Science, Mathematics (Practical & Theory together) and passing in one compulsory language (i.e. English). <p style="text-align: center;">OR</p>
B.Sc. (Prog.) Physical Science with Computer Science	<p>45% or more marks in the aggregate of Physics, Chemistry/ Computer Science, Mathematics (Practical & Theory together) and 40% in one compulsory language.</p> <ul style="list-style-type: none"> • Merit will be calculated based on aggregate percentage in Physics, Chemistry/ Computer Science, Mathematics.
B.Sc. (Prog.) Life Science	<ul style="list-style-type: none"> • 45% or more marks in the aggregate of Physics, Chemistry, Biology/ Biotechnology (Practical & Theory together) and passing in one compulsory language (i.e. English). <p style="text-align: center;">OR</p> <p>45% or more marks in the aggregate of Physics, Chemistry, Biology/ Biotechnology and 40% in one compulsory language.</p> <ul style="list-style-type: none"> • Merit will be calculated based on aggregate percentage in Physics, Chemistry, Biology/ Biotechnology.

For any queries regarding admission in the College, contact: office@maitreyi.du.ac.in

Grade Conversion

[As per AC Resolution No. 319, Dt. 22.3.1976] Formula/ equivalence of the grade point average awarded in Cambridge School Certificate/ Overseas/ African G.C.E./ Examination School Certificate Examination and/or XII Grade Examination of American Embassy School, New Delhi with the percentage of marks as are awarded in the Higher Secondary Examination of the Central Board of Secondary Education, New Delhi, for the purpose of admission to different courses in the University of Delhi.

Grade	Min. % of Each Grade	Grade	Mean Resultant Percentage
1	90	A	90
2	75	B	75
3	66	C	60
4	61	D	40
5	57	E	30
6	51	F	Fail
7	47		
8	40		
9	Fail		

Admission to IB Students (IB Grade to Marks Scheme)

Grade	Indian Equivalent Marks	
7	96-100	Midpoint 98
6	83-95	Midpoint 89
5	70-82	Midpoint 76
4	56-69	Midpoint 62.5
3	41-55	Midpoint 48
2	21-40	Midpoint 30.5
1	1-20	Midpoint 10.5

CERTIFICATES REQUIRED FOR ADMISSION

The applicants shall be required to upload copies of the following certificates/documents at the time of registration and produce the documents in original at the time of physical verification at the end of the admissions process:

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 match with the names that appear on the corresponding reservation certificates; similarly their parents' names must match in both sets of certificates).
2. Class XII Marksheet.
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 under SC/ST/OBC/EWS/CW/KM must match with the names that appear on their corresponding School 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>. (The name of the applicant claiming reservation under OBC (Non-Creamy Layer) must match with the applicant's name as it appears on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates). Income certificate for the financial year 2020-21, dated on or after March 31, 2021, as stipulated, will be required.
5. EWS Certificate from competent authority certifying the applicant can claim reservation under this category. (The names of applicants claiming reservation under this category must match with the names that appear on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates). Income certificate for the financial year 2020-21, dated on or after March 31, 2021, as stipulated, will be required.
6. Any applicants claiming admission through ECA/Sports categories must upload self-attested copies of the requisite certificates/produce the relevant required certificates when sought as stipulated in Section 6 of this Bulletin of Information.

Applicants shall be responsible for the quality and authenticity of the images they upload at the time of registration. Applicants must take care to ensure that uploads are authentic and accurate. Applicants will be responsible for production of documents as sought. All certificates/ documents will be returned to the applicant by the College/ Department upon completion of any physical verification that may be required at a later stage.

If the applicants do not have recent/ valid EWS/ OBC (Non-Creamy Layer)/ SC or ST Caste/ Tribe certificate at the time of Registration, the applicant may upload the acknowledgement slip of application for the certificate. However, at the time of admission, the applicant will have to produce his/ her recent/ valid original EWS/ OBC (Non-Creamy Layer)/ SC/ ST certificate.

RESERVATION OF SEATS

In each course, seats are reserved as per following details:

(i)	Scheduled Caste	15%	Interchangeable if necessary
(ii)	Scheduled Tribe	7.5%	
(iii)	OBC (Non Creamy Layer)	27%	
(iv)	Economically Weaker Section (EWS)	10%	
(v)	Persons with Disability (PwD)	5%	
(vi)	Widows/ Children of Military Personnel killed in war (CW)	5%	
(vii)	Foreign Students	5%	

For admission to the categories (iv), (v), (vi) and (vii) above, kindly refer to University admission bulletin of information 2021-22.

FOREIGN STUDENTS

Foreign students who wish to join College must satisfy the course and age requirements according to the University rules. All foreign students, including those who have completed their schooling from an Indian Board may be treated as Foreign students for the purpose of their registration/ admission in the College and they may be considered for admission under 5% quota prescribed for the foreign students. No foreign student shall be admitted to the College without the prior approval from the Deputy Dean (foreign students) University of Delhi. The foreign applicants seeking admission to undergraduate programmes should apply online through foreign students' registry portal <http://fsr.du.ac.in> and can contact Deputy Dean (Foreign Students' Registry), Conference Centre, University of Delhi-110007.

RELAXATIONS IN COURSE-SPECIFIC ELIGIBILITY CRITERIA FOR THE ADMISSION OF CANDIDATES UNDER SC, ST, OBC, EWS AND PwD CATEGORIES AS PER UNIVERSITY GUIDELINES

1. Relaxation to the extent of 5% in the minimum marks shall be given to the applicants belonging to SC and ST to determine their eligibility and merit for admission to the course concerned. In case, after giving 5% relaxation, the reserved seats still remain vacant, further relaxation would be given to the extent required in order to fill all the reserved seats in the course concerned. Eligibility in such cases is pass percentage.
2. The OBC applicants shall be given a relaxation of 10% in the minimum eligibility marks of the said course and for the admission entrance test a relaxation of 10% of the minimum eligibility marks prescribed for General/ UR Category applicants.
3. It is reiterated that only those OBC candidates who belong to the 'Non-Creamy Layer' and whose caste appear in the Central List of the OBCs only shall be eligible to be considered for admission under the OBC category.
4. College has reserved 10% seats for admission for the Economically Weaker Sections (EWSs) category from this Academic Year, 2021-22. The eligibility of such applicants will be decided on the basis of fulfilling criteria and subject to submission of documents, issued by the competent authority, in the format provided in the bulletin

of information from University of Delhi. For further details applicants can visit: <http://www.du.ac.in/du/uploads/Notifications/04042019-NotificationEWS.Pdf>

5. PwD applicants shall be given a relaxation in the course-specific eligibility in the qualifying examination and in the admission entrance test to the extent of 5%, till seats are filled.
6. Eligibility Criteria for merit-based admissions under the EWS category shall be identical to that of UR category.
7. Candidates seeking admission under SC/ ST/ OBC/ EWS/ PwD category should have certificates in their own name only.

GUIDELINES FOR SPORTS AND ECA ADMISSIONS

1. The admission under the Sports and ECA category is centralized as per the University guidelines available in the University Bulletin of Information.
2. The number of seats will not exceed 5% for Sports/ ECA quota.
3. An applicant being selected in the final list does not guarantee admission. Admission is subject to the availability of seats in a course/ College.
4. **Due to the unprecedented situation that has emerged because of COVID -19, the trials will be held as per the prevailing public health guidelines at the time of admission. In case the situation does not allow the physical presence of the candidates, the University shall announce its policy accordingly.**
5. Not more than 15% concession in academic merit vis-a-vis unreserved category applicants (for the last relevant cut-off) may be given for admission to a specific course subject to course-specific eligibility criteria. Admissions under ECA/Sports category will only be allowed to applicants satisfying the course-specific minimum eligibility criteria.
6. The selected students shall submit an undertaking at the time of admission stating that the applicant will perform for the College and University, all the years, during applicant's undergraduate programme of study.
7. The applicant submitting false/ fake certificate will be debarred from admission to any programme in any College for three years. If applicant seeks admission on the basis of false/ fake certificates, not only admission will be cancelled, an FIR may also be registered against her.
8. The decision of ECA admission committee shall be final.

Note: Students staying in the PG or private hostels are required to submit their present address with phone numbers and intimate the changes, if any.

FEES AND OTHER CHARGES

A. GOVERNMENT FUND	
Tuition Fee Rs. 15 per month	180.00
Tuition Fee Rs. 18 per month for M.A.	216.00
Admission Fee	5.00
College Magazine Fee	100.00
Library and Reading Room Fee	250.00
Identity Card Fee	50.00
Garden Fee	150.00
Science Annual Charges	10.00
Water and Electricity Fee	800.00
Total (for Science students)	1545.00
Total (for other students)	1535.00
Total (For M.A./ M.Sc. students)	1571.00
B. UNIVERSITY FUND	
University Enrolment Fee (only for I Year students)	200.00
University Re-Enrolment Fee (for M.A./ M.Sc. I Year)	100.00
University Library Development Fund (Non-Refundable) (For M.A./ M.Sc. I Year)	200.00
Cultural Council Fee	5.00
Sports Council Fee	50.00
NSS Fund	20.00
WUS-DUS Fund	2.00
University Development Fund	600.00
Gender Sensitization Fee	2.00
Total (for M.A/ M.Sc. students)	979.00
Total (for all other students of I year)	879.00
C. COLLEGE FUND	
College Caution Money	500.00
Students Activities Fee	900.00
Games Fee	600.00
Medical Inspection Fee	150.00
Students Union Fee	100.00
Students Aid Fund	5.00
Development Fund	400.00
College Facility Fee	700.00
Building Development and Extension Fund	400.00
Science Lab. Facility Fee (for Science students only)	1,400.00
Computer Lab. Fee {B.A. (Prog.) Computer Applications/ B.Sc. (Prog.)}	900.00
Maintenance Fee	400.00
Internal Assessment Fee	50.00

Gender Sensitization Fee	8.00
Academic Society Fee	150.00
WUS-DUS Fund	3.00
Workshops/ Seminars/ Field Work	200.00
Total for B.A. (Prog.)/ B.Com./ B.A. (Hons)	4,566.00
Total for B.Com. (Hons.)/ B.A. (Prog.) with Computer Applications	5,466.00
Total for B.Sc. (HONS.) Physics/ Chemistry/ Botany/ Zoology/ Maths	5,966.00
Total for B.Sc. (Prog.) Life Sciences/ Physical Sciences	6,866.00
Total for M.A./ M.Sc. I Year	5,066.00
University Library Security Deposit (Refundable) (for M.A./ M.Sc. I Year)	500.00
GRAND TOTAL B.A. (PROG.)/ B.COM. (PROG.)	6,980.00
GRAND TOTAL B.A. (PROG.) WITH COMPUTER APPLICATIONS	7,880.00
GRAND TOTAL B.A. (HONS.) ALL COURSES	6,980.00
GRAND TOTAL B.COM. (HONS.)	7,880.00
GRAND TOTAL B.SC. (PROG.) LIFE SCIENCES/ PHYSICAL SCIENCES	9,290.00
GRAND TOTAL B.SC. (HONS.) PHYSICS/ CHEMISTRY/ BOTANY/ ZOOLOGY/ MATHS	8,390.00
GRAND TOTAL M.A./ M.SC. I YEAR	7,616.00

**Note: 1) University examination fee will be charged later on as and when required.
2) Students are required to give the bank account details only on her name carefully. The final and sole responsibility of cross-checking the account number, bank IFSC code and every other detail lies with the student, and the college will not be held responsible for any accidental transfer of fees refund amount to an unintended recipient.**

RE-ADMISSION

- (a) A student of the University having failed to pass any examination of the University will be registered as an ex- student for re-appearing in the said examination subject to the conditions laid down under the regulations of the University relating to conditions of admission to University examinations.
- (b) A student of the University who was not allowed to appear in the examinations due to shortage of attendance will be re-admitted to the class he/she studied last in his College/ Department, within the prescribed period of registration.
- (c) A student, whose name is removed from the College rolls for non-payment of fees or for any other reason, may be permitted re-admission at the discretion of the Principal on a written request on the prescribed form obtainable from the College cashier. Such re-admission shall be on payment of re-admission fee, arrears of tuition fee and fines immediately after the permission is granted.

Note: All students must read and abide by the core values put forth by the College in "Code of Conduct" booklet.

TERMS OF PAYMENT

Dates and mode of payment of fees and other dues by students are put up on the College notice board from time to time. If a student fails to pay her dues by the last specified date, she shall be fined at the rate of Rs.1 for each day of delay up to the last working day of the month and if she fails to pay her fees by the last day fixed, her name will be removed from the College rolls. Tuition fee for all the twelve months of an academic year is to be paid in one installment.

REFUND OF FEES

When a student withdraws her name from the College rolls, fees and other dues, if any, will be refunded in the month of October in accordance with the University rules only after submission of an application together with a clearance slip duly completed by the student concerned after the withdrawal.

REFUND OF SECURITY DEPOSIT/ CAUTION MONEY

Security deposits are refundable, but payment will be made only on application within one year from the date of withdrawal of the student from the rolls of the College and after deducting the cost of breakage, loss of books and outstanding NCC/ Sports/ NSS dues, if any. If the amount of Caution Money is not withdrawn/ claimed within one year of the student leaving the College, it shall lapse. The refund will be made to the account through NEFT only.

Rules for Refund of Fee on Account of Withdrawal/ Cancellation of Admission:

S. No.	Reasons for seeking refund	Quantum of fee to be refunded
1.	When a student applies for withdrawal of admission up to last date of admission	Full fee after deduction of Rs. 1000
2.	When admission is made inadvertently due to error/ omission/ commission on the part of the University/ College	Full fee
3.	When cancellation of admission is due to concealment/ falsification of facts, submission of false/ fake certificates(s), providing misleading information by the student or for any error/ mistake on the part of the student	No fee will be refunded
4.	When a student of self-financing course applies for withdrawal of admission on or before the last date of admission	Full fee after deduction of Rs. 1000
5.	In case a student after his/ her admission expires within one month of the last date of admission	Full fee will be refunded to parents

**Note: 1) For refund of fees contact: accounts@maitreyi.du.ac.in
 2) Amount of refunded fee will be credited to the student's bank account as per the bank account details provided by the student in the withdrawal form. No cheque/ cash will be issued.**

FEE CONCESSION AND STIPENDS

The College awards fee concession to deserving and meritorious students to the extent of 20% of the total fees collected during the year according to rules. Applications on prescribed form are to be submitted to the account section by 31st August, 2021. The College also provides exemption of tuition fee and admission fee to all Scheduled Caste/ Tribe students whose parents' income is below taxable limit, on production of a certificate fulfilling the necessary conditions.

FREESHIP

1. The College provides freeship to students whose parental income does not exceed Rs. 15,000 per month.
2. The total amount granted to each such student is Rs. 380 per annum which includes basic tuition fees of Rs. 180 and development fee of Rs. 200.
3. Freeship is open to students of all categories i.e. General/ SC/ ST/ OBC.
4. Forms for freeship to be filled in the month of September can be obtained from the College office.

RULES OF DISCIPLINE AND ATTENDANCE

Every student admitted to the College is required to maintain discipline and good conduct in and outside the College during the period of her stay in the College (ragging in any form is strictly prohibited). Violation of discipline rules and acts of ragging, sexual harassment etc. are punishable according to the following Ordinances of the University:

- Ordinance XV-B: Discipline
- Ordinance XV-C: Anti-ragging
- Ordinance XV-D: Sexual harassment

Ragging is strictly prohibited and will invite suspension from College. The College will adhere to guidelines issued by the Honorable Supreme Court in such matters. A copy each of the above ordinances will be made available to all students at the time of admission along with identity card. Students are required to read these rules carefully and ensure good conduct and behavior during their stay in the College. Any ragging incident may immediately be reported to students' union office bearers, faculty advisors or the Principal.

RULES OF ATTENDANCE

1. According to the provisions of Ordinance VII of University of Delhi, it is compulsory for every student to attend at least 2/3rd i.e. 66.66% of the Lectures, Practical and Tutorials/ Preceptorial separately held every semester. A student who is short of attendance in Lectures or Practical or Tutorials/ Preceptorial will not be ordinarily allowed to take the University examination.
2. At the end of every month, the College will upload attendance of all students on the College website. The College shall not be liable to intimate individually every student about her attendance record/ shortage from the concerned Teachers/ Teacher-in-charge.

3. Students who fall ill should inform the College within a week of their illness and submit the medical certificate within 15 days of their rejoining after recovery from illness. Medical certificate after this period may not be accepted.
4. Benefit of attendance or exclusion of not more than 1/3rd of the number of Lectures/ Practical/ Preceptorial on medical grounds or on grounds of active participation in cultural activities may be given to the students as per University rules subject to the approval of the College authorities.

The Time Table of all Undergraduate courses will be put up on the College website.

EXAMINATION AND PROMOTION

1. There are two components for evaluation:
 - a. Internal Assessment (Continuous Evaluation)
 - b. End-Semester Examination
2. 25% of the maximum marks in each paper are assigned for internal assessment and remaining 75% marks are for the end-semester examination.
3. The internal assessment is based on tutorial work/ class preceptorial/ assignment and attendance. The respective weightage being 10%, 10% and 5% respectively.
4. The internal assessment marks will be shown separately in the Marksheet issued by the University and these marks will be added to the semester examination marks for determining the division obtained by the student.
5. There will be a University examination at the end of each semester.
6. Science students will be evaluated continuously throughout the semester besides their end-semester exam both for Theory and Practical.
7. No concession in attendance is given to a student joining a course late or being transferred to a course.
8. Students falling short of attendance are liable to be detained and not allowed to take the final examination. Minimum attendance required is 66.66%.
9. The students shall fill the examination form for a particular semester after payment of the prescribed examination fee before the examination schedule.

SCHOLARSHIPS AND PRIZES

Delhi University holds a competitive examination in the month of October each year for the award of All India Entrance Scholarship of Rs. 250 per month or as per University guidelines tenable for three years to students of B.A. (Hons.) and B.Sc. (Hons.). Desirous students may apply along with an examination fee of Rs. 50 on the prescribed forms available at the Examination Branch-VII (i) of the University of Delhi. Applicants may enquire from the College office for any other details.

Undergraduate Science Meritorious Award is given to students who secure highest marks in B.Sc. (Hons.) Physics, Chemistry, Botany and Zoology, by the University.

Note: Parents are requested to regularly check attendance of their ward at the beginning of every month at www.maitreyi.du.ac.in

SCHOLARSHIP TO SC/ ST STUDENTS

Candidates belonging to Scheduled Castes/ Tribes are awarded scholarships by the states to which they belong. Such students are advised to obtain application forms from the accounts section immediately after their admission and submit the same duly completed along with the required certificates on or before 20th August, 2021. Claims for scholarship by a student will be entertained only if she submits her application on time. The continuance of any Freeship, Scholarship or Grant of other privileges depends on satisfactory academic progress, regular attendance, discipline and good conduct. Every stipend holder has to abide by the College rules and regulations.

SCHOLARSHIP TO PwD STUDENTS

PwD students who are getting fellowships/ financial assistance shall be exempted from payment of fees/ charges/ mess fees subject to the following conditions.

Value of Fellowship	Exemption of Fees Waiver etc.
Up to Rs. 3000 per month	Fees waiver + 50% Mess Subsidy
Rs. 3001 to 8000 per month	Fees waiver but no Mess Subsidy
Rs. 8001 and above per month	No fees waiver and no Hostel Subsidy

Note: All admitted SC/ ST, OBC, EWS, PwD students in College who are eligible for fellowships should submit their scholarship forms to the requisite office by February for timely processing.

ACADEMIC PRIZES

- Prizes are awarded to the College topper in each course, each year, provided the aggregate is 55% or above.
- Dr. Radha Sai Ram Memorial Award to the Best Student of Chemistry (Hons.) I year.
- Smt. Durga Devi Memorial Prize to the Best Student of Chemistry (Hons.) II year.
- Dr. Savita M Datta Memorial Prize of Rs. 5000 each, to the Best student of Physics (Hons.), all three years.
- Dr. Sita Srivastava Memorial Award of Rs. 11000 along with trophy to the best all-rounder student from II or III year.
- Prof. B.L. Verma Memorial Scholarship of Rs. 3000 for needy students (Annual Fees Waiver).
- Late Smt. Lajwanti Chawla and Late Shri Nand Lal Chawla Memorial Scholarship of Rs. 1100 each, for the best students from each of the I, II and III year of Hindi (Hons.), and B.A. (Prog.).
- Late Raj Kumar Kochhar and Late Smt. Dr. Pushpa Kochhar Awards as: 'Pushpanjali Award', a Meritorious Scholarship Award of Rs. 5000 each for the first and second position holders of B.A. (Hons.) all three years; 'Pushpraj Award', Industry Incubation Financial Support Award of Rs. 40,000, for Incubation Centre of the College; 'Rajshree Award' of Rs. 3000 each for 10 needy students.
- Shri Ashwani Wadhwa Scholarship, of Rs. 5000 each for 10 needy students.
- Late Sh JP Gupta Memorial Scholarship of Rs. 2000 each for Excellence in Zoology/ Life Sciences for I and II position holders in Zoology Hons and Life Sciences.

SPORTS SCHOLARSHIP

Scholarships and Freeship are given on the basis of performance and achievements in sports.

OTHERS

INSPIRE Scholarship for Higher Education (SHE) is a scholarship programme implemented by the Department of Science and Technology (DST), Government of India, for Science students. More details can be found at <http://www.inspire-dst.gov.in/scholarship.html>

In addition, many scholarships are being given by the Central Government. Interested students can visit the National Scholarship Portal, <https://scholarships.gov.in> for more details.

ACADEMIC ACTIVITIES

ACADEMIC ASSOCIATIONS

Each department of the College runs its own academic association. Through these associations, classroom teaching is supplemented with seminars, workshops, exhibitions, debates, educational excursions, fieldwork and lectures given by eminent persons.

AVGAAHAN- Annual Interdisciplinary Fest

Avgaaahan is an interdisciplinary academic fest, which aims to provide its participants with the opportunity to immerse into and investigate various disciplines through innovative and intellectually stimulating activities. It is a unique attempt undertaken by all departments of Maitreyi College to bridge the distance between various disciplines using 'technology'. It is open to all national and international undergraduate students. In its second year "Avgaaahan 2021", all competitions were organized in online mode to maximize student outreach and encourage higher participation of students across the globe. It included competitions like e-poster making, creative writing, case studies, coding, photo essays, quiz, and debate etc. The phenomenal response of the students was evident in the scores of registration and enthusiastic participation from National and International Universities.

CENTRE FOR RESEARCH

Since its inception in the year 2019 under the aegis of Maitreyi Research and Incubation Centre, giant strides have been taken by the Centre for Research to achieve its objective of promoting a research friendly environment in the college and to provide opportunities to students and faculty to delve into research questions. In the academic year 2020-2021, 53 projects that were carried out under the Summer Internship Programme, which involved 66 faculty members and 155 students. The theme of the Summer Internship Programme 2020-2021 was 'COVID-19: Impact and implications'. All the projects were carried out in online mode. A new venture, "Annual Research Projects" was initiated from January, 2020, by the Centre for Research keeping in mind the enthusiasm and zeal shown by faculty and students alike for pursuing research activities throughout the year. This year 13 projects are being funded by the Centre for Research under this scheme.

The Centre for Research publishes a biannual peer-reviewed multidisciplinary e-journal 'Vantage: Journal of Thematic Analysis'. The journal publishes original research papers as well as review papers, book reviews, perspectives, research communications and invited

articles. The aim of the journal is to publish articles that contribute significantly to the body of knowledge on a specific theme. The theme for the April 2021 issue was 'Covid-19, Impact, Implications and Path Ahead'.

EDUCATIONAL EXCURSIONS

To promote learning outside the classroom, College initiated the practice of conducting One-day Educational Excursions which were organized individually by all departments. During the mid-semester break, approximately 1500 students benefited from these excursions as they learnt industrial practices and witnessed the application of their respective educational curricula.

SHORT-TERM/ADD-ON COURSES

Maitreyi strives to provide its students with a firm knowledge base and unique skills so that each one can create her own special niche in any area of work. Skill training leads to overall enhancement of employability, which is the need of the hour. The classes of various skill based short-term courses are held in the College campus and 6 hours/week is required by most courses. Classes are scheduled after regular teaching hours (Friday and Saturday; 2:30pm–5:30pm). Fee is different for different courses. This year the following add on courses are being offered:

S. NO.	COURSE	DURATION	AFFILIATION	ELIGIBILITY
1.	French-Certificate	One year	Department of Germanic and Romance Studies (DGRS), University of Delhi (DU)	Registered in any UG course
2.	French-Diploma	One year	DGRS, DU	Should have completed Certificate course
3.	Spanish-Certificate	One year	DGRS, DU	Registered in any UG course
4.	Spanish-Diploma	One year	DGRS, DU	Should have completed Certificate course
5.	Spanish-Advanced Diploma	One year	DGRS, DU	Should have completed Certificate and Diploma course
6.	Metagenomics and Bioinformatics	One to six weeks	PhixGen	Registered in any UG course
7.	English to Hindi Translation	3 months	Maitreyi College	Registered in any UG course

Note: For further queries, please write to shortterm.maitreyi@gmail.com

EXTRA-CURRICULAR ACTIVITIES

NCC/ NSS

College maintains three companies of NCC, attached with 3 DGBn and has 152 cadets on roll allotted vacancy. Cadets are actively associated with various projects in College, and University. With the motto of “No me but you”, the NSS unit of Maitreyi College strives to reach out to underprivileged sections of society and use the platform to work towards social upliftment. From volunteering for blood donation camp to help Covid patients to participating in tree plantation drives, our volunteers have always strived hard to help the ones in need. Collaborating with NGOs, orphanages, old age homes to reach out to the ones in need has been our top most priority. NSS Maitreyi, in collaboration with ‘SAHAJA YOGA’, also successfully conducted a 10 days short term certificate course, workshop & training programme with participants from all over India, with the theme, ‘Balancing Body, Mind & Soul’. The overall objective of the course was to enhance concentration, productivity and harmonise energies for balanced professional and personal life to overcome the stressful condition of Covid-19. In addition, NSS unit has also started AAPKI MAITREYI, an education initiative wherein online classes were arranged for students from Class 1 to 5 to make children engaged during this period with some exciting activities through virtual classes with the available resources, and DHYAN INITIATIVE, meditation classes arranged for all age groups free of cost.

ENACTUS

Enactus is a global student run organization that aims at uplifting the underprivileged section of the society through social entrepreneurship. The team participates in various workshops and competitions organised by Enactus India and puts up stalls in various events organised by college societies and corporate offices. It’s project Misbah, aided rescued sex workers by teaching them candle making through online training sessions, making them financially independent. Enactus Maitreyi took many initiatives in the session 2020-2021, like Online Mental Wellness Sessions, Social Media Awareness on Grave Issues, launch of a new Spotify range of candles for every mood, to name a few. Enactus Maitreyi believes in making a change irrespective of the harsh times.

SPORTS

The sports students of Maitreyi College have brought laurels to the college by winning in various sports events at the University and National level. Many of the players have represented the country too in their respective fields. Facilities are available for individual and team games such as Athletics, Basketball, Boxing, Cricket, Football, Hockey, Judo, Netball, Powerlifting, Softball, Taekwondo, Volleyball, Weightlifting, and Yoga. The College established a sports centre, Pragati: Center for netball & facility dedicated to imparting physical ability and techniques for playing netball in India. The centre organized 33rd Junior National Netball camp for women from 10-22 February 2021 at Maitreyi College, sports Ground, where 20 girls attended the camp. There is also a Center for sports for persons with intellectual disabilities, Special Olympic Bharat. The sports department organised an online Yoga Session for sports students from 7 am to 8 am every Friday and Saturday from September 2020 to March 2021.

Note: All students are required to join at least one of these co-curricular activities, viz. NCC, NSS and Sports

COLLEGE MAGAZINE

The College releases an annual magazine wherein the literary and creative talent of the students is given an adequate expression through their contribution to the magazine.

STUDENTS' UNION

Maitreyi College is proud of its active, vibrant, well-balanced and responsible Students' Union. It comprises of elected representatives of the student body who undertake the task of organizing co-curricular activities for various inter- and intra-College competitions. They are guided by a group of faculty advisors who help to coordinate their activities. Students are encouraged to join music, dance, dramatics, debate and fine arts societies. 'RHAPSODY', the Annual inter-College Cultural festival, organized by the Students' Union every year in winter is one of the most eagerly awaited events of the College.

STUDENTS' SOCIETIES**ABHIVYAKTI- Theatre Society**

Abhivyakti is an active group for theatre enthusiasts. The society works religiously for social awareness and self-upliftment. In the academic session 2020-21, Abhivyakti created an offline Stage play production '----- ki matra galat hai' amidst pandemic with the spirit to keep the value of art alive. It also created the online 'MOVIE SCREENING' event, where the artistic picture 'Mera Ram Kho Gaya' was screened. The team participated in a number of online events and secured multiple prizes in many reputed colleges and universities.

APOLLONIA- Western Music Society

Apollonia is the newest society established to embark on the journey to unite the world with the means of music. The society intends to include and explore as many languages and genres of music. The team organized an online Canzonet, solo singing competition through Google meet during Rhapsody'21. It organized an online AcaHella, ACAPELLA competition. Apollonia also participated in a number of other online competitions organized by various different colleges/universities.

ARTISTO- Fine Arts Society

Artisto, in its four years of existence, has already established itself as a distinguished society among the fine arts societies of University of Delhi. The society has been successful in bringing together a diverse group of creative minds together. Artisto not only emphasizes on inculcating creative elements in the personality of its members and the community but pays diligent attention to making the community learn how to use the skills in real world. To further this experience, Artisto held several online workshops (like watercolours, coffee painting, and pen rendering) and competitions throughout the year.

GALORE- Fashion Society

The fashion society of Maitreyi College, Galore symbolizing grace, confidence, attitude & elegance has been active for more than a decade. It is built by fashion lovers who set aside the norms of the society & break the stereotypes by their sterling performances and scintillating themes. Galore participated in the annual fest of Lady Irwin College and bagged first position in the competition. Two participants of the team also received the titles of Best Female Model and Best Attitude on Stage in the annual fest of Sri Aurobindo College. Overall, Galore has been able to maintain its position in the fashion circuit despite the challenging times.

NRITYAKRITI- Indian Dance Society

Nrityakriti, the Indian dance society, is now travelling in its 9th year of journey successfully with the support of our conveners, the college management and the teachers. It has made its remarkable mark among the classical and folk dance circuit of Delhi University by showcasing the talent of the team members. It has been adjudged as “The Best and Top Folk Dance Society” by DU beat in the past years. Under the series of online competitions organized during Rhapsody’21, Nrityakriti curated two online dance competitions: MALANG- Solo/ Duet Folk Dance Competition and PRATYANG- Solo Classical Dance Competition.

PRAKRITI- Eco Club

Prakriti, the eco club of Maitreyi College, aims at sensitizing people towards earth, nature, and life. It remains active throughout the academic session and organizes several webinars and online competitions that generate awareness on important environmental issues among the students and teachers.

RIYAAZ- Indian Music Society

Riyaaaz, is a group of young music enthusiasts who delve into finding peace and tranquillity by reaching out to every possible genre of Indian music. Raagas, Ghazals, Sufi and Bollywood music are the fortes of the society. It not only focuses on winning accolades, but also bringing harmony to one's life and positivity to others through its music. Over the span of a few years, Riyaaaz is seen to have risen to become a well-coordinated and dedicated band of talented girls. Riyaaaz organizes its annual fest ‘SWAROTSAV’, wherein students participate from all over India. ‘SWAROTSAV’ consists of different components: AAROHI (Indian classical/ Light solo competition) and SWARAGINI (Indian Instrumental Competition).

TRENCHANT- English Debating Society

Trenchant, the english debating society, is best known for its participation in competitions such as parliamentary debate, conventional debate, creative writing, paper presentation, model united nations, etc. on an inter-College and inter-University level. It has three wings: the Parliamentary Debate Wing (PD), the Model United Nations Wing (MUN) and the Creative Writing Wing (CW). Since the primary mode of communication has shifted online, the members have been able to access a much greater variety of competitions, both nationally and internationally. The members have shown their utmost dedication towards society through regularly attending sessions, accommodating with the uncertainties caused by the pandemic, or bagging numerous laurels.

VAACHIK- Hindi Debating Society

The society aims to train students to express their independent, logical and analytical opinions through the Hindi language on the subject and improve their communication skills based on the facts and figures. This society, having 17 students, has set up new horizons of success in the academic year 2020-2021 by winning 11 first, 8 second and 9 third prize in State as well as National debate, poem, slogan and essay writing competitions. The society, along with Students’ Union of the College, organized for the first time an online debate competition, titled ‘Aatm Nirbhar Bharat Vartmaan Samay Ke Avashyakta Hai’ on the

occasion of Independence Day. The students of the society won many first and second prizes in online debate events organized by various colleges of Delhi University.

VISTA- Photography Society

VISTA is a bundle of people who thrive to capture moments with a camera always in their hands. It's a close-knit family that provides its members' freedom to explore and nourish their skills while helping them carve a niche for themselves. The society has been the birthing ground of the best photographers of Maitreyi College each year. The society has been very active throughout the session and the team organized numerous online photography events, competitions, workshops and photowalks.

ZEAL- Western Dance Society

Zeal, the western dance society of the Maitreyi College is defined by its bounteous energy, unrelenting dedication, creativity and passion for dance. Apart from the colleges of Delhi University, Zeal has done exceptionally well in various outstation fests by securing many prizes. The society organized an online dance competition 'Match the Beat', which received participation from the universities all over India.

FACILITIES

LIBRARY AND READING ROOM

The Library block is located in a spacious two-storied building. The ground floor houses the book stacks, the periodical section and the circulation counter. The first floor has a separate reference section and reading room facility for students and staff. The library has an extensive collection, which includes print and non-print material as well as e-resources like CDs, DVDs, e-journals, e-books. The library has a corpus of more than 99,307 print books and 678 CDs. It subscribes to 57 Journals, including popular magazines, and a collection of 23 newspapers. The library subscribes N-LIST Consortium, which covers 6,000+ ejournals, 1,64,300+ ebooks under N-LIST and 6,00,000 ebooks through NDL. The College Library continues to be the member of DELNET (Developing Library Network), which specially caters our need through Inter Library Loan. It consists of a huge number of e-resources like e-journals, e-books, online dictionaries, thesis and dissertations etc. Library has created its own Institutional repository using DSPACE software, which is accessible in the library only. Library users can access the previous and current year syllabus through Maitreyi College Library Repository and the college website.

INTERNET FACILITY AND ELECTRONIC INFORMATION RESOURCE CENTRE

The e-library and resource centre in the library with computers (provided by the University of Delhi) offers the students access to internet and printout facility free of cost. The electronic resources subscribed by University of Delhi and UGC-infonet resources are accessible here. The College library also subscribes to e-books/ journals/ Databases through N-LIST. Any user can access these resources at the College or at their own place through internet. The College has setup Wi-Fi LAN connectivity with 19 APs. Video conferencing equipments are also available in the College to conduct virtual classes.

LABORATORIES

The College has 15 very well equipped laboratories for practical in subjects like Computer Science, Chemistry, Botany, Zoology and Physics. A new Science Block will be functional in the upcoming session.

BOOKSTORE

The College bookstore offers a wide selection of texts and other books. Various stationery items and mementos are also available.

ENABLING UNIT AND EQUAL OPPORTUNITY CELL

The Enabling Unit provides internet, scanning (in bi-lingual mode) and printing facility to all its members and students. It organized a number of National Webinars during the academic session. Equal Opportunity Cell has renewed Writer and Reader's Bank which was developed as per the new examination policy of Delhi University for Persons with Disabilities. This bank always helps the students as well as faculty members belonging to the PwD category whenever required. Enabling Unit, in collaboration with the School of Indic Studies, Institute of Advanced Science organized a Three Months Certificate Course of Skill Development (International Level) on 'Applications of Digital Tools in Teaching and Learning Indian Languages'. It also conducted India's Two Week Faculty Development Program/ Refresher Course on 'Emerging Accessible Technologies for Teachers in Higher Education'.

PLACEMENT CELL

The placement cell acts as a liaison between the corporate world and the prospective students. It helps to identify the potential capabilities of the students and guide them towards the right career path. It focuses on providing the students with ample opportunities be it jobs or internships to choose from in the fields of arts, sciences and commerce. The placement cell conducts seminars, workshops and career counseling sessions for skill enhancement with a prime focus on providing career guidance. In the academic session 2020-21, in the middle of a pandemic, where people were losing their jobs, the cell opened a door of opportunities for the students of the college as well as students from different colleges registered in Delhi during Envision 3.0, the Annual Job and Internship Fair. The cell has brought in 65 companies offering jobs to over 75 students out of 270 registrants with the average salary offered being ₹4.8 lakh. The recruiters were companies like DE Shaw Group, MedicFibres, Bajaj Capital, Amazon, and many more.

ACHIEVEMENT CELL

The Achievement Cell works to harness the power of Maitreyians as a community by bringing to the forefront their achievements and training them in diverse areas. Its goal is to build a strong legacy for the institution. In this regard, over 80+ high achieving students have been identified since its inception in August 2018. The team conducts group discussions on issues of international importance, hosts competitions, projects, and collaborates with other societies and cells in order to create a spirit of excellence among students and to make Maitreyi College a promising path to success.

MERAKI- The Entrepreneurship Cell

Meraki, the entrepreneurship cell was founded in the year 2019, with the objective to provide a learning platform to the budding women entrepreneurs of Maitreyi College. Throughout the session, Meraki organized a series of Webinars, Campaigns, Start-ups, Projects, Competitions and 'The Annual E-Summit Entrescope'21. It launched a total of 4 start-ups with different objectives. A number of startups, in collaboration with other students' societies and committees are ongoing; like, ECOHANDY, an initiative to make and sell paper-based pens; STAY MENTOR, a startup that aims at providing housing solutions to outstation students of Maitreyi College.

HEALTH AND HYGIENE COMMITTEE

Health & hygiene committee of the college is an active committee to generate health awareness amongst students, teaching and non-teaching staff. During the academic session 2020-21, it organized several webinars like 'Immunity through Nutrition', 'Online Teaching-Learning and Eye Care', 'Orthopaedic Care and Precautions', and 'Breast Cancer: Prevention and Early Detection'.

INTERNAL COMPLAINTS COMMITTEE

The internal complaints cell against sexual harassment has its goal to spread awareness, extend support, and attempt to come up with solutions. It organized various online inter-college competitions in its fest called 'Adamyia' to create awareness on gender related issues. It published two issues of its bilingual e-magazine, Samvedna, during the academic session 2020-21, and were uploaded on the college website.

GARDEN

The College is proud of its well-maintained, beautiful lush green lawns, trees, plants, rock garden, rose garden and gerbal garden. To create and nurture a natural, peaceful fascinating ambience with the natural world is the heart of the college garden's mission. There is also a Garden Club 'Pristine' in the college, with the aim to connect students with nature and initiate new garden features and environment friendly activities to inspire and strengthen college's commitment to the environment. The students of the club have successfully embraced the changes needed to respond to the challenges of climate change by means of reusing the waste plastic bottles as planters, waste bins and sitting stools.

The dedicated gardeners are essential to achieving our mission and the number of awards the college receives at the Delhi University flower show held annually can see their hard work. This year also the College won many laurels like, best herbal garden in the University-Meenakshi Gopinath Cup, best garden in the University- Department of Persian Cup, second prizes in Lawn, 'Clean and Green Campus', and third prize in Rose Garden. To make the best use of resources, an initiative to provide faculty and staff with fruits such as Amla growing in the college garden has been started and will soon be extended by providing vegetables and medicinal plants grown organically on the campus on a need basis.

COLLEGE CANTEEN

The College canteen serves as a pleasant eating and meeting place for students.

RO PURIFIED DRINKING WATER

As part of infrastructure development an RO System along with water dispensers has been installed to cater to the entire College building with a capacity of 1000 liters per hour.

SURVEILLANCE SYSTEM

CCTV network of 16 cameras has been installed for enhanced security of the College and a public address system has been put in place for faster intra-College communication and announcements.

MEDICAL ROOM

The College medical room provides basic medicines and has first-aid facilities if the need arises. A staff nurse is present in the medical room every day and a doctor visits the College on appointed days.

LEGAL AID CELL

The College is associated with the Delhi Legal Services Authority, which works towards the constitutional obligation of the state to ensure legal aid and guidance for the College community.

ALUMNI ASSOCIATION (SANNIDHYA)

Our old students' association organizes a get together once a year in the College premises to honour distinguished alumni. This year, it organized e-Sannidhya 2021, the Annual Alumni Meet, to bring together alumni, faculty and students, albeit virtually and celebrate their mutual association with the Maitreyi *kutumb*.

Maitreyi takes great pride in the achievements and contributions of all its alumni.

- Squadron leader Veena Saharan is the only woman pilot who has qualified as Captain to fly IL-76, transport aircraft, largest (190,000 kg) flying machine in the inventory of Indian Air Force.
- Ms. Jyoti Challi is Founder, President and CEO of Banyan Solutions. She won the Women of Distinction, 2016 Award by New York magazine. She combined her technology skills with her passion for healthcare and formed 'Banyan Solutions, Inc.' a medical transcription and medical billing company.
- Dr. Prem Mohini (Ph.D. and MS in Biochemistry, and a specialized certificate in Clinical Trials and Administration) is a pre-clinical hands-on researcher, project leader, and a presenter in academic sector.
- Dr. R. Mahalaxmi (Ph.D in Carnatic Music, DU) is a professional singer and is also recipient of the 'Asian Peace Award'. She was awarded the Title 'Miss Nightingale' by the Delhi Tamil Education Association (DTEA) in the year 1998 for excellence in Music.
- Ms. Ranjani Rao is academic advisor with the Department of Computer Science at Purdue University.
- Ms. Aastha Gandhi is currently a part of the research project: 'Cultures of the Left' between Jawaharlal Nehru University and University of Warwick, UK. She is a regular member of World Dance Alliance.
- Ms. Pooja Shali is a principal correspondent with the English News Channel-Times Now.

- Ms. Vijeta Sharma has been an assistant director for several Bollywood films. She has a Hollywood documentary based on Swarovski to her credit. She is also a professional mountaineer and has climbed 6 and 7 thousander peaks. She also worked as an official reporter for the Government of Uttarakhand.
- Ms. Manya Narang is a professional singer and one among the top 8 finalists in Indian Idol 2017. She has won many regional and state level awards.
- Ms. Kritika Sobti is a successful model who has appeared for several companies like Oriflame, Nikon, Fabindia, Sabhyata, Bonsoir, Vogue, Radio Nasha 107.2 FM and Radio Fever 104 FM etc. Recently she has also featured in various chartbusters.
- Dr Latika Nath Rana one of India's foremost experts on tigers, is a Wildlife Biologist with a Ph.D. from Oxford. The National Geographic documented her life and work and tagged her the 'India's Tiger Princess'. Currently she continues to live and work in the field, where each day is a fight to keep the impending threat of tiger extinction at bay, despite a major lack of funds.
- Major Poonam Sangwan currently posted in Akhnoor, is a recipient of the prestigious Vishisht Sewa medal and Chief of Army Staff commendation card for exemplary and distinguished services. She has scaled numerous heights, literally and figuratively. She was a part of the Indian Army Everest expedition in 2012, a testimony to her tremendous potential and perseverance.
- Dr. Livleen Shukla Principal Scientist at Indian Agricultural Research Institute has published widely in both English and Hindi-a feat worth emulating, with more than 50 publications to her credit. She also contributes to the society at large through her research projects.
- Dr. Ipsita Roy an Associate Professor at National Institute of Pharmaceutical Education and Research (NIPER), a recipient of the prestigious, Alexander von Humboldt Research Fellowship, Germany; has mentored many Ph.D. students and has a hundred publications of International repute to her credit.
- Ms. Soumitra Dev Burman a professional singer, she was honoured with the Best Singer Award by the Sangam Kala Group, New Delhi and Best Singer Award, Pratishruthi in Assam for three consecutive years. A Human Resource Development (HRD) Scholarship holder, Ministry of Tourism, she has worked as an All India Radio Artist and dubbed for films and various albums.
- Dr. Neera Sen Sarkar currently associated with Kalyani University, Kolkata, West Bengal, has supervised several Ph.D., authored various books and published her research in journals of National and International repute. For her astounding contribution to her field she was awarded the Fast Track Young Scientist Award from Science and Engineering Research Board, New Delhi.
- Ms. Sonal Rihani a star performer and blend of valour and glamour, Miss India Kolkata 2014, a finalist for Miss India 2014 and cover girl for Femina West Magazine, has done numerous shows such as India Couture Week 2017 and Femina Style Fashion Fiesta Season 4 and 5.
- Major Nupur Gupta is a retired army officer with 25 years of experience in teaching, training and leadership development.

Note: Every student in final year (VI semester) has to get alumni card made.

DEPARTMENTS AND FACULTY

BOTANY DEPARTMENT

Dr. Alka B. Vadakan, M.Sc., M.Phil., Ph.D.
 Dr. Adesh Rani, M.Sc., Ph.D.
 Ms. Divya Singh, M.Sc., M.Phil.
 Dr. Atika Chandra, M.Sc., M.Phil., Ph.D.
Dr. Rama Sisodia, M.Sc., Ph.D. (Incharge)

Dr. Sandeepa Singh, M.Sc., M.Phil., Ph.D.
 Dr. Pooja Baweja, M.Sc., M.Phil., Ph.D.
 Dr. P. Kavita, M.Sc., M.Phil., Ph.D.
 Dr. Anamika Singh, M.Sc., Ph.D.

CHEMISTRY DEPARTMENT

Dr. Pinkey Bajaj Gandhi, M.Sc., Ph.D.
 Dr. Sandhya Gupta, M.Sc., Ph.D.
 Dr. Padma Saxena, M.Sc., Ph.D.
 Dr. Gita Batra Narula, M.Sc., Ph.D.
 Dr. Manju Mehta, M.Sc., Ph.D.
Dr. Haritma Chopra, M.Sc., Ph.D. (Offg. Principal)
 Dr. Ramesh Kumari, M.Sc., Ph.D.

Dr. Rajni Johar Chhatwal, M.Sc., Ph.D. (Incharge)
 Dr. Pratibha Chaudhary, M.Sc., Ph.D.
 Dr. Hema Bhandari, M.Sc., Ph.D.
 Dr. Ritu Gaba, M.Sc., Ph.D.
 Dr. Lata Vodwal, M.Sc., Ph.D.
 Dr. Ankita Chaudhary, M.Sc., Ph.D.
 Mr. Kamal Sharma, M.Sc., M.Phil.

COMMERCE DEPARTMENT

Ms. Nirmala Chauhan, M.Com.
Dr. Prachi Bagla, M.Com, M.Phil., Ph.D.(Bursar)
Dr. Sonal Babbar, M.Com., M. Phil., Ph.D. (Incharge)
 Ms. Shaifali, M.Com, PGDOM
 Ms. Jyotsna, L.L.B., M.Com.

Mr. Ginmunlal Khongsai, M.Com.
 Ms. Latika Poswal Tanwar, M.Com.
 Ms. Shweta Tripathi, M.Com, M.Phil.
 Dr. Vidisha Garg, M.Com., Ph.D.
 Ms. Neha, M.Com., M. Phil.

COMPUTER SCIENCE DEPARTMENT

Dr. Manju Bhardwaj, MCA, Ph.D.
Dr. Veena Ghuriani, MCA, Ph.D. (Incharge)

Dr. Shikha Badhani, MCA, Ph.D.
 Dr. Jyotsna Talreja Wassan, M.Sc., Ph. D.

ECONOMICS DEPARTMENT

Ms. Rachna Jain, M.A., M.Phil.
 Ms. Aruna Saluja, M.A., M.Phil.
 Ms. Nidhi Chand, M.A., M.Phil.
 Dr. Saroj Rani, M.A., M.Phil., Ph.D.
 Dr. Priti Mendiratta Arora, M.A., M.Phil., Ph.D.

Ms. Antima Jain, M.A.
 Ms. Artika Vats, M.A.
 Ms. Nupur Kataria, M.A., M.Phil.
Ms. N. Shradha Varma, M.A. (Incharge)

ENGLISH DEPARTMENT

Dr. Smriti Singh, M.A., M.Phil., Ph.D.
Ms. M. Tianla, M.A., M.Phil. (Incharge)
 Ms. Rachna Sirohi, M.A., M.Phil.

Ms. Manisha Saluja, M.A., M.Phil.
 Dr. Monica Chhabra, M.A., Ph.D.

HINDI/ PUNJABI DEPARTMENT

Dr. Surinder Kaur Malhotra, M.A., M.Phil., Ph.D. (Incharge)

HISTORY DEPARTMENT

Dr. Ranjana Bhattacharya, M.A., M.Phil., Ph.D.

**Dr. Ritu C. Kumar, M.A., M.Phil., Ph.D.
(Incharge)**

LIBRARY

**Dr. Pardeep Rai, M.A., M.L.I.Sc., M.Phil., Ph.D.
(Librarian)**

MATHEMATICS DEPARTMENT

Ms. Rajni Gupta, M.A., M.Phil.

**Ms. Geetan Manchanda, M.Sc., M.Phil.
(Incharge)**

PHYSICAL EDUCATION DEPARTMENT

Ms. Shipra Verma, M.P.Ed., M.Phil. (Incharge)

PHYSICS DEPARTMENT

Dr. Veena Mishra, M.Sc., M.Phil., Ph.D.

Dr. Poonam Juneja, M.Sc., Ph.D.

Dr. Ritu Dhingra, M.Sc., Ph.D. (Incharge)

Dr. Shalini Lumb Talwar, M.Sc., Ph.D.

Ms. Polly Biswas, M.Sc.

Dr. Swapna Ray Jain, M.Sc., Ph.D.

POLITICAL SCIENCE DEPARTMENT

Dr. Kiran Pandey, M.A., M.Phil., Ph.D. (Incharge)
Mr. Yogesh Chaurasia, M.A.

Dr. Mithila Bagai, M.A., Ph.D.

SANSKRIT DEPARTMENT

Dr. Pramod Kumar Singh, M.A., M.Phil., Ph.D.

**Dr. Sushil Kumari, M.A., M.Phil., Ph.D.
(Incharge)**

SOCIOLOGY DEPARTMENT

Dr. Anurita Jalan, M.A., M.Phil., Ph.D.

**Dr. Gopi Devdutt Tripathy, M.A., M.Phil., Ph.D.
(Incharge)**

ZOOLOGY DEPARTMENT

Dr. Versha Goel, M.Sc., M.Phil., Ph.D.

Dr. Jyoti Singh, M.Sc., M.Phil., Ph.D.

Dr. Renu Gupta, M.Sc., M.Phil., Ph.D.

Dr. Brototi Roy, M.Sc., M.Phil., Ph.D.

Dr. Meena Yadav, M.Sc., Ph.D.

Dr. Luni, M.Sc., Ph.D.

Dr. Rakhi Gupta, M.Sc., M.Phil., Ph.D. (Incharge)

Dr. Anshu Arora Anand, M.Sc., Ph.D.

Dr. Archana Aggarwal, M.Sc., M.Phil., Ph.D.

Dr. Shilpa Bharti, M.Sc., Ph.D.

Dr. Jaspreet Kaur, M.Sc., Ph.D.

**Grievance Committee for Redressal of Grievances (General Queries)
Related to Undergraduate Admission 2021-22**

Dr. Artika Vats	9711833874	avats@maitreyi.du.ac.in
Dr. Pardeep Rai	9311331437	
Mr. Satya Dev Singh	9311331436	
Mr. Praveen Kumar	9717425071	

Special Categories Admission Enabling Committee 2021-22

Dr. Smriti Singh	English Department	8130789917
Dr. Pramod Kumar Singh	Sanskrit Department	9717189242
Mr. Yogesh Chaurasia	Political Science Department	9868485583
Ms. Kamlesh Bhalla	Offg. Section Officer (Admn.)	9871073949

**Help Desk Committee for Undergraduate Admission 2021-22
(Subject Specific Queries)**

Dr. Pardeep Rai	Convener	9899359373
Dr. Surinder Kaur Malhotra	B. A. (P)	9999756955
Dr. Harmeet Kaur	B. A. (P)	9650472729
Dr. Pushpa Gupta	B. A. (P)	9873712335
Dr. Sneha Lata	B. A. (P)	
Ms. Kanchan Kumari	B. A. (P)	8285352722
Dr. Dharmendra Kumar	B. A. (P)	9560828509
Dr. Rama Sisodia	Botany Department	9958533854
Dr. Pratibha Chaudhary	Chemistry Department	9650516662
Dr. Sonal Babbar	Commerce Department	9910303280
Dr. Vidisha Garg	Commerce Department	9818266671
Dr. N Shraddha Varma	Economics Department	9873452637
Dr. Smriti Singh	English Department	8130789917
Dr. Anita Devi	Hindi Department	9899840037
Dr. Ranjana Bhattacharya	History Department	9654217107
Dr. Sandeepa Singh	Life Sciences	9212064428
Dr. Eapsa Berry	Life Sciences	9811686091
Ms. Geetan Manchanda	Mathematics Department	9911554067
Dr. Rajni Johar Chhatwal	Physical Sciences	9643676309
Dr. Ritu Dhingra	Physics Department	9868538992
Dr. Kiran Pandey	Political Science Department	9868732554
Dr. Kanika Gupta	Political Science Department	9811507458
Dr. Sushil Kumari	Sanskrit Department	9968730615
Dr. Anurita Jalan	Sociology Department	9810179561
Dr. Rakhi Gupta	Zoology Department	9910104552
Dr. A Vineetha	Zoology Department	8800687212
Dr. Ritu Gaba	ECA	9811899839
Ms. Shipra Verma	Sports/ Physical Education	7042577899

OPTIONAL SUBJECTS/ PAPERS

OPTIONS FOR DISCIPLINE COURSES IN B.A. (PROGRAMME)

Students may opt for any one combination of discipline courses, which will continue till third year.

S. No.	DSC-1A	DSC-IB
1	Political Science	History
2	Political Science	Sociology
3	Political Science	Hindi Discipline
4	Political Science	Sanskrit
5	Political Science	Punjabi Discipline
6	History	Hindi Discipline
7	History	Punjabi Discipline
8	History	Sanskrit
9	Sociology	English Discipline
10	Economics	English Discipline
11	Economics	Mathematics
12	Economics	Computer Applications
13	Computer Applications	Mathematics

ABILITY ENHANCEMENT COMPULSORY COURSE OPTIONS

SEMESTER	B.A. (PROG.)	B.A. (HONOURS)	B.Com. (PROG.)	B.Com. (HONOURS)	B.Sc. (PROG.)	B.Sc. (HONOURS)
I	English/ MIL	English/ MIL	EVS	EVS	EVS	EVS
II	EVS	EVS	English/ MIL	English/ MIL	English/ MIL	English/ MIL

(MIL: Hindi/ Punjabi/ Sanskrit)

THE COLLEGE SHALL BE OFFERING THE FOLLOWING SUBJECTS/ PAPERS AS GENERIC ELECTIVE/ DISCIPLINE SPECIFIC ELECTIVE:

GENERIC ELECTIVE PAPER FOR B.Com. (PROGRAMME)

V Semester	VI Semester
Principles of Microeconomics	Principles of Macroeconomics

GENERIC ELECTIVE SUBJECTS FOR B.A. (HONOURS)/ B.Com. (HONOURS)				
SUBJECT	I Semester	II Semester	III Semester	IV Semester
COMMERCE	Basics of Accounting	Finance for Non-finance Executives	Investing in Stock Markets	Insurance and Risk Management
COMPUTER SCIENCE	Programming using Python	Database Management System	Computer Networks	Multimedia Systems and Applications
ECONOMICS	Introductory Microeconomics	Introductory Macroeconomics	Indian Economy-I	Public Finance
ENGLISH	Academic Writing and Composition	Readings on Indian Diversities and Literary Movements	Media and Communication Skills	Language, Literature and Culture
HINDI	हिंदी सिनेमा और उसका अध्ययन	पटकथा और संवाद लेखन	भाषा और समाज	हिंदी का वैश्विक परिदृश्य
HISTORY	Delhi through the Ages: The Making of its Early Modern History	Delhi through the Ages II: From Colonial to Contemporary Times	The Making of Contemporary India	Inequality and Differences
MATHEMATICS	Calculus	Linear Algebra	Differential Equations	Numerical Methods
PHYSICAL EDUCATION	Yoga and Stress Management	Obesity Management	Aerobics Training	Fitness and Exercise Management
POLITICAL SCIENCE	Nationalism in India	Gandhi and the Contemporary World	Understanding Ambedkar	United Nations and Global Conflicts
SANSKRIT	Basic Sanskrit	Nationalism and Indian Literature	Ancient Indian Polity	Basic Principles of Indian Medicine System (Ayurveda)
SOCIOLOGY	Indian Society: Images and Realities	Sociology of Education	Rethinking Development	Gender and Violence

GENERIC ELECTIVE SUBJECTS FOR B.Sc. (HONOURS)				
SUBJECT	I Semester	II Semester	III Semester	IV Semester
BOTANY	Biodiversity (Microbes, Algae, Fungi and Archegoniatae)	Plant Ecology and Taxonomy	Plant Physiology and Metabolism	
CHEMISTRY	Atomic Structure and Chemical Bonding	s- and p-block Elements States of Matter Molecules of Life		
MATHEMATICS	Calculus	Linear Algebra	Differential Equations	Numerical Methods
PHYSICS	Electricity and Magnetism	Mechanics	Waves and Optics	Thermal Physics
ZOOLOGY	Animal Diversity	Human Physiology	Food Nutrition and Health	

GENERIC ELECTIVE AND SKILL ENHANCEMENT SUBJECTS FOR B.A. (PROGRAMME)		
	III and IV Semester	V and VI Semester
GE		Commerce Computer Science Economics History Hindi Punjabi Sociology
SEC	Computer Science	Economics
	Economics	English
		Punjabi
	Hindi/ Punjabi	Political Science
	History	Sociology
One subject is to be chosen in each semester		

DISCIPLINE SPECIFIC ELECTIVE SUBJECTS FOR B.A. (HONOURS)				
SUBJECT	V Semester		VI Semester	
	DSE I	DSE II	DSE I	DSE II
ECONOMICS	I-A Political Economy I I-B International Economics	II-A Public Economics II-B Financial Economics	I-A Political Economy II I-B Money and Financial Markets	II-A Law and Economics II-B Environmental Economics
ENGLISH	I-A Modern Indian Writing in English Translation I-B Literature of the Indian Diaspora	II-A Science Fiction and Detective Literature II-B Literary Criticism	I-A Literature and Cinema I-B Literary Theory	II-A Partition Literature II-B World Literature
HINDI	I-A हिंदी की मौखिक और लोक साहित्य परंपरा I-B भारतीय एवं पाश्चात्य रंगमंच सिद्धांत	II-A हिंदी भाषा का व्यवहारिक व्याकरण II-B कोष विज्ञान: शब्दकोष और विश्वकोश	I-A लोकनाट्य I-B हिंदी की भाषिक विविधताएं	II-A अवधारणात्मक साहित्यिक पद II-B हिंदी रंगमंच
HISTORY	I-A History of USA: Independence to Civil War I-B History of USSR: From Revolution to World War II	II-A History of Modern China (1840-1960) II-B History of Southeast Asia upto the 16 th Century	I-A History of USA: Reconstruction to New Age Politics I-B History of USSR: The Soviet Experience	II-A History of Modern Japan and Korea (1868- 1950s) II-B History of Southeast Asia: 17 th to 20 th Century
POLITICAL SCIENCE	Colonialism and Nationalism in India	Development Process and Social Movements in Contemporary India	Citizenship in a Globalizing World	India's Foreign Policy in a Globalizing World
SANSKRIT	Theatre and Dramaturgy	Sanskrit Linguistics	Fundamentals of Ayurveda	Art of Balanced Living
SOCIOLOGY	Urban Sociology Sociology of Work Environmental Sociology Agrarian Sociology		Visual Cultures Indian Sociological Traditions Sociology of Health and Medicine Reading Ethnographies	

DISCIPLINE SPECIFIC ELECTIVE SUBJECTS FOR B.Com. (PROGRAMME)	
V Semester	VI Semester
Fundamentals of Financial Management	Fundamentals of Investment

DISCIPLINE SPECIFIC ELECTIVE SUBJECTS FOR B.A. (PROGRAMME)		
SUBJECT	V Semester	VI Semester
COMPUTER SCIENCE	Programming with Python	Information Security and Cyber Laws
ECONOMICS	Economic Development and Policy in India I	Economic Development and Policy in India II
ENGLISH	Detective Literature	World Literature
HINDI	हिंदी भाषा का व्यावहारिक व्याकरण	कोष विज्ञान शब्दकोष और विश्वकोश
HISTORY	Europe from Middle Ages to the Renaissance (7 th to 16 th Century)	History of Europe (1500-1848)
MATHEMATICS	Statistics	Numerical Methods
POLITICAL SCIENCE	Administration and Public Policy: Concepts and Theories	Understanding Globalization
PUNJABI	History of Punjabi Literature (from beginning period to 1900 AD)	History of Punjabi Literature (from 1900 AD to present)
SANSKRIT	Nationalism in Sanskrit Literature	Indian Perspectives in Personality Development
SOCIOLOGY	Marriage, Family and Kinship	Social Stratification

DISCIPLINE SPECIFIC ELECTIVE SUBJECTS FOR B.Com. (HONOURS)			
V Semester		VI Semester	
DSE I	DSE II	DSE I	DSE II
I-A Management Accounting I-B Entrepreneurship Development	II-A Advertising and Personal Selling II-B Business Statistics	I-A Fundamentals of Investment I-B Consumer Affairs and Customer Care	II-A International Business II-B Industrial Relations and Labour Laws

DISCIPLINE SPECIFIC ELECTIVE SUBJECTS FOR B.Sc. (PROGRAMME)				
SUBJECT	V Semester		VI Semester	
	DSE I-A	DSE I-B	DSE II-A	DSE II-B
LIFE SCIENCES (BOTANY)	Cell and Molecular Biology	Bioinformatics	Economic Botany and Biotechnology	Analytical Techniques in Plant Sciences
LIFE SCIENCES (CHEMISTRY)	Atomic Structure and Chemical Bonding s- and p-block Elements Chemistry of d-block Elements		States of Matter and Chemical Equilibrium Conductance and Chemical Kinetics Organometallics, Bioinorganic Chemistry	
LIFE SCIENCES (ZOOLOGY)	Animal Biotechnology	Reproductive Biology	Immunology	
PHYSICAL SCIENCES (CHEMISTRY)	Atomic Structure and Chemical Bonding s- and p-block Elements Chemistry of d-block Elements		States of Matter and Chemical Equilibrium Conductance and Chemical Kinetics Organometallics, Bioinorganic Chemistry	
PHYSICAL SCIENCES (COMPUTER SCIENCE)	Data Structures		Computer Networks	
PHYSICAL SCIENCES (MATHEMATICS)	Differential Equations		II-A Numerical Methods II-B Probability and Statistics	
PHYSICAL SCIENCES (PHYSICS)	Elements of Modern Physics		Solid State Physics	

DISCIPLINE SPECIFIC ELECTIVE SUBJECTS FOR B.Sc. (HONOURS)				
SUBJECT	V Semester		VI Semester	
	DSE I	DSE II	DSE I	DSE II
BOTANY	Analytical Techniques in Plant Sciences	Biostatistics	Industrial and Environmental Microbiology	Bioinformatics
CHEMISTRY	Basic Applications of Computers in Chemistry Green Chemistry Novel Inorganic Solids		Molecular Modeling	Organometallic Chemistry
MATHEMATICS	I-A Numerical Analysis I-B Mathematical Modeling and Graph Theory	II-A Probability Theory and Statistics II-B Discrete Mathematics	I-A Mathematical Finance I-B Introduction to Information Theory and Coding	II-A Number Theory II-B Linear Programming and Applications
PHYSICS	Advanced Mathematical Physics Nuclear and Particle Physics Physics of Devices and Communication		Communication System Classical Dynamics Nanomaterials and Applications	
ZOOLOGY	Immunology	II-A Computational Biology II-B Animal Behaviour and Chronobiology	Animal Biotechnology	II-A Reproductive Biology II-B Wildlife Conservation and Management

IMPORTANT INSTRUCTIONS

- Every student has to choose interdisciplinary subject as Generic Elective and subject-specific as Discipline Specific Elective papers. The College reserves the right not to offer a particular GE subject/ DSE paper, if the class strength is lower than the stipulated strength. Option for availability of any of the paper may be at the discretion of the respective department.
- Students seeking admission are advised to read the prospectus and select the subject combination very carefully as change of subject may not be permitted at a later stage.
- In addition to the regular course of studies, every student is required compulsorily to enroll herself as a cadet for the National Cadet Corps (Women's Wing)/ undergo physical training (Sports)/ join as a volunteer for the National Service Scheme. The options given for this should also be considered carefully while filling up the appropriate column in the admission form.
- All students are required to join an academic society in any one of the subjects chosen by them.
- Students staying in the PG or Private hostels are required to submit their present address and phone numbers and intimate the changes, if any.