

PROSPECTUS

2021-22

Sri Guru Gobind Singh College

SECTOR 26, CHANDIGARH

(An Institution of the Sikh Educational Society)

A POSTGRADUATE CO-EDUCATIONAL INSTITUTE AFFILIATED TO PANJAB UNIVERSITY, CHANDIGARH
NAAC RE-ACCREDITED

Website : www.sggscollege.ac.in

Sri Guru Gobind Singh College, Sector-26, Chandigarh is situated in the vicinity of the Sukhna Lake against a panoramic backdrop of the Shivalik Ranges. The College promotes a peaceful and healthy ambience which is conducive to the intellectual growth and scholastic pursuits.

From the Principal's Desk

It gives me immense pleasure to welcome you all to Sri Guru Gobind Singh College, a premier institute of higher education with a strong legacy of more than 55 years. The College aims at providing the students a nurturing environment, rich in knowledge, congenial, compassionate and inspiring. This is in consonance with our mission *Sarbat da bhala*, well-being of all mankind, a tradition of inclusion and benevolence. There is a definite global paradigm shift due to the pandemic which has made us to re-evaluate our priorities, re-orient and adapt. Now more than ever, we must keep our faith in the infallible resilience of the human spirit and remember that tough times never last, but tough people do.

ਮਨ ਤੂੰ ਜੋਤਿ ਸਰੂਪੁ ਹੈ ਆਪਣਾ ਮੂਲੁ ਪਛਾਣੁ ॥ *Sri Guru Granth Sahib Ang 441*

“Your mind is an embodiment of the Divine Light,
recognise the true origin of your self and draw strength from it.”

At Sri Guru Gobind Singh College, we are constantly striving for betterment and progress in all areas. The College offers a vast variety of Post-graduate and Under-graduate Courses, which cater to the individual and collective upliftment of the students, at the same time, encourage development and enrichment of their latent faculties. Equipped with modern technology and infrastructure, we aim to provide an educational experience that is a cut above the rest. Our highly skilled and competent faculty always strives to set newer benchmarks of excellence and make learning both a collaborative and experiential process. We will introduce a wide array of need-based innovative programmes ranging from technology driven courses to progressive courses. To encourage all-round holistic development of our students, there are numerous extra-curricular activities and social outreach programmes in which they can participate. Our aim is to send into the world well-rounded, conscientious citizens who are compassionate and sensitive, and imbued with a strong sense of confidence and self-worth as they traverse the long and interesting journey ahead.

As we inch towards phased re-opening of educational institutions, I look forward to forging deeper bonds and connections with all of you. I assure you that your experience at this Institution will be both fulfilling and rewarding. Good luck and wish you a promising career!

Dr Navjot Kaur

Our Vision Enshrined

Sri Guru Gobind Singh College was established in the year 1966 as a tercentennial tribute to the Tenth Guru of the Sikhs, Sri Guru Gobind Singh Ji, the great saint soldier and a scholar par excellence. Located in the pristine environment of Chandigarh, the College has evolved as a premier institution of the northern region. There has been a consistent endeavour to live upto the high ideals of the tenth Guru which are enshrined in the insignia of the College designed by the legendary artist S Sobha Singh, symbolised by the flame of knowledge, power of the pen and spiritual prowess. It is duly emblazoned by the dictum of Sri Guru Gobind Singh Ji,

ਮਾਨਸ ਕੀ ਜਾਤਿ ਸਬੈ ਏਕੈ ਪਹਚਾਨਬੈ

All human beings have equal rights of fraternity, identity and justice

The Insignia of the College carries the imprint of the lofty ideals enshrined in the Vision and Mission of the College.

Vision

The College has been set up with a clear vision to pursue excellence in all fields of education and learning by adhering to the highest standards of academic rigour in all its works. The teachings and lofty ideals of Sri Guru Gobind Singh Ji, after whom the College has been named, form the vision of this College. Inspired by the zeal to promote higher learning, the College is committed to impart affordable quality education, by using innovative teaching methodologies to a wide cross section of society without any distinction of caste, creed and religion.

Mission

The paramount aspiration and the mission of the College is to inspire, prepare and empower students to be successful by promoting development of knowledge, skills and abilities needed to enter, adapt, sustain and progress with the diverse workforce and ever changing world. The vision statement **ਦੇਹ ਸ਼ਿਵਾ ਬਰ ਮੋਹਿ ਇਹੈ ਸੁਭ ਕਰਮਨ ਤੇ ਕਬਹੂੰ ਨ ਟਰੇਂ।** - to live with courage and bravery to the highest levels of righteousness infuses them with the spirit to face the ideological battles of life.

Institutional Distinctiveness

Sri Guru Gobind Singh College, Chandigarh stands out in its distinctive endeavour for a holistic development of the students and commitment to the cause of academics supplemented with philanthropy, morality and social sensitivity amongst youth. The pedagogy used is contemporary, thereby keeping students in line with the changing scenario in the educational arena, amalgamating this with value systems imbibed from the teachings and lofty ideals of Sri Guru Gobind Singh Ji, after whom the College has been named. Within the mentioned framework, the unique Sikh practice of *Seva*, selfless service, is integrated in the academic and routine functioning of the College. The recent pandemic has brought this aspect of *Seva* to the fore, shining brightly through all the efforts and endeavours of the College in this session. The NSS and NCC Units also epitomised this spirit. The College is creating a niche in the field of environment sustainability with the creation of a mini urban forest on campus with native species of trees, at the same time actively promoting heritage and cultural preservation. The tradition of excellence in Sports is the forte of our College and our Sportspersons have International representations. The Alumni of the College are well placed in every walk of life and contribute towards their *alma mater* in a big way.

Consolidating the Legacy

It is my pleasure to welcome students to a new and invigorating phase of their lives. Sri Guru Gobind Singh College, with its state-of-the-art infrastructure and competent staff, aims to provide the students with an exclusive platform, not only to hone their skills but also to help them explore the depths and facets of their latent potential and abilities. We aim to inculcate in students the zest to strive ahead with perseverance and tenacity,

by providing them with ample opportunities to showcase their leadership skills and team spirit.

- **S Gurdev Singh, IAS (retd)**
President, Sikh Educational Society

Sri Guru Gobind Singh College has relentlessly pursued its efforts to instil in students a sense of responsibility and the resolve to stand firm on their philosophies. We have always worked tirelessly to impart education that is a perfect blend of academic knowledge and creative skills. I look forward to welcoming the students on their new journey and watching them transform from zealous youngsters to conscientious and

responsible citizens.

- **S Kulbir Singh, Chief Engineer (retd)**
Vice President, Sikh Educational Society

Sri Guru Gobind Singh College has always aimed at achieving the pinnacle of excellence in every arena it has stepped into. Since the naissance of this prestigious institution, it has worked ardently towards creating a distinguished identity for itself and realising its true potential as an educational institution. Facing uncertain and unfathomable times because of the recent pandemic, we made a

seamless transition to asynchronous and blended forms of learning. It is our aim to provide students with an all-encompassing education that will cater to many different interests and skill-sets, and urge them to become forerunners and catalysts of change.

Col (retd) Jasmer Singh Bala
Secretary, Sikh Educational Society

At the core of our vision here at Sri Guru Gobind Singh College is the fervent desire to enlighten and shape young minds through experiential learning and integrated education. We believe that an amalgamation of theoretical knowledge and humanitarian values will bring out the best in our students, and empower them on their path to become socially sensitive and conscious individuals.

- **S Karandeep Singh Cheema, Advocate**
Joint Secretary, Sikh Educational Society
Secretary Local Management Committee

A Great Legacy

Iconic Sikh National College, Lahore, 1938

The Sikh Educational Society established in 1936 at Lahore ventured into the realm of higher education with the establishment of Sikh National College at Lahore in the year 1937-38. The ideological inputs of eminent educationists like Principal Niranjn Singh and Principal Bawa Harkishan Singh fructified with the socio-political lead given by eminent Sikh leaders like Master Tara Singh, Giani Kartar Singh, S.Mangal Singh, which culminated into establishment of the iconic Sikh National College at the historic Sikh Shrine of Buddhu ka Awa at Lahore. Tiding over the vicissitudes of the Partition of Punjab, the progressive Sikh leaders re-established the Sikh National College at Qadian, Punjab in the area vacated by the Ahmedias in 1948. It was followed by the establishment of Sikh National College Banga in the year 1953. At present the Sikh Educational Society is playing a pivotal role in imparting education to all sections of society through the educational institutions spread all over the Region. Sri Guru Gobind Singh College, Sector-26, Chandigarh is the Premier Institute of the Higher Education under the stewardship of The Sikh Educational Society.

Contents

Sri Guru Gobind Singh College at a Glance	01
Infrastructure and Resources	02
College Hostel	04
Bhai Kahan Singh Nabha Library	05
Some Moments to Cherish	06
Honours and Accolades	07
Faculty, Sri Guru Gobind Singh College	08
Office Bearers	11
Clubs/Societies	13
Awards & Prizes	14
Shaping the Future	18
Extension and Outreach Programmes	20
Social Awareness and Sensitisation	21
Best Practices: Environmental Sustainability	22
Heritage and Cultural Preservation	23
Environment Awareness	24
Holistic Development	25
Sports Achievements	28
Cultural Activities	30
Through the Pandemic	31
Alumni Association	32
Courses Offered	34
Guidelines for Admission	36
Subject Combinations	39
Rules and Regulations Governing Admissions	42
Redressal of Grievances and Issues	49
Admission Process : Session 2021-22	50
Financial Assistance & Students' Aid	52
Teachers-in-Charge for Admission Enquiry	54
Code of Conduct for Students	55
COVID-19 Standard Operating Procedures	56
Academic Calendar 2021-22	57

Social Media Links

College Website

www.sggscollege.ac.in

Facebook Page

Sri Guru Gobind Singh College (<https://www.facebook.com/335809713845435/>)

Instagram Account

srigurugobindsinghcollege (<https://instagram.com/srigurugobindsinghcollege>)

Twitter Account

@sggscollege (<https://twitter.com/sggscollege>)

YouTube Channel

https://www.youtube.com/channel/UCFQIAwh_bBFxAJVr7GIgcg

Sri Guru Gobind Singh College at a Glance

Sri Guru Gobind Singh College is affiliated to Panjab University, Chandigarh and NAAC re-accredited. The first co-educational College in Chandigarh, it has been committed to academics, sports, religio-cultural and social enhancement for more than 55 years. The College is proud of its illustrious Alumni who have achieved eminence in corporate, administrative, social, political and educational fields. The College is committed to the cause of environmental sustainability and heritage and cultural preservation.

LOCATION

Nestled in the educational hub of Chandigarh, the City Beautiful, the College has a sizable area of 15 acres. It is located in close proximity of the major heritage and tourist attractions of the tri-city. The College is centrally situated and is well connected through the city transportation facilities.

FACULTY

The College is a distinguished multi-faculty co-educational institution of the region. It has 174 highly qualified teachers (107 Permanent and 67 Contractual) devoted to professional excellence with the support of 86 Non-teaching staff. Our faculty members have representation in Panjab University Senate, Syndicate and various Boards of Studies.

Ph.Ds	M.Phils	Publications	Ph.D Supervisors
80	41	81	14

COURSES

Postgraduate Regular Courses	09
Postgraduate Professional Courses	04
Undergraduate Regular Courses	07
Undergraduate Professional Courses	03
UG Honours (BA-05/BCom-02)	07
Skill-based Courses	01
Add-on/ Certificate Courses	04

Infrastructure and Resources

Department	Laboratories/Stores	No
Botany	Laboratories	2
	Botany Herbarium	1
Biotechnology	Laboratories	4
	Smart Laboratory	1
	Bio-Informatics Laboratory	1
	Animal Cell Culture Facility	1
	Research Laboratory	1
	Store	1
Chemistry	Laboratories	5
	Store	1
Computer Science	Laboratories	4
	Smart Laboratory	1
Physics	Laboratories	4
	Smart Laboratory	1
	Dark Room	1
Zoology	Smart Laboratories	2
	Zoology Museum	1
	Store	1

Infrastructure and Resources

- Four storeyed Arts, Science and Postgraduate Blocks
- Spacious and well-equipped Classrooms
- 8 Smart Classrooms
- S Hari Singh Nalwa Multipurpose Hall
- Maharaja Ranjit Singh Bhavan (Student Centre)
- Infrastructural Accessibility for differently abled
- Conference Hall
- Research Lab for Faculty
- Girls' Common Room
- Botanical Garden for research
- Guru Nanak Sacred Forest and Observation Centre
- Centre for Sikh Religious and Cultural Studies
- State Bank of India Branch
- Water dispensers on every floor
- Bhai Kanhaiya Health Centre
- Fitness Centre in Boys' Hostel
- Canteen-cum-Cafeteria & Juice Shop
- Stationery-cum-Photostat shop
- 24x7 power supply with Generator facility
- Campus Wi-Fi facility
- CCTV Surveillance
- Fire Extinguishers
- IGNOU Centre
- Sports Complex

College Hostel

The College has a Boys' Hostel with an accommodation for around 275 students in the campus. There are 73 rooms, a Warden Office and a Waiting Room. Facilities like a separate Study Room, Fitness Centre, Indoor Games, Guest Room and LCD TV are provided. All necessary furniture like a chair, a study table, a bed (excluding bedding), a cupboard and a ceiling fan are provided in each room. The Hostel is well equipped with amenities like water coolers, geysers and a generator set. Fire extinguishers along with water-pipes are also installed in the Hostel to counter any fire incident. CCTV cameras have been

installed at specific points to keep strict vigilance. Students seeking admission to the hostel must apply on a separate prescribed form appended to the hostel prospectus available from the College office. Hostel seats will be allocated as per COVID-19 guidelines.

Accommodation for Girl students is provided in the Girls' Hostel of Guru Gobind Singh College for Women situated adjacent to the College building. For details, kindly refer to the Prospectus of the Girls Hostel.

Medical Facility : Bhai Kanhaiya Health Centre

A regular physician, Dr RK Kapahtia (MBBS, MS) is available for students and staff members in the campus for free consultation on all working days except Saturday and Sunday from 1:00 pm to 3:00 pm. Pharmacist and one lab technician/peon is available from 9:30 am to 4:00 pm for emergency.

Infrastructural Accessibility

The endeavour at Sri Guru Gobind Singh College remains to foster life-long learning that embraces the ideals of social justice, equity and inclusivity. Several initiatives have been taken to ensure that students with disability can access facilities provided by the college. All the buildings are equipped with ramps for wheel chair access, and hand rails. Wash rooms for differently-abled students are underway in the College premises. 'Helen Keller' Braille Section has been set up for visually impaired students. Special scholarships and other financial support schemes facilitated by the College and our Alumni along with services provided by the placement cell extend further support to students with disabilities.

Bhai Kahan Singh Nabha Library

The Library is housed on two floors and a meticulous effort is made every year to upgrade the existing resources. A broadband Internet facility is also available for the staff.

6000 plus
e - Journals

e - Content
by Faculty

13500 plus
e - Books

Total Books
51699

Total CD
ROMs 361

The College Library uses SLIM21, a user-friendly software for library automation. WEBOPAC [Online Public Access Catalogue] is available to facilitate online access to the library collection. N-List E-resources are available for access to the teaching staff and 10 computers with Internet facility have been allocated to the faculty members for easy access to electronic resources. The College Library has subscribed to the DELNET (Developing Library Network) database to promote resource sharing with other libraries. The special collection of the library includes Result Gazettes of PU Exams, Newspaper clipping service, Employment Alerts and a Book Bank. Newspaper clippings of all the events covered by the College Media Cell are uploaded and updated regularly under the College News Section in the Bhai Kahan Singh Nabha Library Blog for swift access of proof and record of all College activities carried out throughout the year.

Library Rules

- **Reference Section** for religious writings related to Sikh Religion and Cultural Studies.
- **Book Bank Facility for Economically Weaker Students**
- **'Helen Keller' Braille Section** has been set up for differently-abled students. There is a unique facility of Lex Instant Reader and Scanner software, designed specifically for visually impaired users for quick and easy reading of digital documents.
- **'Chintan' – Readers' Society** provides a nurturing environment for students to build lifelong reading culture and learning. The intellectual stimulation of the students will be enhanced in an informal environment where they will be able to learn, improve communication skills and share their ideas.

- **Students must carry their smart Library- cum- identity card while entering the library. If lost, a new card will be issued on payment.**
- **Maximum number of books that can be issued to undergraduate and honours/ postgraduate students are 2 and 4 respectively. Books are issued for a period of 14 days with an overdue charge of ₹1/- per book per day.**
- **Books are issued against Readers' Tickets. Fine of Rs 50 will be charged for the loss of each Ticket.**
- **Reference Books, Rare Books, Periodicals, CD-ROM databases and other documents are placed in the Reference Section and are not issued.**
- **No Dues Certificate from the librarian is required before PU exams or before a student leaves the College / migrates.**
- **The students will have to pay for any damage or loss of a Library book.**
- **Use of mobile phones, eatables, personal belongings and valuables is not allowed in the library.**
- **The library remains open from 9:00 am to 4:00 pm (Monday to Friday) and 9:00 am to 2:00 pm (Saturday).**

Some Moments to Cherish

August 29, 1963

S Partap Singh Kairon, who shaped the destiny of the Punjab going towards the site to lay the foundation- stone of the college. He is accompanied by Bawa Sarup Singh and S Kapur Singh

Knowledge for the sake of knowledge is good, but knowledge without implementation is futile. We have to study the purpose of life and Guru Gobind Singh has given us a bold and new concept of living. This concept is embodied in his message of noble deeds - ਸੁਭ ਕਰਮਨ

The Pen and the Sword should go side by side. We must be supreme in the use of our pen, without it the sword will rust. There is the need of the Sovereignty of the Soul - the realization of the Supreme within - which is the panacea of all the modern warfare and unrest.

- Principal Gurbax Singh Shergill
Principal of the College (1967-1975)

March 11, 1971

Dr M S Randhawa

ViCe-Chancellor, PAU, addressing the sportsmen on 4th Sports Meet
-“Let there be a happy blend of the beauty with physical and intellectual existence”

February 21, 1970

S Gurdial Singh Dhillon
Speaker, Lok Sabha, was the Chief Guest on the 3rd Annual Sports Meet

-“I have fallen, as it were, in love at first sight with this college”

April 11, 1971

S Swaran Singh, External Affairs Minister, delivering the Fourth Convocation Address

- “Sri Guru Gobind Singh College is the future hope of the Sikh Community”

Honours and Accolades

- ▶▶ Won **Green ThinkerZ Academic Excellence Award 2019** for remarkable contribution in the field of holistic education in 2020.
- ▶▶ Awarded the **Best Red Ribbon Club 2019-20** by National AIDS Control Organisation.
- ▶▶ Honoured for showing commendable initiative for establishment of Electoral Literacy Club.
- ▶▶ Selected by the Department of Industries, Chandigarh Administration to conduct Entrepreneurship Development Programmes.

- ▶▶ Certificate of Commendation and Award of Honour received by NSS Unit of the College from Swarmani: Youth Welfare Association and Chandigarh Pollution Control Committee for significant contribution in managing E-waste and single use plastic.

- ▶▶ Awarded **The National Green Corps Environment Society Award** for two consecutive years 2019-20 and 2020-21 by Department of Environment, Chandigarh Administration. To commemorate the award, Principal Navjot Kaur along with Mr Debendra Dalai, IFS, Chief Conservator of Forests and Director, Department of Environment planted the State Flower of Chandigarh 'dhak'-Palash, at a specially created 'Palash Tree Zone' at Botanical Garden, Sarangpur, Chandigarh.

- ▶▶ Won the prestigious **Sir Shadi Lal Trophy** for **Eleven** consecutive years for best performance in Inter-College Sports Championship held by Panjab University.
- ▶▶ Two students of the College were awarded the prestigious **Indira Gandhi NSS Award** by the President of India.

Faculty, Sri Guru Gobind Singh College

Dr Navjot Kaur, MA, MPhil, PhD Principal, Sri Guru Gobind Singh College

■ PG Department of Biotechnology & Microbial Biotechnology

Dr Amit Joshi, HOD - MSc, PhD
Dr Jasvinder Singh Bhatti (On Leave) - MSc, PhD
Dr Satinder Kaur - MSc, PhD
Dr Sonia Batta - MSc, PhD

■ PG Department of Chemistry

Ms Sarabjeet Kaur, HOD - MSc (Hons), MPhil
Dr Manik Gupta - MSc, PhD
Dr Gurpreet Kaur (On Leave) - MSc (Hons), PhD
Dr Mandeep Kaur Dhama - MSc (Chem) MSc (Env Tech & Mgt) (Gold-Medalist), B.Ed, PhD
Dr Inderpal Pasricha - MSc, PhD
Dr Chitwan Kaur Chawla - MSc, MPhil, PhD
Dr Pushpinder Kaur - MSc, PhD
Dr Asim Kumar Chowdhury - MSc, PhD
Dr Kirtanjot Kaur (against Leave Vacancy) - MSc (Hons), PhD

■ PG Department of Commerce

Dr Tejinder Singh Brar, HOD - MCom, PhD
Dr Seema Mahajan - MCom, MPhil, PhD
Dr Parminder Walia - MCom, LLB, PhD
Dr Taranjit Rao - MCom, ICWA (Inter), Diploma in E-Commerce, PhD
Dr Manjinder Singh - MCom, PhD
Dr Surjit Singh - MCom, MPhil, PhD
Dr Balraj Singh - MCom, PhD
Dr Sukhraj Singh - MCom, ICWA (Inter), PGDCA, PhD
Ms Pooja Bhagwan - MCom, MPhil
Dr Harmeet Kaur - MCom, MBA, MPhil, PhD
Ms Amanjot Kaur - MCom
Dr Harjeet Kaur Virk - MCom, PhD
Ms Sumedha Vikram Khanna - MCom, MPhil

Dr Seema Chopra - MCom, PhD
Dr Rimpi Kaur - MCom, MPhil, PhD
Dr Manveen Gill - MCom, MBA, MPhil, PhD
Dr Ramandeep Mander - MCom, PGDFM, PhD
Dr Manbir Kaur Dhaliwal - MCom, MBE, PhD
Dr Anupama - MCom (Gold-Medalist), PhD
Dr Gurpreet Kaur Jakhar - MCom, PGDBM, PhD
Dr Manpreet Kaur - MCom, MBA, PhD

■ PG Department of Computer Science

Dr Gurpreet Kaur, HOD - BE (CSE), ME(CSE), PhD
Dr Preet Kanwal - BE, MCA, MPhil, PhD
Dr Shraddha Arya - MCA, MPhil, PhD
Ms Purnima - MCA, MPhil
Ms Khushwant Kaur - MSc(Hons) Phy, MTech (CSE), MPhil
Mr Jatender Kumar - MSc(Hons) Phy, MPhil, MTech (CSE), PGDBA (Mkt), PGDCA
Ms Manbir Sandhu - MCA, MPhil
Ms Meena Jindal - BE, MBA (IT), MPhil
Dr Rupinder Paul Kaur - MSc (CS), MCA, MPhil, PhD
Ms Anu Kaul - MSc, MPhil
Ms Simrat Kaur (On Leave) - ME (CSE)
Ms Navneet Sandhu - MSc, MPhil, PGDCA

■ PG Department of Economics

Dr Bandna Goindi, HOD - MA, MPhil, PhD
Dr Kanwaljit Kaur Marwaha - MA, MPhil, PhD
Dr Ashima Mangla - MA, MPhil, PhD
Dr Meenu Soni - MA, PhD
Dr Gagan Preet Kaur Kaushal - MA, MBA, PhD
Ms Kanwal Dhanoya Grewal - MA
Dr Deepakshi Gupta - MSc (Hons), MBA(FE), B.Ed, PhD

Faculty, Sri Guru Gobind Singh College

■ **PG Department of English**

Dr Ginny Bains Kang, HOD - MA, MPhil, PhD
Ms Gursheek Kaur - MA, MPhil
Dr Gurpreet Singh Pandher - MA, MPhil, PhD
Dr Shelly Narang - MA, PhD
Dr Harpreet Bali - MA, PhD
Dr Khushbeer Dhaliwal - MA, B.Ed, PhD
Dr Rohit Sharma - MA, PhD
Ms Suchreet Kaur Sandhu - MA
Ms Ayushee Arora - MA

■ **PG Department of Mathematics**

S Harpreet Singh Maan, HOD - MSc, PGDCA
S Baljit Singh - MSc
Ms Amandeep Kaur Gill - MSc, B.Ed
Ms Chanpreet Kaur - MSc
Dr Soma De - MSc, PhD
Dr Sanjeev Kumar - MSc (H.S.), PhD

■ **PG Department of Physics**

S Kulwinder Singh, HOD - MSc, MPhil
Dr Ranber Singh - MSc, PhD
Dr Kuljeet Singh Chakkal - MSc, PhD
Dr Saroj Bala - MSc, MPhil, PhD
Dr Arshdeep Kaur Sidhu - MSc (Gold-Medalist), PhD
Dr Anamika Mukhopadhyay - MSc, PhD
Dr Vipenpal Singh - MSc, PhD

■ **PG Department of Punjabi**

Dr Devinder Singh, HOD - MA, MPhil, PhD
Dr Gurmej Singh - MA (Hons), MPhil, PhD
S Kulbir Singh - MA, MPhil
Dr Jaswinder Singh - MA(Hons), PhD
Dr Jaswinder Kaur - MA, MPhil, PhD
Dr Jagdeep Singh - MA, PhD
Dr Sarbjeet Kaur - MA, MPhil, PhD

■ **PG Department of Sociology**

Dr Rimplejeet Kaur, HOD - MA, PhD
Ms Navneet Kaur Kaura - MA, M.Ed

S Jashandeep Singh - MA (Soc), MPhil, B.Ed, MA (His)
Dr Manipal Kaur - MA, MPhil, PhD
Dr Sugandha Kohli Kaang (Part Time) - MA, PhD

■ **PG Department of Zoology**

Dr Inderpal Singh Sidhu, HOD - MSc, PhD
Dr Ruchira Sen - MSc, PhD
Dr Saranjeet Kaur - MSc (Hons), PhD
Dr Reshu Mandal - MSc, PhD

■ **Department of Botany**

S Harbhajan Singh, HOD - MSc (Hons), MPhil
Dr Jasveer Kaur Brar - MSc, MPhil, PhD
Dr Kawalpreet Kaur - MSc (Hons), PhD

■ **Department of Hindi**

Dr Anita Goel (On Deputation) - MA, MPhil, PhD
Dr Kamaljit Kaur, HOD - MA, PhD
Dr Sandeep Kaur (against Leave Vacancy) - MA, MEd, PhD

■ **Department of History**

Dr Amandeep Kaur Kohri, HOD - MA, MPhil, PhD
S Bhupinder Singh - MA
S Harjeshwar Pal Singh - MA
Dr Hardeep Kaur - MA (His), MA (Pol Sci), M.Ed, MPhil, PhD

■ **Department of Physical Education**

Dr Manmeet Gill, HOD - MPEd, PhD
Dr Gurcharan Singh Gill - MPEd, PhD
Dr Mandeep Thour - MPEd, PhD
Dr Sonia Kanwar - MPEd, PhD
Dr Jagtar Singh - MPEd, MPhil, PhD

■ **Department of Political Science**

Ms Punit, HOD - MA, MPhil

■ **Department of Public Administration**

Dr Sandeep Kaur, HOD - MA, LLB, LLM, PhD

■ **Department of Statistics**

Dr Kamaljit Kaur, - MSc, MPhil, PhD

Faculty, Sri Guru Gobind Singh College

Library Staff

Dr Anita Chhatwal, Librarian - *MLib, MPhil, PhD*
 Mr Ashu Sood - *Assistant Librarian*
 Ms Mandeep Kaur - *Restorer*
 Ms Lalita Rani - *Restorer*
 Mr Ramesh Kumar - *Restorer*
 S Balkar Singh - *Restorer (OS)*
 S Gagandeep Singh - *Restorer (OS)*
 Mr Ashok Kumar - *Book Binder*
 Mr Peter - *Peon*
 S Avtar Singh - *Library Attendant (OS)*
 S Hardeep Singh - *Library Attendant (OS)*

Administrative Staff

S Zorawar Singh - *Registrar (C)*
 S Gurpreet Singh - *Superintendent*
 Ms Poonam Parmar - *Junior Assistant*
 S Bharpur Singh - *Dy. Superintendent (Exams)*
 S Achhar Singh - *Accountant*
 Ms Manjit Kaur - *Junior Assistant (S)*
 Ms Pooja Rani - *Junior Assistant*
 S Sukhdev Singh - *Dy. Superintendent (Accounts)*
 S Harsimran Singh - *Clerk*
 S Pritpal Singh - *Clerk*
 Ms Kuldeep Kaur - *Clerk*
 S Jaswinder Singh - *DEO (OS)*
 S Harjot Singh - *DEO (OS)*
 Mr Harsh Joshi - *DEO (OS)*
 S Manjinder Singh - *DEO (OS)*
 Mr Labhu Ram - *Restorer*
 Ms Puneet Sehon (On Leave) - *Restorer*
 S Gurmeet Singh - *Storekeeper*
 Mr Parkash Chander - *Peon*
 S Sukhjot Singh - *Peon cum Chowkidar*
 S Avtar Singh - *Peon*
 S Swaran Singh - *Peon*
 Mr Rafiq Ahmed - *Peon*
 Mr Ashok - *Peon (OS)*

Ms Radhika - *Peon (OS)*
 Mr Budhi Ram - *Peon (S)*
 Mr Balu Ram - *Peon*

Laboratory Staff

S Dilbagh Singh - *JLA*
 Sh Dhananjay Kumar - *JLA*
 S Raghbir Singh - *SLA*
 S Surmukh Singh - *SLA*
 S Randhir Singh - *SLA*
 S Bhupinder Singh - *SLA*
 Ms Neetika - *SLA*
 Ms Jaspreet Kaur - *SLA*
 Ms Ramandeep Rani - *SLA*
 S Navjot Singh - *SLA*
 Ms Poonam Sharma - *SLA*
 S Prabhjot Singh - *SLA*
 S Sarabpreet Singh - *SLA*
 Ms Gaganjot Kaur - *SLA*
 S Gurjeet Singh - *SLA*
 Sh Gulzari Lal - *LA*
 Sh Kapil Kaushik - *Lab Technician*
 S Davinder Singh (On Leave) - *Technical Assistant*
 Mr Vipul Sahni - *Lab Technician*

Contractual Staff (as on 30-06-2021)

Department	Faculty	Department	Faculty
Bio-Technology	04	Physical Education	01
Bio-Informatics	01	Political Science	05
Chemistry	04	Public Administration	02
Commerce	01	Punjabi	03
Computer Science	08	Religious and Sikh Studies	01
Economics	03	Sociology	06
English	08	Zoology	03
History	07	Journalism and Communication	01
Mathematics	04	Environment Education	01
Physics	03		

Office Bearers

Dean Faculty of Arts

Dr Ginny Kang
deanarts.sggs26@gmail.com

Dean Faculty of Computer Science

Dr Gurpreet Kaur
deancomputerscience.sggs26@gmail.com

Dean Faculty of Commerce

Dr Tejinder Singh Brar
deancommerce.sggs26@gmail.com

Dean Faculty of Science

Ms Sarabjeet Kaur
deanfacultyscience.sggs26@gmail.com

Dean Admission

Dr Manmeet Gill
admissions.sggs@gmail.com

Dean Research

Dr Ranber Singh
deanresearch.sggs26@gmail.com

Dean Faculty Development

Dr Manjinder Singh
deanfaculty.sggs26@gmail.com

Dean Cultural Activities

Dr Jasveer Kaur
deanculturalactivities.sggs26@gmail.com

Dean Student Welfare

Dr Mandeep Thour
dsw.sggs26@gmail.com

Dean Girls Students

Mrs Manbir Sandhu
deangirlstudentsoffice.sggs26@gmail.com

Dean Foreign Students

S Bhupinder Singh
deanforeignstudent.sggs26@gmail.com

Dean Alumni Association (Students)

Dr Amandeep Kaur Kohri
alumni.sggs26@gmail.com

Dean Alumni Association (Teachers)

Dr Navjot Kaur

Controller of Examinations

Dr Gurpreet Singh Pandher
exam.sggs26@gmail.com

Registrar (Academics)

Dr Mandeep Kaur Dhami
registraracademic.sggs26@gmail.com

Registrar (Publications)

Dr Khushbeer Dhaliwal
registrarpublication.sggs26@gmail.com

Bursar

Dr Ramandeep Mander

Editor In Chief 'Agammi Jyot'

Ms Gursheek Kaur
sggscmagazine2021@gmail.com

Co-ordinator IQAC

Dr Sonia Batta

Co-ordinator RUSA

Dr Kuljeet Singh Chakkal
rusa.sggs26@gmail.com

Co-ordinator AISHE

Dr Seema Chopra

Co-ordinator UGC Cell

Dr Kanwaljit Kaur Marwaha
ugc.sggs26@gmail.com

Co-ordinator NIRF

Dr Manpreet Kaur

Co-ordinator Guru Nanak Dev Sacred Forest

Dr Navjot Kaur
gnsf.sggs26@gmail.com

Co-ordinator Innovation Cell

Dr Taranjit Rao
sggs.innovationcell@gmail.com

Co-ordinator Placement Cell

Ms Sumedha Vikram Khanna
sggs26.placement@gmail.com

Co-ordinator Environment Society

Dr Saranjeet Kaur
envsociety.sggs26@gmail.com

Office Bearers

Co-ordinator Fee Concessions

Mr Harbhajan Singh
feeconcession.sggs26@gmail.com

Co-ordinator Campus Beautification

Dr Kawalpreet Kaur
Campusbeautification.sggs@gmail.com

Co-ordinator Scholarship

Ms Anu Kaul, **sggs.scholarship@gmail.com**

Co-ordinator Red Ribbon Club

Dr Sandeep Kaur
redribbonclub.sggs26@gmail.com

Co-ordinator Gurmat Vichaar Sabha

gvschandigarh@gmail.com

Co-ordinator Centre for Sikh Religious & Cultural Studies

Dr Sarabjeet Kaur
sikhculturalstudies.sggs26@gmail.com

Nodal Officer Student Admissions

Mr Jatender Kumar,
admissions.sggs@gmail.com

Nodal Officer (Central Govt Schemes)

Dr Inderpal Pasricha
nodalofficegoi.sggs26@gmail.com

Nodal Officer (NDL portal)

Dr Anita Chhatwal, **librarysggs@gmail.com**

Nodal Officer NSQF

Dr Pushpinder Kaur, **nsqf.sggs26@gmail.com**

Nodal Officer Electoral Literacy Club

Dr Manipal Kaur, **elc.sggs26@gmail.com**

Nodal Officer for DCDC website

Dr Hardeep Kaur

Nodal Officer (ARP Committee)

Dr Sandeep Kaur, **mgncrc.sggs26@gmail.com**

Nodal Officer (Vidwan Expert Database and National Researcher's Network)

Dr Ruchira Sen, **vidwan.sggs26@gmail.com**

Nodal Officer (Acid Control)

Dr Manik Gupta,
acidcontrol.sggs26@gmail.com

Nodal Officer (Mosquitogenic Situations Control)

Dr Vipenpal Singh, **mgsc.sggs26@gmail.com**

Co-ordinator, Spoken Tutorial, IIT, Bombay

Dr Shelly Narang
spokentutorialsggschd@gmail.com

Co-ordinator ICT Cell & Swayam Software

Dr Rupinder Paul Kaur
sggs.nptel.spoc@gmail.com

Co-ordinator Unnat Bharat Abhiyan

S Jashandeep Singh, **uba.sggs26@gmail.com**
Convenor, Legal Literacy Club

Dr Harmeet Kaur,
legalliteracy.sggs26@gmail.com
Convener Soft Skill Development Committee

Ms Ayushee Arora
skilldevelopment.sggs26@gmail.com
Co-ordinator Anti Sexual Harassment Cell

Dr Meenu Soni, **sggsc.ashc@gmail.com**
Co-ordinator Grievance Redressal Cell

Dr Gagan Preet Kaur Kaushal
Co-ordinator Anti-Ragging Squad

Dr Jagtar Singh
antiraggingcell.sggs26@gmail.com
Co-ordinator Parent Teacher Association

Mrs Pooja Bhagwan, **pta.sggs26@gmail.com**
Co-ordinator Remedial Classes

Dr Soma De
remedialclasses.sggs26@gmail.com

Co-ordinator NET Classes

Dr Harjeet Kaur Virk
ugcnetclassesoffice.sggs26@gmail.com

Co-ordinator Time Table

Dr Rimpi Kaur
timetable.sggs26@gmail.com

Office Bearers

Co-ordinator Science Society

Dr Inderpal Pasricha
sciencesociety.sggs26@gmail.com

Co-ordinator Tech Media Cell

Ms Meena Jindal
techmedia.sggs26@gmail.com

Co-ordinator Website updation

Mrs Purnima
website.sggs@gmail.com

Hostel Warden (Boys)

Dr Parminder Singh
boyshostel.sggs26@gmail.com

Hostel Incharge (Girls)

Dr Saroj Bala
deangirlhostel.sggs26@gmail.com

NSS Programme Officers

Dr Rohit Sharma
Dr Anupama
Dr Reshu Mandal
nss.sggs26@gmail.com

NCC (Naval Wing)

Dr Surjit Singh
nccnavalsggs26@gmail.com

NCC (Army Wing)

Dr Asim Kumar Chowdhury
sggsc.ncc.army@gmail.com

Caretaker NCC Senior Girls Wing

Ms Amanjot Kaur
amanjot.sggsc.ncc@gmail.com

Clubs/Societies

Biotech Society

Chemical Society

Dr Salim Ali Zoological Society

Expressions Club

Mosaic Literary Club

Young Speakers Association

Panjaab

Punjabi Sahit Sabha

SGGS College Physics Association

Techmates Club

The Economics Society

Vikalp

Academic Societies

PG Department of Biotechnology

Dr Satinder Kaur, biotechsociety.sggs26@gmail.com

PG Department of Chemistry

Ms Sarabjeet Kaur, sggschemicalsociety@gmail.com

PG Department of Zoology

Dr I P Sidhu, zoology.sggs26@gmail.com

PG Department of Commerce

Dr Rimpi Kaur, expressionclubsggs@gmail.com

PG Department of English

Ms Gursheek Kaur, mosaic.sggscollege26@gmail.com

PG Department of English

Dr Shelly Narang, youngspeakersassociation.sggs@gmail.com

Department of History

Mr Harjeshwar Pal Singh, panjaab.sggs26@gmail.com

PG Department of Punjabi

Dr Jagdeep Singh, punjabisahitsabha.sggs26@gmail.com

PG Department of Physics

Dr Arshdeep Kaur Sidhu, physicsassociation.sggs26@gmail.com

PG Department of Computer Science

Dr Shraddha Arya, techmates.sggs26@gmail.com

PG Department of Economics

Ms Kanwal D Grewal, economicssociety.sggs26@gmail.com

Department of Hindi

Dr Kamaljit Kaur, vikalp.sggs26@gmail.com

Academic Achievers

MEGHA MITTAL
MSc II CHEMISTRY
3rd in PU
(Sem IV) - 2020

BHAWNA KOHLI
MSc II MB-BT
2nd in PU
(Sem IV) - 2020

JASMINE KAUR
MSc II MB-BT
4th in PU
(Sem IV) - 2020

JYOTI
MSc II MB-BT
5th in PU
(Sem IV) - 2020

SMRITI SHARMA
MSc II MB-BT
8th in PU
(Sem IV) - 2020

NEHA BHATT
MSc II MB-BT
10th in PU
(Sem IV) - 2020

SANJANA NAYAK
MSc I MB-BT
1st in PU
(Sem I) - 2021

SIMRAN
MSc I MB-BT
2nd in PU
(Sem I) - 2021

RITIKA RANA
MSc I MB - BT
3rd in PU
(Sem I) - 2021

KRITIKA SHARMA
MSc I MB-BT
4th in PU
(Sem I) - 2021

YAMIKA SHARMA
MSc I MB-BT
5th in PU
(Sem I) - 2021

HIMSHWETA
MSc I MB-BT
6th in PU
(Sem I) - 2021

YUKTA KHAROD
MSc I MB-BT
7th in PU
(Sem I) - 2021

DIXITA SHARMA
MSc I MB-BT
8th in PU
(Sem I) - 2021

SHELLY VERMA
MSc I MB-BT
9th in PU
(Sem I) - 2021

BHAWNA KINGRA
MSc I MB-BT
10th in PU
(Sem I) - 2021

MRIDUSMITA
MSc I MB-BT
11th in PU
(Sem I) - 2021

MEDHA BATRA
MSc II MB-BT
4th in PU
(Sem III) - 2021

ANNU GEORGE
MSc II MB-BT
5th in PU
(Sem III) - 2021

AVNI
MSc II MB-BT
7th in PU
(Sem III) - 2021

Awards & Prizes

AAKSHI KATOCH
MSc II MB-BT
9th in PU
(Sem III) - 2021

BHAWNA SHARMA
MSc II Zoology
1st in PU
(Sem III) - 2021

SHAYNA GAUTAM
MSc II Zoology
4th in PU
(Sem III) - 2021

PALAKDEEP
MA II Sociology
1st in PU
(Sem III) - 2021

JOHNSON
MA II Sociology
2nd in PU
(Sem III) - 2021

T. SILVIYA DEVI
MA II Sociology
3rd in PU
(Sem III) - 2021

HARPREET SINGH
MA II Sociology
4th in PU
(Sem III) - 2021

SHEELA PASRIJA
MA II Sociology
5th in PU
(Sem III) - 2021

DEVI CHARAN
MA II Sociology
5th in PU
(Sem III) - 2021

K.S. SINGH
MA II Sociology
5th in PU
(Sem III) - 2021

DISHA
MA II Sociology
7th in PU
(Sem III) - 2021

NISHA
MA II Sociology
10th in PU
(Sem III) - 2021

K.KRISNANANDA
MA I Sociology
6th in PU
(Sem I) - 2021

RUPALI KUMARI
MA I Sociology
8th in PU
(Sem I) - 2021

KASHNI DEVI
MA I Sociology
9th in PU
(Sem I) - 2021

**JASHANDEEP
KAUR**
MA I Sociology
10th in PU
(Sem I) - 2021

Notable Academic Progression of our Students

Megha Mittal (MSc Chemistry) – GATE 2020

Harcharan Singh (MSc Chemistry) – GATE 2021

Ramu Swami (MSc Chemistry) – GATE 2021

Iva Patyal (MSc Zoology) – GATE 2021

Kirti (MSc Zoology) – UGC JRF 2021

Pooja (MSc Zoology) – GATE 2021

Prince Upadhyay (MSc Zoology) – UGC JRF, GATE 2021

Prince Upadhyay (MSc Zoology) – UGC JRF, GATE 2021

Umesh (MSc Zoology) – GATE 2021

Seema Antil (MSc Mathematics) – GATE 2021

Parul Rani (MSc Mathematics) – Joint CSIR UGC

Akshay Kumar (MSc Mathematics) – JAM 2021

Kashish (MCom) – UGC - JRF 2019

Shivani Bansal (MCom) – UGC - NET 2020

Trophy Winners (2020-21)

ANSHITA SHARMA
BSc III Med
All Round Best Student
Winner of Col Mahbub
Singh Running Trophy
2020 - 21

NAVDEEP KAUR
BSc III Non-Med
Meritorious Student
of Science
Winner of Prof Jagir Singh
Dhami Trophy 2020 - 21

ANKIT GARG
BCom III
Best Student of Commerce
Winner of Prof Satya Pall
Mahajan Trophy 2020 - 21

DEEKSHA GOYAL
MA II ECO
Best Student of Economics
Winner of S Amar Singh
Mago Trophy
2020 - 21

Trophies

Category

Prize

Eligibility

<i>All Round Best Student</i>	Col Mahbub Singh Running Trophy + Cash Prize of Rs 25,000/-	<ul style="list-style-type: none"> • Good Academic Record • Participation in Extra Curricular Activities
<i>Meritorious Student of Basic Sciences</i>	Prof Jagir Singh Dhami Trophy + Cash Prize of Rs 21,000/-	<ul style="list-style-type: none"> • First Position Holder of BSc Med/Non Med
<i>Best Student in Commerce</i>	Prof Satya Pall Mahajan Trophy + Cash Prize of Rs 5,000/-	<ul style="list-style-type: none"> • Meritorious Student of Commerce
<i>Best Student In MA Economics</i>	S. Amar Singh Mago Trophy + Cash Prize of Rs 5,000/-	<ul style="list-style-type: none"> • Meritorious Student of MA Economics
<i>Certificate of Appreciation</i>	Trophy + Cash Prize (Sponsored by SES)	<ul style="list-style-type: none"> • University Position Holders
<i>Two Best Girl Students of BCom II & BCom III</i>	Smt. Kaushalya Garg Award for Excellence + Cash Prize of Rs 50,000/- for each student	<ul style="list-style-type: none"> • Based on Academic performance, Extracurricular engagement, financial background and Strength of character.
<i>Two Best Boy Students of BCom II & BCom III</i>	Shri P.N. Garg Award for Excellence + Cash Prize of Rs 50,000/- for each student	<ul style="list-style-type: none"> • Based on Academic performance, Extracurricular engagement, financial background and Strength of character.
<i>All Round Best Student of Science</i>	Brijinder Dargan Memorial Medal + Cash Prize of Rs 11,000/-	<ul style="list-style-type: none"> • Good Academic Record • Participation in Extra Curricular Activities

Sri Guru Gobind Singh College values academic and co-curricular excellence and has instituted various prestigious awards for its meritorious students. Every year, the college awards 4 Running Trophies, Academic Certificates and Cash Prizes. The College management awards Cash Prizes and Certificates of Appreciation to the university rankers. This year three more trophies have been sponsored for meritorious students.

Eligibility Criteria for Awards

AWARDS	CRITERIA
Academic Awards	
Roll of Honour	University Position Holders
College Colour	First Position Holders of Pass Out Batch
Certificate of Merit	<ul style="list-style-type: none"> • Second and Third Position Holders of Pass Out Batch • First and Second Position Holders of Current Batch
Cultural Awards	
Roll of Honour	Position in Inter Zonal Youth Fest or any other equivalent Interuniversity National or International event
College Colour	First Position in Zonal Youth Fest
Certificate of Merit	Second/Third Position in Zonal Youth Fest
Gurmat Vichar Sabha Awards	
Roll of Honour	Excellent Contribution to Gurmat Vichar Sabha
College Colour	Significant Contribution to Gurmat Vichar Sabha
Certificate of Merit	Active Contribution to Gurmat Vichar Sabha
NCC (Army Wing/Navy Wing) Awards	
Roll of Honour	Attended Republic Day Camp/Participation in Camps & Activities
College Colour	Participation in Camps & Activities - Recommended by ANO
Certificate of Merit	Recommended by ANO
NSS Awards	
Roll of Honour	Active Participation in National Level Camps
College Colour	Participation in Camps & Activities
Certificate of Merit	Recommended by NSS Programme Officer
Sports Awards	
Roll of Honour	Winners in International/National Level Championship
College Colour	Winners in Intersiversity Tournaments

Innovation Cell

Let Your Ideas Soar with Wings is our motto

The College has established the Institution Innovation Council (IIC) as per the norms of Innovation Cell, MHRD, Govt. of India in IIC calendar year 2020-21, comprising faculty, students and external experts. The Cell participated in the NISP campaign and also drafted Institutional policy on Innovation and Startup as per the guidelines of NISP. The Cell aims to foster a culture of innovation and promotes out of box thinking amongst faculty and students in order to boost the government's Make-In-India program and successfully implement the NISP. The Cell organises several International and National workshops, webinars, panel discussions, expert lectures and interactive sessions with entrepreneurs and professionals.

The College is an affiliate of Santa Clara University. MOBI Partners, an initiative of the University will help the students to access the free Online certificate courses from this University and create opportunities through entrepreneurship. The College will be listed on the Learning Management System of MOBI that will provide the following free, online and self-paced courses.

▶ Starting a Business ▶ Business Expansion ▶ Quick Start Entrepreneur

MOU signed with RCED for providing hands-on training.

IIC of the College was selected by the Directorate of Industries, U.T. to conduct entrepreneurship development programs.

Two faculty members have undergone training for Innovation Ambassadors organised by Central MIC, MHRD.

***Certificate courses on Tally and Office Administration in collaboration with RCED.**

***An online Training Programme on Digital Marketing**

The Cell plans to set up an incubation centre in the College during the session 2021-22 to accelerate the growth and success of budding entrepreneurs.

"I am grateful to the College, and the Chemistry Department in particular, for the two years that I spent here. The faculty members went above and beyond the call of duty, and encouraged me to aim high."

Megha Mittal, Cleared GATE – Chemical Sciences -2020 (Batch of 2018-20)

"The College is committed to imparting quality education, providing vocational training, conducting research activities, and facilitating extracurricular activities. The atmosphere created by the College is warm, caring, and encouraging for the students."

Amrinder Singh, B.Sc. Biotech (Hons) (Batch of 2014-17),

Placement and Career Counselling Cell

The Placement Cell enables students to streamline their career prospects, develop much needed employability skills, and adapt effectively to fast-paced and competitive environment. The Cell organises seminars, workshops, interactive sessions, mock interviews as well as training programmes on personality development, communication skills, soft skills and leadership qualities. Placement opportunities are provided to the students by organising Job Fests and inviting various companies for campus recruitment of final year UG and PG students.

Students placed during the session 2020-21

Shilpi
BCom – eClerx

Aabha Nandini
BCom - Amazon

Arshdeep Singh
BCA- Infosys

Jatin Dhiman
BCA-Infosys

Anmol Puri
BCom - Amazon

Tanika Mahajan
MSc-Biotech-
Amazon

MOUs Signed

- Sachtech Solution Private Limited
- Realpro Management Skill School Private Limited
- Gyanm Education & Training Institute Pvt. Ltd
- Gyan Jyoti Institute of Management And Technology
- Music Box Media Entertainment Company
- AMT International
- My Eden Tube (Eden India Pvt Ltd)
- Rozana Spokesman Newspaper and TV Channel
- A R Rhythm Studios and Conservatory
- Kendri Sri Guru Singh Sabha Social OCD, Mohali

***Three students selected as Relationship Managers in SPM Profit Centre Ltd, Chd.**

***The Cell has also enabled 14 Internships in different companies.**

Multinational Companies that visited the Campus

“Along with helping me to sharpen my academic acumen, Sri Guru Gobind Singh College has helped me acquire valuable life skills. The accomplished and competent faculty has always motivated the students to give their best. I am truly indebted to the College for all that it has given me.”

Neeraj Goyal, BCom (Batch of 2016-19)

Extension and Outreach Programmes

Nation Builders

National Cadet Corps (NCC)

The College has NCC Army Wing, Naval Wing and Senior Wing Girls. A total of 152 cadets in the Army Wing and 50 cadets in the Naval Wing were enrolled during the session 2020-21.

The College started its first NCC Army Wing for Girls with a platoon of 53 cadets in the session 2020-21 and 26 girls were enrolled in its maiden year.

The Students enrolled under NCC shall be required to attend 40 parades in a session as per schedule. It is compulsory to attend 75% parades and one camp for appearing in 'B' certificate examination and two camps for appearing in 'C' certificate. Uniforms issued to cadets are to be used with care. Students who do not attend 75% parades will not be allowed to take 'B' & 'C' certificate examinations and a suitable fine will be imposed.

National Service Scheme (NSS)

Guided by the motto, 'Not Me But You', NSS volunteers uphold the tradition of selfless service towards the society. The College has three NSS Units comprising 300 volunteers. The College is proud of its NSS volunteers who worked enthusiastically during difficult times of COVID-19.

Volunteers are required to work for 120 hours in one academic session for national reconstruction and personality development programmes. Volunteers attending the 7 days special NSS camp and other regular activities are awarded certificates.

Participation in NSS / NCC gives you an extra edge while seeking admissions to higher academic programmes and jobs.

Equal Opportunity Cell

The Equal Opportunity Cell facilitates creative interaction and promotes equality among all the students belonging to disadvantaged groups such as SC, ST, women, OBC, minorities, and physically challenged. The objective is to bring about social inclusion and enhance diversity within the campus. The Equal Opportunity Cell of the College along with PG Department of Sociology and the College Library are in the process of signing a Memorandum of Understanding with the Institute of Blind, Sector 26, Chandigarh. This will facilitate collaborative work for social inclusion of the visually impaired students in the mainstream and will also sensitise the students about their social responsibility.

Sri Guru Gobind Singh College has taken the initiative of inclusiveness of marginalised women into the mainstream and works in association with Nari Niketan and Sakhi, the Institutes under the aegis of Department of Social Welfare, Women & Child Development, Chandigarh Administration. An exhibition of cultural artefacts of women entrepreneurs from rural Punjab trained by MBCT, Fatehgarh Sahib, Punjab by the College has gone a long way in empowering rural women.

Electoral Literacy Club

Electoral Literacy Club under the aegis of Election Commission of India works with an aim to create awareness among students regarding their rights as well as duties towards the nation. More than 1800 students were enrolled in the Systematic Voters Education and Electoral Participation Campaign conducted in the College from Sept 11-14, 2019. The College was felicitated for showing a commendable initiative for establishing the Club.

Legal Literacy Club

Legal Literacy Club has been formed under the direction of the State Legal Service Authority. The purpose of the Club is to spread legal literacy and awareness among students and enable them to become responsible citizens of the country.

Unnat Bharat Abhiyaan

Unnat Bharat Abhiyan is a novel initiative under the Ministry of Human Resource Development, Government of India. The vision of this scheme is to transform India, by inclusion and incorporation of Rural India in all policy measures and implementations. Through this initiative, the College aims at bridging the urban-rural divide with focus on 6 primary areas: Organic Farming, Renewable Energy, Artisans, Industry and Livelihood, Water Management, Basic Amenities and Convergence.

Action Research Programme (ARP) Committee

An Inter-departmental Committee has been constituted to pursue the Action Research Programme for COVID-19 Campaign under the aegis of MGNCRE-MHRD, GOI. The efforts of this committee will help the administration to propose better policies and practices to strengthen the role of government in creating COVID-19 Appropriate Behaviour, Vaccination Promotion, mobilizing resources along with identification of areas which require more attention of the health authorities.

In another initiative, our faculty conducted a comparative study on COVID-19 and the Spanish Flu on a sample of 5 villages of Punjab, adjoining Chandigarh to gauge the awareness level of the villagers regarding the novel Coronavirus.

Red Ribbon Club

Red Ribbon Club is supported by Chandigarh State AIDS Control Society, UT, Chandigarh. The main aim of the Club is to create AIDS awareness among students and society by equipping them with information, knowledge and skills to protect themselves. The College was adjudged the **Best Red Ribbon Club** for the year 2019-20 by National AIDS Control Organisation.

The College created a mini urban forest on the Campus, named **Guru Nanak Sacred Forest** with 550 saplings of 37 native species as a tribute to Guru Nanak Dev ji's ideology. This natural habitation is created with an objective to promote sustainable environment and biodiversity conservation. Most of the species selected have socio-cultural roots besides their ecological importance. The Sacred Forest amalgamates the aspects of ecosystem diversity, curative diversity (a wide variety of medicinal plants), and cultural diversity (including spiritual values) very successfully.

An initiative of Guru Nanak Sacred Forest, **BAAZ Birdwatchers' Society** is a novel enterprise to study, observe and archive information of varieties of birds, especially those particular to the region. The Society seeks to encourage the conservation of birds in their natural environment. This will cultivate the instinct of wildlife conservation and environmental leadership in the youth. The students are actively participating in collecting and cataloging the E-Bird Data.

Paws Humane Society for Animal Assisted Therapy has been initiated in the College to sensitise students and create an environment of dignity and respect between humans and animals.

For further details :
Baazbirdwatchers26@gmail.com

Heritage and Cultural Preservation

In an effort to reconnect the students with their own culture and encourage them to appreciate it, the College has adopted the practice of Cultural and Heritage Preservation. The underlying principle of this practice is to develop a deeper understanding of the diverse culture and a profound respect for the rich heritage of the region. Various activities were undertaken under this practice.

- A Heritage Wall with quotes related to ecology from *Gurbani* was created in the Guru Nanak Sacred Forest
- To inculcate value education among students, the Gurmat Vichar Sabha of the College functions as a medium to amalgamate modern thinking with traditional values. As per tradition, the academic session begins with *Paath* of *Sri Sukhmani Sahib*. To commemorate the *Parkash Purab* of Guru Gobind Singh Ji and to celebrate the Founder's Day of the College annually, *Sri Akhand Paath Sahib* is organised. The College celebrated the 400th *Parkash Purab* of Guru Teg Bahadur Ji with great zeal.
- The Centre for Sikh Religious and Cultural Studies provides a platform to the students for learning *Gurmukhi*, *Gurmat Studies*, *Gurmat String Instruments*, Percussion Instruments (*Jorhi/Tabla*), *Shabad Gayan* and free *Gurmat Sangeet* classes to equip them with skills to pursue a career.

- Skill-based training is also provided to students to revive the fading heritage and folk art of Punjab like Embroidery (*Phulkari* and Cross stitch), *Pakhi* making, Folk Orchestra, *Peerhi*-Making, *Bagh* and Crochet among others. In collaboration with Mehar Baba Charitable Trust, Fatehgarh Sahib that empowers women entrepreneurs from rural Punjab for Phulkari craft, we will be further training our students.

The Department of History and English work in close association with the Panjab Digital Library to sensitise the students about the Heritage of Panjab through various initiatives like 'Adopt a Book' and holding exhibitions in College to educate students about the process of digitising. Heritage Walls have been set up in the campus to make the students aware of what past has to concede to us and to preserve it for future generations.

Environment Awareness

Dharat Suhavi Environment Society

The Society organises Environment Awareness Drives, holds Environment Education classes for the first year UG students, participates in projects of National Environment Awareness Campaigns and organises educational trips for students. The Society received online applications in the session 20-21 from 192 volunteers committed to serving the environment. The Environment Society takes part in planting trees on special occasions like Van Mahotsav every year. Keeping in view the 2021 global theme of ‘Forest Restoration – A Path to Recovery and Well Being’, various fruit and ornamental trees were planted.

Campus Beautification Committee

The Campus Beautification Committee takes care of the Botanical Garden and 5 lawns which provide adequate greenery and rich biodiversity to the campus. A plethora of seasonal and perennial flowering plants adorn the College on a regular basis. In addition to the annuals in the garden beds, approximately 500 seasonal flower pots have been cultivated and nurtured in the College Garden. The College has been winning a number of prizes in various categories of flower competitions at Panjab University Rose Festival held annually. Under the Eco-green Project ‘Saugaat – Gift a Sapling’, the College felicitates all visiting dignitaries and guests with herbal/flowering plants. A composting unit comprising bacterial, vermicomposting, simple composting pits and a vermin-wash unit has been made operational on the campus. The compost of these pits is used as fertilizer in the herbal garden.

Baramah - Garden of Seasons - A Rose Garden has been envisioned reflecting the Cultural and Heritage Preservation. Taking inspiration from Sri Guru Nanak Dev Ji, it is an encapsulation of Baramah - the twelve lunar months of the year.

Gurmat Vichaar Sabha

Gurmat Vichaar Sabha inculcates value-based education among students and functions as a medium to amalgamate modern thinking with traditional values. Every session begins with the paath of Sri Sukhmani Sahib and kirtan by volunteers of Gurmat Vichaar Sabha to seek the blessings of the Almighty. College Founder's Day is celebrated in the month of February to commemorate the Parkash Purab of Sri Guru Gobind Singh Ji. Among other activities, Gatka performances, inter-college events like Turban Tying, Gurbani Recitation, Gurmat Quiz Contest are organised by Gurmat Vichaar Sabha.

The Centre for Sikh Religious and Cultural Studies

The Centre for Sikh Religious and Cultural Studies provides a platform to the students for learning Gurmukhi, Gurmat Studies, Sikh String Instruments, Percussion Instruments (Jorhi/Tabla) and Shabad Gayan. Free Gurmat Sangeet classes are held for students to learn the art of classical Vocal and Instrumental music including Harmonium, Tabla and Rabab. The Centre also organises regular trips and tours to places of historical and cultural significance.

College Annual Magazine, Agammi Jyot

Agammi Jyot, the College Annual Magazine is a reflection of the College ethos. It creates opportunities for future authors by providing a free creative space through stories and poems; and develops analytical thinking through critical essays on topical subjects. The imaginative and analytical mental process of the students is captured in the magazine in various segments comprising religious and philosophical interests, language and literature, sciences, computers, environment, commerce and economics sections written either in English, Hindi or Punjabi.

National Skills Qualifications Framework (NSQF)

NSQF has been set up in the College to promote lifelong learning and skill development to equip the students for better career perspectives. Diploma in Journalism and Mass Communication (25 seats) has been introduced on self-finance basis and is affiliated to Panjab University, Chandigarh.

Holistic Development

Prof Puran Singh Science Society

The College has initiated the process to enrol with the Department of Science & Technology & Renewable Energy, Chandigarh Administration to form the Prof Puran Singh Science Society. The objective is to carry out action-based programmes for the students to improve their scientific attitude and understanding of scientific knowledge through experiments. Named after Professor Puran Singh, a great amalgam of Science and spirituality, the Society seeks to develop in the students a scientific aptitude.

Soft Skills Development Committee

The Soft Skills Development Committee enables students to adapt quickly and proficiently to dynamic and fast-paced environments that are characterized by modernity and interactivity. With a uniquely designed hands-on approach, the Committee not only endeavours to train students of professional courses, job seekers and people of various professions in the key soft skills, like personality traits, goal-setting, critical thinking, time management, stress management, interpersonal skills and team work, but also helps in improving communication skills.

Counselling and Mentoring Cell

Students can avail various types of counseling services at College:

Academic Counselling : The College provides counseling related to academic choices during the admissions process to enable students to decide upon their course of study. Teachers are always available and students can approach them with their academic problems.

Career Counselling : The College organizes talks with experts from various fields for the students to learn about prospective careers. For example, the Alumni Cell of the College organises sessions in which career related queries of students are answered by College alumni.

Personal Counselling : The College has a student mentoring system in place to interactively resolve students' issues- personal as well as academic, and give them emotional and psychological support. During an online Mentor-Mentee interaction held in the current session, an effort was made to find out the problems faced by the students during the pandemic, especially those related to any COVID cases in their families, and the kind of help they sought from the College.

Student Council

A democratically elected Student Council is constituted every year to inculcate a spirit of civil accountability and participation among the students. The Student Council works under the supervision of the DSW to assist in the College affairs and activities. It actively organises various social, cultural, literary, sports and community-oriented activities. The Student Council comprises President, Vice President, General Secretary and Joint Secretary.

Parent Teacher Association

Parent Teacher Association provides a platform for parents, guardians and teachers to meet, exchange and work together to supplement and enrich the educational experience. The Association enables students to resolve personal as well as academic problems.

NET Classes

The National Eligibility Test (NET) includes two different national-level exams i.e UGC NET or NTA-UGC-NET and CSIR UGC NET or CSIR NET. For all 11 PG courses, the College provides coaching and guidance for preparation of NET exam either through hiring some professionals or by the faculty.

Remedial Classes

The College holds remedial classes separately for slow learners and advanced learners to address learning gaps among students. The classes are designed keeping in mind the needs of the target

group. This enables one to one interaction making it possible for the teachers to monitor the learning and growth of the students.

Spoken Tutorial – IIT Bombay

The Spoken Tutorial is an initiative of NME-ICT (National Mission on Education through Information Communication & Technology) powered by MHRD, Govt of India. The DHE, Chandigarh Administration signed an agreement with IIT Bombay in 2018 to provide IT skills to students of the region. The College has partnered with IIT Bombay to help students enhance their future prospects, by providing them with the option to take up various Skill Based and Certificate Courses through the Spoken Tutorial Program. Over the years several students have

enrolled and benefitted from these courses. The training focuses on providing Computer/Software skills to the students enrolled under the program.

ICT & Swayam

The National Program on Technology Enhanced Learning (NPTEL) – A Project initiative of IIT Madras, supported by the MHRD, Government of India, offers an opportunity to undergo free online certification courses in Engineering, Humanities and Science streams. The College has been recognized as one of the Local Chapters of NPTEL-SWAYAM On-line Courses. The faculty of the College act as ‘Mentors’ and assist students to select and pursue the online courses.

Foreign Students Welfare

Dean Foreign Students looks after the welfare of International Students. The students are made to feel at home. Regular Cultural Activities are conducted to make the teaching-learning truly a two-way process by amalgamating wonderful experiences of different cultures and new perspectives. The College enrolled 22 students from Afghanistan and Ghana in various UG and PG courses during 2020-21. Out of these, 15 students were sponsored by the ICCR and 07 students were studying on self-financed basis. The students enrolled in the current session under the ICCR sponsorship attended online classes from their respective countries due to the pandemic.

Foreign Students Who made us Proud

“I hope to strengthen the cultural ties between the two countries. ...I will always have in mind the legacy of the College and the professors.”

Haroon Hakimi

*Deputy Minister for Culture and Arts,
Islamic republic of Afghanistan*

“Now that I am climbing the ladder of success, the unwavering respect and love that I have for my teachers of SGGs College and amazing India are growing stronger and deeper. Dear Teachers, I have always been proud of being your student and I am working diligently to make you proud of myself as well.”

Murtaza Qasemi

Policy Advisor at Afghanistan National Standard Authority (ANSA)

Sports Achievements

The College has won Sir Shadi Lal Trophy in the field of Sports for 11 consecutive years.

The College is equipped with the best infrastructure to enable training and nurturing of sportspersons. The College has a Baseball Ground, Basketball Court, Volleyball Court, Tennis Court, Archery Range, Table Tennis Facility and Fitness Centre furnished with ultramodern equipment. The Basketball and Tennis Courts have been upgraded recently into state-of-the art grounds to facilitate excellence and performance at the highest level. It is a matter of pride and honour that every year a large number of sportspersons of the College outshine in various games at International, National, All India Inter-varsity Championships and Panjab University Inter-College Competitions. The students win laurels not only for the College but also for PU Chandigarh, and the entire country.

Incentives to Sportspersons

- Free mess facility for 60 students
- Outstanding students are awarded Scholarships, Roll of Honour and College Colour.
- Fee concession to approx. 150 students
- Free hostel accommodation to 60 students

JAGDEEP SINGH KAHLON

*International Cyclist,
Prestigious Maharaja Ranjit Singh Awardee, Govt. of Punjab*

“ I am eternally grateful to the College for inculcating the true qualities of sportsmanship in me. The encouragement given to me by the faculty has helped me to become a successful sportsman today. ”

JASWINDER SINGH

International Judoka

“ The constant support and guidance from the department and my coach in the College helped me showcase my sporting skill in National and International competitions. I represented my country in the Asian Games held at Jakarta, Indonesia 2018 and Asian Championship held at Chinese Taipei 2018. I will always be indebted to the College. ”

Proud Moment for the College

Hockey Player, Rupinder Pal Singh, an alumnus of 2009-10 batch made the College proud. He played a prominent role in Team India's victory at Tokyo Olympics, held in Japan in July 2021.

Cultural Activities

The College aims to encourage students' interest and participation in social, cultural and extension activities. This provides an opportunity to the students to develop their creativity and sensitize them towards the various aspects of the culture and heritage of the Region. The College encourages healthy participation by the students during the Heritage Youth festival held every year and is contributing in reviving the otherwise fading heritage and folk art of Punjab like Guddian Patole, Phulkari, Pakhi, basketry, Folk Orchestra etc. Special skill – based training is imparted to the students in learning the traditional and heritage items.

To connect to our roots and give a glimpse of our rich customs and traditions, the office of Dean Cultural Activities in collaboration with Department of Youth Welfare, Panjab University Celebrated 'Teeyan Teej Diyan - an Ode to Womanhood'.

Cultural Kaleidoscope

Guru Nanak Sacred Forest
Environmental Sustainability
Heritage and Cultural Preservation

SRI GURU GOBIND SINGH COLLEGE
Sector-26, Chandigarh

Organises an Expert Lecture
Nature Conservation

Dr Abdul Qayum
IFS, Deputy Conservator of Forests, Chandigarh

Wednesday, 28 July 2021 | Time : 11:00 AM to 12:00 Noon
Launch of **BAAZ - Bird Watchers' Society**
Sri Guru Gobind Singh College

Principal,
Dr Harjot Kaur
Sri Guru Gobind Singh College Chandigarh
To join a meeting on Google Meet, click this link:
<https://meet.google.com/aew-jvwm-dao>

ੳਗੁ ਬੁਢਾਦਰ ਗਿਰਨਾਰੀ ਯੂਰ ਤੋ ਤਿਹੁ ਆਦੇ ਰਾਇ ॥

Commemorating 400 years of
Prakash Parah of Guru Tegh Bahadur Ji

International Webinar
Cultural Reminiscences of the Sikh Heritage Beyond Borders

Keynote Address by
Dr Dalvir Singh Pannu
San Jose, California, United States

Date : May 21, 2021 | Time : 10:00 am IST

Joining link : <https://www.freesconferencecall.com/wall/departementofhistory26>
<https://m.facebook.com/departementofhistory26/tlive>

ORGANISED BY
DEPARTMENT OF HISTORY
SRI GURU GOBIND SINGH COLLEGE
SECTOR 26, CHANDIGARH

Affiliated to Panjab University Chandigarh | An Institute of Sikh Educational Society Estd. 1938
Website : www.sgggobindcollege.edu.in

SRI GURU GOBIND SINGH COLLEGE, SECTOR-26, CHANDIGARH

NATIONAL VOTERS' DAY CELEBRATION
21st January, 2021

ELECTORAL LITERACY CLUB OF SRI GURU GOBIND SINGH COLLEGE
IS ORGANISING

INTER COLLEGE PPT MAKING COMPETITION WITH VOICE OVER

ON 25TH JANUARY, 2021

Topic: Stronger Democracy, Better India

SRI GURU GOBIND SINGH COLLEGE, SECTOR-26, CHANDIGARH

PG DEPARTMENT OF SOCIOLOGY
is organizing
A Web Lecture to commemorate
400th Anniversary of Guru Tegh Bahadur Ji

TOPIC: SRI GURU TEGH BAHADUR : LIFE AND LEGACY

Resource Person
Dr. Gurinder Singh Mann
Director, Global Institute For Sikh Studies,
New York, USA

JOIN US on 11th June, 2021, Friday, Timings: 4:30 pm to 5:30 pm
Meeting URL: <https://meet.google.com/rtd-pmf-rntf/autubser-0>

Ms Sarabjeet Kaur
Principal

Organizing team
Head and Faculty
PG Dept of Sociology

In collaboration with the Department Of Youth Welfare
Panjab University, Chandigarh

Sri Guru Gobind Singh College
Sector-26, Chandigarh
is celebrating

"Teyyan Tej Deeyan: An Ode To Womanhood"

Resource Person
Pal Singh Samraan
(International Gender Coach)

An Alumna
Khushpreet Kaur
(MBA PTC Panjab, 2018)

Dr. Nirmal Jaura
(Director, Youth Welfare Panjab University, Chandigarh)

Dr. Navjot Kaur
(Principal)

Mode: Virtual
Date: July 30, 2021
Time: 11:00 AM

<https://meet.google.com/dho-jrvq-bwk>

ਸੇ ਕਿਉ ਮੰਦਾ ਆਖੀਐ ਜਿਤੁ ਜੀਮਹਿ ਰਾਜਾਨ ॥
(ਸ੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ, ਅੰਗ: ੪੭੩)

"Within her is the power to create, nurture and transform."

Sri Guru Gobind Singh College actively engages in Outreach Programmes that are aligned, with the ideals of the Institute. In order to work towards inclusiveness of marginalised women into the mainstream, our College has taken initiative to celebrate Teyyan with inmates of Nari Niketan & Sakhi, two premier institutes of Department of Social Welfare, Women & Child Development, Chandigarh Administration. They will join in the online celebrations after which traditional delicacies of Teyyan festival (Kheer & Malpa) will be served to all the inmates & staff of the Institutes.

Women supporting staff of Sri Guru Gobind Singh College will be gifted Sandhara (Homemade Biscuits, Suits, Bangles etc).

These initiatives reiterate Teyyan as ode to womanhood.

Sri Guru Gobind Singh College
An Institute of the Sikh Educational Society, Estd. 1938
Sector-26, Chandigarh

The Virtual Alumni Meet 2021

Alumni Association of
Sri Guru Gobind Singh College
cordially invites you all to
The Virtual Alumni Meet 2021
A Reunion during COVID-19
Resilient, Smoulder and Struggle us

Let's reconnect and relive the memories with our Alma Mater
Join us for Reunions and Reminiscences
Time: 8:00 p.m. to 9:00 p.m.
Date: Saturday, July 24, 2021
*Resilient is what you wish, a happy memory 'Tere Jales our'
- Libba Padua

Event (1st & 2nd) by the below mentioned link : meet.google.com/wd-nsqj-eyw

Sri Guru Gobind Singh College
Sec 26 Chandigarh

INTER COLLEGE CARTOON CONTEST 2020

AMONG THE TOP TEN ENTRIES

HEARTIEST CONGRATULATIONS TO THE ARTISTS !!!

HE WHO PLANTS A TREE, PLANTS A HOPE.
ON THE OCCASION OF
VAN MAHOTSAV-2020
A Festival Of Forest

CAMPUS BEAUTIFICATION COMMITTEE, NSS UNIT AND DEPARTMENT OF BOTANY
of
SRI GURU GOBIND SINGH COLLEGE, SECTOR-26, CHANDIGARH

Initiates
ADOPT A TREE/PLANT CAMPAIGN
"To Provide Healthy & Clean Environment For Future Generations & To Combat Climate Change Efficiently."

To commemorate the 400th Birth Anniversary of
Sri Guru Tegh Bahadur Ji
Gurmat Vichar Sabha

Sri Guru Gobind Singh College, Sector 26, Chandigarh
in collaboration with
Department of Youth Welfare, Panjab University, Chandigarh
is organizing
Online Quiz
on
Sri Guru Teg Bahadur Ji
July 26, 2020

Time: 10:00 AM to 11:30 AM
Date: Saturday, July 24, 2021
Registration Link: <https://forms.gle/8m3k3k3k3k3k3k3k>

SRI GURU GOBIND SINGH COLLEGE
SEC 26, CHANDIGARH
RED RIBBON CLUB

is organizing a
PPT MAKING COMPETITION

Aug 28, 2020

International Youth Day
THEME: **YOUTH ENGAGEMENT FOR GLOBAL ACTION**

Last date of registration: August 16, 2020
Time of submission : 10:00am - 11:30am
Result Declaration: August 22, 2020

Sri Guru Gobind Singh College, Sector-26, Chandigarh

Virtual Inter Departmental Quiz
On
"Politics over Pandemic: Centre vs. States and its Impact on India"
Organised by
Department of Political Science

Date: May 14, 2021
Platform: Google Forms
Time: 10:30 am
Duration: 30 minutes

SRI GURU GOBIND SINGH COLLEGE
SECTOR 26, CHANDIGARH

VIRTUAL QUIZ COMPETITION
July 23, 2020

Organized by
CHEMICAL SOCIETY
PG DEPARTMENT OF CHEMISTRY

Registration Link: <https://forms.gle/8m3k3k3k3k3k3k3k>

Physics Association
Sri Guru Gobind Singh College,
Sector-26, Chandigarh

Presents
An interactive session with
Dr. Arvinder Sandhu
Department of Physics
University of Arizona,
Tucson, USA

Topic:
'Physics as a Career: Answers to your questions'
(December 17, 2020 at 9:00 a.m. IST)

Guidelines:
Meeting Link: <https://join.freesconferencecall.com/sggphys1e2>
Join at 8:30 am to avoid technical glitches

Office of Dean Research And Innovation Cell
of
Sri Guru Gobind Singh College, Sector-26, Chandigarh
in Partnership with Turnitin South Asia
is organizing
NATIONAL WEBINAR ON
Promoting Academic Integrity in Research & Professional Ethics
Date: 11 June 2021 | Time: 10:00 AM

Chief Guest: **Dr. Sanghy Kanubh**
Dr. Sumit Arora
Dr. Neeraj Paul
Dr. Neha Gaur

EXPERT SESSION ON CORPORATE-START UP COLLABORATION

ORGANISED BY
INSTITUTION INNOVATION CELL
SRI GURU GOBIND SINGH COLLEGE, SECTOR 26, CHANDIGARH

TIME: 2.30 PM | DATE: 19 MAY, 2021

EMINENT SPEAKER
VINCENZO CORVELLO
Editor in Chief
European Journal Of Innovation Management

Assistant Professor
Dept. of Mechanical Energy & Management Engineering,
University of Calabria, Italy

MEETING URL: <https://meet.google.com/ibw-jewz-rhp>

Dr. Taranjit Rao
Coordinator
Innovation Cell

Ms Sarabjeet Kaur
Principal

Sirsa An Odyssey

The metaphor of Sirsa symbolizes the journey of Students, Alumni and all of us as we chart our way on unpredictable yet exciting paths forward, with the high traditions of our institution at our back. The newsletter titled Sirsa is a modest attempt to connect the past with the present and strengthen the bond between the Alumni and the Alma Mater. An effort has been made to comprehend the ethos of the period when the institutions was shaping up in accordance with the vision with which the foundation of the institutions was laid. The institution has come a long way and successfully created an amalgam of traditional heritage and impulses of modernity. Our Alumni have imbibed the same spirit of adventure that had driven the zeal of our founders -the vision that transcends time and space. **Sirsa, a Biannually, Online, Open Access Alumni Newsletter** in an endeavour to provide a viable platform for the self expression of our dear Alumni, who have a lot to share down the memory lane. A report of the college activities are shared to engage our Alumni and facilitate greater bonding between the Alumni and their Alma mater and make a small beginning towards the great milestone in future.

S Dilbagh Singh Sandhu

Maj Aman Singh

Indra Gupta

Varinder Kumar Garg

Shweta Chalotra

Col Vivek Sharma

- President Ngugen Phu Trong and Indian President Ram Nath Kovind witnessed the signing of a Memorandum of Understanding on cooperation between the Vietnamese Foreign Ministry's Department of Foreign Affairs and Indian Business Association. **S Dilbagh Singh Sandhu**, owns a big Pharmaceutical Manufacturing and Trading setup in Vietnam.
- **Maj Aman Singh**, College Batch - 2004 to 2007 B.Com, 2nd NCC Chandigarh BN, Awarded Sena Medal (Gallantry) on 15th of August 2020.
- **Shweta Chalotra**, College Batch - 2014-2017 BSc Non-Medical was commissioned as Flying Officer in Indian Air Force in 2021
- **Indra Gupta**, Advisor, Academic Council, PSEB, Former Head and Dean Commerce, MCM DAV College, Chandigarh is sponsoring Smt. Kaushalya Garg Award for Excellence + Cash Prize of Rs. 50,000/- each for two girl students of BCom.
- **Varinder Kumar Garg**, Advisor to the CM Punjab, Chairman of Punjab Governance Reforms and Ethics Commission, President of India Award recipient is sponsoring Shri P.N. Garg Award for Excellence + Cash Prize of Rs. 50,000/- each for two boy students of BCom.
- Financial assistance of Rs. 10,000 per student for Girl Students of COVID-19 affected families (Maximum 10 students) Sponsored by Sri Guru Gobind Singh College Alumni Association.

The truest worth of the institute can only be gauged by the success of its alumni. On this front, our students have made us proud. They are employed in several globally reputed companies and many are also successful entrepreneurs. Our vast alumni network is actively engaged with the institute and with the students, motivating them to perform and excel at whatever they do. The office of the Dean Alumni Association seeks to develop an holistic approach ensuring that the voices of all stakeholders -the Faculty, the Students and the Alumni are incorporated into a holistic plan to support students throughout their experience.

Alumni Engagement

Creating an engaged Alumni network is beneficial for the institution because they are much more likely to want to 'give back' to the institution that could be, for example, by coming back and sharing their experiences with the prospective and current students. These enhance the students' experience and give them that competitive edge in the arena of life.

Campus Connect

An initiative of Alumni Association, the Campus Connect Committee acts a bridge between the alumni and the institute and provides a networking platform to the Alumni in the form of various initiatives and events. The Campus Connect Committee consists of students from diverse streams to facilitate the platform to engage the Alumni.

OUR ILLUSTRIOUS ALUMNI

"For your tomorrow, we gave our today!"

SHAURYA CHAKRA
Late Major Harminder Pal Singh
(IC-54690) 18 Grenadiers (Posthumous)

SENA MEDAL (GALLANTRY)
Late Major Tegh Singh Somal
(IC-48475) 17 GARH RIF/36 RASHTRIYA RIFLES

Late Baljit Singh Sahadra
Inspector Customs
represented Indian Hockey Team

You get in life what you have the courage to ask for

S. Charanjit Singh Channi
Ministry of Tech. Edu. & Ind. Training,
Ministry of Tourism & Cultural Affairs

S. Kuljit Nagra, MLA
Fatehgarh Sahib

Brig. Nawab Heer (Retd.)

Col KJ Singh (Retd.)

Sh. N K Sharma
MLA Derabassi

S. Amrinder Singh Raja Warring
MLA Gidderbaha

Sh. Suresh Arora, IPS
Former, DGP, Punjab

Mr. Navdeep Singh
IPSDGP, Rajasthan

S. Udaydeep Singh Sidhu
PCS

Harinder Singh Sidhu
PCS

Rajesh Tuteja, IRS

S. T.P. Singh
Chief Conservator Forest, Haryana

Hardyal Singh Mann
IPS

Sukhminder Singh Mann
IPS

Capt Surinder Pal Singh

Dr. Chanchal Narang,
Associate Prof. English,
UILS, PU Chd.

S. Jaspal Singh Sidhu
President
Rotary Club Chandigarh

S. Jaspal Singh Bhatti
Padam Bhushan (Posthumous)
Actor, Director, Producer

S. Gurdishpal Singh
IRS (Retd)
International Hockey Player

S. Rajpal Singh
(Arjuna Awardee)
Former Captain of India Hockey

Ms. Navdeep Kaur
Director, Confederation of
Indian Industry (CII) Chd.

Mr. Manjeet Singh (Rower)
Represented India in Olympics

S. Ajaib Singh
Member, National Commission
for Minorities

S. Surinder Singh Rihal
Actor, Director and Producer

S. Amolak Singh
Actor and Folk Artist

Courses Offered

Regular Undergraduate Degree Courses

BA I/II/III (2200 seats each)	BCom I/II/III (280 seats each)	BA I/II/III Information Technology* (80 seats each)	BSc I/II/III Medical (160 seats each)	BSc I/II/III Bio-technology* (30 seats each)	BSc I/II/III Non-Medical (240 seats each)	BSc I/II/III Computer Science* (80 seats each)
---	--	---	---	--	---	--

*As one of Elective subjects

Professional Undergraduate Degree Courses

BSc (Honours) Biotechnology I/II/III (30 seats each)	BCA I/II/III (120 seats each)	*BBA I (40 seats)
--	---	-----------------------------

*Subject to approval of Panjab University, Chandigarh

Regular Postgraduate Degree Courses

MCom I/II (80 seats each)	MSc I/II Physics (40 seats each)	MSc I/II Chemistry (40 seats each)	MSc I/II Mathematics (60 seats each)	MSc I/II Zoology (40 seats each)	MA I/II English (60 seats each)	MA I/II Punjabi (60 seats each)	MA I/II Sociology (60 seats each)	MA I/II Economics (60 seats each)
-------------------------------------	--	--	--	--	---	---	---	---

Professional Postgraduate Degree Courses

M.Sc. I/II Biotechnology (40 seats each)	M.Sc. I/II Microbial Biotechnology (40 seats each)	M.Sc. I/II Information Technology (40 (+5 NRI) seats)	Post Graduate Diploma in Computer Application (PGDCA) (80 seats)
--	--	---	--

Add-on Certificate Courses

E-Commerce (60 seats*)	E-Banking (60 seats*)	Floriculture & Landscaping (40 seats*)	Environment Auditing (40 seats*)
----------------------------------	---------------------------------	--	--

* Subject to approval of UGC/Panjab University

Sri Guru Gobind Singh College offers the following Career Oriented Add-on Courses that can be opted for by students as parallel sub-disciplines while pursuing their degree level education. These courses are approved by Panjab University and are self-financing. A student can opt for any of the Add-on courses at one time:

****Add-on Certificate Course in E-Commerce***

Course outcome: Learning online selling and buying skills are the need of the time. Keeping this in mind, Add-on Course on E-Commerce is being offered to Commerce students this session. This course will apprise students about knowledge of new business avenues and develop entrepreneurial skills.

Avenues: Enables students to work as an entrepreneur, set up own or work in an e-commerce firm.

****Add-on Certificate Course in E-Banking***

Course Outcome : To match the classroom education with the requirements of the banking sector, Add-on course on E-Banking has been introduced. Students will have an opportunity to learn various forms of electronic procedures and services relevant in banking.

Avenues : Enhance the employability skills and will help students if they join banking sector.

Add - On Certificate Course in Floriculture and Landscape

Course Outcome : Enables students to create sustainable and well-designed landscapes to improve their environment and enhance the aesthetic value of their natural surroundings.

Avenues : A skill oriented one year course provides sufficient knowledge to work as a Consultant in landscaping or to start a plant nursery as an entrepreneur.

Add-on Certificate Course in Environment Auditing

Course Outcome : To enhance auditing skills of students related to the environment for sustenance of resources.

Avenues: To enable students to take up environment consultancy and be ambassadors of environment awareness.

Diploma in Journalism and Mass Communication (1 Year)

The College offers skill-based one year Diploma in Journalism and Mass Communication under the NSQF scheme of UGC. The course is affiliated to Panjab University, Chandigarh.

Softwares offered

- QuarkXpress • Photoshop • Ms Office
- Corel Draw • Adobe Premiere Pro

Course Outcome:

- Good Writing & Communication Skills
- Confident Public speaking Skills
- On - Camera presentation Skills
- Fascinating and Engaging Project Work

Prospective Job Avenues

Reporter	Correspondent	Digital Media Marketing	News Anchor
Radio Jockey	Social Media Marketing	Video Jockey	Script Writer
Sub Editor	Video Editor	Director of Photography	Graphic Designer Film Making

Guidelines for Admission

Eligibility Rules for Admission to Different Courses

- Admission to all classes will be made strictly as per eligibility and merit criteria laid down by PU depending on the available seats.
- The fraction of marks less than the requisite %age would not be rounded off to the advantage of the candidates i.e. 39.9% will not be rounded off to 40%.
- Candidates having passed +2 exam without English from any recognised body are eligible
- All Compartment Candidates must fulfil requirements as per regulations under rules and regulations governing admissions.
- For details, refer to Panjab University Admission Guidelines 2021-22 (www.puchd.ac.in)**

UNDERGRADUATE COURSES (3 Years)	
<p>BA I (General)</p> <p>BA I (Information Technology)*</p> <p><i>*As one of Elective subjects</i></p>	<ul style="list-style-type: none"> A student who has passed with a minimum of 33% marks in the aggregate in the 10+2 examination or Equivalent of the recognized Board/University or its equivalent with English as one of the subjects. Otherwise, he/she has to pass the deficient English Subject with parent Board/University in two consecutive chances; failing which admission will automatically stand cancelled. Students opting for Physical Education as an Elective Subject will have to appear for Cardiovascular Fitness Test, Cooper's 9 or 12 minutes Run/Walk Test. Students who qualify the above Physical Fitness Tests will be allowed to opt for this subject. Dates for these tests will be displayed on the College Notice Board. Students opting for Information Technology (IT) should have passed 10+2 preferably with IT/Computer Science as elective /optional subject.
BCom I	<ul style="list-style-type: none"> Admission shall be open to a person who has passed one of the following examinations conducted by a recognized Board / Council / University: <ol style="list-style-type: none"> 10+2 examination or BCom Part-I (Old scheme) of Panjab University with three of the listed subjects securing at least 45% marks in aggregate 10+2 Examination or BA Part-I (Old Scheme) of Panjab University with at least two of the subjects mentioned in (a) securing at least 50% marks in aggregate 10+2 Examination or BA Part-I/BSc-I/Pre-Engineering/Pre-Medical Examination of Panjab University (Old Scheme) not covered in (b) securing at least 55% marks
<p>BBA I*</p> <p><i>*Subject to approval of Panjab University</i></p>	<ul style="list-style-type: none"> Admission shall be open to a person who has passed one of the following examinations conducted by a recognized Board / Council / University: <ol style="list-style-type: none"> 10+2 examination securing at least 50% marks in aggregate; Any other examination recognized by the University as equivalent to (a) as given above with requisite percentage of marks.
BSc I (Honours) Biotechnology	<ul style="list-style-type: none"> A candidate must have passed 10 +2 examinations with a minimum of 50% marks (PCM/ PCB) in Science group from any recognized board by PU Chandigarh.
BSc I Med./Non. Med.	<ul style="list-style-type: none"> A student who has passed with a minimum of 40% marks in aggregate in respective Science group (PCB/ PCM) in 10+2 examination of a recognized Board.

Guidelines for Admission

BSc I Biotechnology (Elective)	<ul style="list-style-type: none"> Student may opt for Biotechnology in BSc (General) (Med) as one of the elective subjects and can have the following combination (A) Chemistry (B) Botany/ Zoology (C) Biotechnology.
BSc I (Computer Science Elective)	<ul style="list-style-type: none"> Computer Science at the B.A. /B.Sc. level, if he/she has passed the +2 examination with Science/Commerce/Economics/Mathematics and Computer related subject like Computer Science/IT etc. as one of the elective subjects or optional subjects. A student may opt for computer science in BSc (General) (Non Medical) as one of the elective subjects with the following combination (amended wide Syndicate paragraph 32 dated 11/7/2005) (A) Mathematics (B) Physics (C) Computer science
BCA I	<ul style="list-style-type: none"> The Students should have passed 10+2 examination in any discipline / stream (even without having passed Mathematics/ Statistics) with at least 50% marks. Students should have passed Mathematics at the Matriculation level. 10% weightage will be given for each subject of Mathematics/ Statistics and Computer Science/Computer Applications/ Information Technology or equivalent studied at 10+2 Level or Equivalent with 20 % Total weightage.
BA/ BCom/ BSc/ BCA II/III	<ul style="list-style-type: none"> A student who has passed BA/BSc/BCom/BCA I/II from PU Chandigarh or from any other University recognized by PU with same subjects/scheme of the prescribed course or shall have to pass the deficient subjects, subject to the availability of seats.
BA/BCom II (Honours)	<ul style="list-style-type: none"> Students having secured 50% marks in the concerned elective subject (Semester 1 and Semester 2) of BA/BCom I.
<i>POST GRADUATE COURSES (2 Years)</i>	
MSc I (Biotechnology)	<ul style="list-style-type: none"> Admission will be based on rank in PU-CET (PG) conducted by PU Chandigarh. Only the rank holders in the entrance test will be considered for admission. 50% weightage will be given to the score in the entrance test & 50% to the score in the qualifying examination. Bachelor's Degree (under the 10+2+3) in Physical, Biological, Pharmaceutical, Agricultural, Veterinary or Fishery Sciences or Bachelor's degree in Engineering / Technology, Home Science, Medicine (MBBS) from any University / Institute recognized by Panjab University. The candidate must have obtained 55% marks at the Bachelor Degree level.
MSc I (Chemistry)	<ul style="list-style-type: none"> Admission will be based on the entrance test PU-CET (PG) conducted by PU Chandigarh. Only the rank holders in the entrance test will be considered. 50% weightage will be given to the entrance test and 50% to the score in the qualifying examination. Once the list is exhausted, admissions will be on merit basis under University instructions.
MCom I	<ul style="list-style-type: none"> A Bachelor's Degree in Commerce or BBA or BA with Honours in Economics/ Mathematics or Statistics with at least 45% marks
MA I (Economics)	<ul style="list-style-type: none"> Students with Elective Economics should have scored at least 45% aggregate in BA/BCom. Students from BCA/BBA/BSc with aggregate 50% and students with a postgraduate degree are also eligible.

Guidelines for Admission

MA I (English)	<ul style="list-style-type: none"> • Students with Elective English should have scored at least 45% aggregate in BA. • Students of General English should have scored 50% in aggregate. • BCom/BCA/BSc students with aggregate 50% and students with a Degree in MA (any other subject) are also eligible
MSc I (Information Technology)	<p>A candidate who has passed any one of the following examination:</p> <ul style="list-style-type: none"> • BCA/BE/BTech in Computer Science/IT from the PU, Chandigarh • BCA/BSc (Hons.) in Computer Sc/BSc (H.S.) in Mathematics & Computing or any other graduation with Computer Sc/IT/Computer Applications and Mathematics in all three years of graduation. • BVoc (Software Development), BVoc (Hardware and Networking) & BVoc Multimedia (Graphic & Animation) course • Any examination of another University recognized by Panjab University, Chandigarh as equivalent to any of the above examinations.
MSc I (Mathematics)	<ul style="list-style-type: none"> • Candidates should have passed BA/BSc with at least 50% marks in the aggregate and at least 45% in Mathematics
MSc I (Microbial Biotechnology)	<ul style="list-style-type: none"> • A candidate having Bachelor degree from any field of Biological Sciences including Biotechnology is eligible to seek admission in M.Sc. Microbial Biotechnology. • The admission will be based on a 50% score in the Entrance Test (CET-PG) conducted by the Panjab University and 50% marks in the qualifying exam.
MSc I (Physics)	<ul style="list-style-type: none"> • Admission will be based on the entrance test PU-CET (PG) conducted by PU Chandigarh. Only the rank holders in the entrance test will be considered. • 50% weightage will be given to the score in the entrance test and 50% to the score in the qualifying examination. • Once the list is exhausted, admissions will be on merit basis under University instructions. BSc (Pass) with Physics having at least 50% marks in aggregate or BSc Honours School in Physics from PU.
MA I (Punjabi)	<ul style="list-style-type: none"> • Students with elective Punjabi should have scored at least 45% aggregate in BA. • Graduate Students without Elective Punjabi should have scored 50% in aggregate. • Students with a Degree in MA (any other subject) are also eligible
MA I (Sociology)	<ul style="list-style-type: none"> • Students with Elective Sociology should have at least 45% aggregate in BA. • Students from BCA/BBA/BSc with aggregate 50% and Students with a postgraduate degree are also eligible.
MSc I (Zoology)	<ul style="list-style-type: none"> • Admission will be based on the entrance test PU-CET (PG) conducted by PU Chandigarh. Only the rank holders in the entrance test will be considered. • 50% weightage will be given to the entrance test and 50% to the score in the qualifying examination. • Once the list is exhausted, admissions will be on merit basis under University instructions.
MA/ MSc/ MCom II	<ul style="list-style-type: none"> • Candidates who have passed / Result Awaited / Compartment will be admitted to 3rd Semester; provided they are eligible as per PU regulations.
PGDCA	<ul style="list-style-type: none"> • A graduate student (any stream) with least 50% or • BE/BTech or B.Voc (Software Development). B.Voc (Hardware and Networking) & B.Voc Multimedia (Graphic & Animation) course.

Undergraduate Courses

Compulsory Subjects

- A) Punjabi/ History and Culture of Punjab (HCP)
- B) English
- C) Environment, Road Safety Education, Violence against Women/Children and Drug Abuse

Note:

1. HCP is allowed as an option in lieu of Punjabi (Compulsory) in the following cases:
 - (i) Students who are not domicile of Punjab and have not studied Punjabi up to class 10
 - (ii) Wards of Defence personnel, Central Govt. employees who are transferable on an all India basis
 - (iii) Foreign students.
2. A Compulsory qualifying non-credit paper of 100 marks of Environment, Road Safety Education and Violence against Women & Children and Drug Abuse has been prescribed for the BA/BSc/BCom/BCA courses. It will be taught only in the first year.

Subject Combinations

BA I - Semester I & II

Compulsory Subjects (a) English (b) Punjabi/HCP (c) Environment, Road Safety Education, Violence against Women/Children and Drug Abuse

Three Elective Subjects (Select any three subjects out of the following)

1. English or Hindi or Punjabi (Elective)
2. History or Mathematics
3. Economics
4. Sociology
5. Political Science
6. Public Administration
7. Physical Education
8. Religious and Sikh Studies

BA I (IT) - Semester I & II

Compulsory Subjects (a) English (b) Punjabi/HCP (c) Environment, Road Safety Education, Violence against Women/Children and Drug Abuse

Three Elective Subjects as follows:

1. Information Technology
2. Select any two subjects out of the following:
 - (a) English or Hindi or Punjabi (Elective)
 - (b) History or Mathematics
 - (c) Economics
 - (d) Sociology
 - (e) Political Science
 - (f) Public Administration
 - (g) Religious and Sikh Studies

BA II & BA III

The student will have the same subject combination which they had opted in BA I.

BA Honours

Economics, Sociology, English, History and Hindi

A student may opt for Honours in BA II in any one of the elective subjects mentioned above provided he/she has obtained at least 50% marks in that elective subject in BA I (General Course).

BSc I - Semester I & II

Compulsory Subjects (a) Punjabi/HCP, (b) Environment, Road Safety, Violence against Women/Children and Drug Abuse

Three Elective Subjects:

BSc I Medical Students: (a) Botany, Zoology and Chemistry

BSc I Biotech [E] Students: (a) Biotech, Botany, Chemistry or (b) Biotech, Zoology, Chemistry

BSc I Non-Medical Students: Physics, Mathematics and Chemistry

BSc I Computer Science: Physics, Mathematics and Computer Science

BSc II - Semester III & IV: English (Compulsory Subject), Three Elective Subjects (Same as in BSc I)

BSc III - Semester V & VI: Three Elective Subjects (Same as in BSc II)

BSc III Medical - Zoology with option (II) Economic Entomology & Pest Management

Subject Combinations

BCA (I, II, III)- Semester I & II, III & IV, V & VI: All Compulsory Subjects as prescribed by University Syllabus 2021-22

BCom I - Semester I & II: All Compulsory Subjects as prescribed by University Syllabus 2021-22

***With Additional Optional Subject:
Introduction to Computer Science**

BCom II - Semester III & IV: All Compulsory Subjects as prescribed by University Syllabus 2021-22

***BCom Honours: Economics or Accounting and Finance**

BCom III - Semester V & VI: All Compulsory Subjects as prescribed by University Syllabus 2021-22

BSc I, II, III (Honours) Biotechnology - Semester I, II, III, IV, V & VI: All Compulsory Subjects as prescribed by University Syllabus 2021-22

Postgraduate Courses

MSc Biotechnology

Semester I, II, III & IV: All Compulsory Papers as prescribed by University Syllabus 2021-22

MA Economics

Semester I & II: All Compulsory Papers as prescribed by University Syllabus 2021-22

Semester III - Paper I & II: Two compulsory papers

College offers the following options

Paper III : Economics of Agriculture I

Paper IV: Basic Econometrics I or Economics of Population

Semester IV - Paper I & II: Two compulsory papers

College offers the following options

Paper III: Economics of Agriculture II

Paper IV: Advanced Econometrics or Economics of Money and Banking

MA English

Semester I - Paper I & II: Two compulsory papers

College offers the following options

Paper III: British Literature - I

Paper IV: British Literature - II

Semester II - Paper V & VI: Two compulsory papers

College offers the following options

Paper VII: British Literature - III

Paper VIII : British Literature - IV

Semester III - Paper IX: One compulsory paper

College offers the following options

Paper X: Shakespeare - I

Paper XI: Postcolonial Literatures - I

Paper XII : Writings from Punjab - I

Paper XIII : Dissertation Work or Research Methods

Semester IV- Paper XIV: One compulsory paper

College offers the following options

Paper XV: Shakespeare - II

Paper XVI: Postcolonial Literatures - II

Paper XVII : Writings from Punjab - II

Paper XVIII : Skill Enhancement/Social Outreach or Creative writing and Soft Skills

MSc Chemistry

Semester I, II, III & IV: All Compulsory Papers as prescribed by University Syllabus 2021-22

MCom

Semester I & II: All Compulsory Papers as prescribed by University Syllabus 2021-22

Semester III: Three compulsory subjects & College offers the following two Groups (4 papers) Group B: Human Resource Management and Group F: Banking and Insurance

Semester IV: Three compulsory subjects, Comprehensive viva-voce & College offers only one Group (Group B: Human Resource Management) comprising three papers.

MSc Information Technology

Semester I, II, III & IV: All Compulsory Papers as prescribed by University Syllabus 2021-22

MSc Mathematics

Semester I & II: All Compulsory Papers as prescribed by University Syllabus 2021-22

Semester III & Semester IV: Two compulsory subjects & College offers the following options for other papers:

Semester III: (a) Probability & Mathematical Statistics - I (b) Special Functions (c) Linear Programming

Semester IV: (a) Probability & Mathematical Statistics- II (b) Integral Transforms & their Applications (c) Nonlinear Programming

MSc Microbial Biotechnology

Semester I, II, III & IV: All Compulsory Papers as prescribed by University Syllabus 2021-22

MA Punjabi

Semester I

Paper I and II as prescribed by University

Paper III: ਆਪਸ਼ਨ (i) - ਮੱਧਕਾਲੀ ਪੰਜਾਬੀ ਕਾਵਿ

Paper IV: ਆਪਸ਼ਨ (ii) - ਪੰਜਾਬੀ ਕਹਾਣੀ ਦਾ ਅਧਿਐਨ

Semester II

Paper V and VI as prescribed by University

Paper VII: ਆਪਸ਼ਨ (i) - ਮੱਧਕਾਲੀ ਪੰਜਾਬੀ ਕਾਵਿ-II

Paper VIII: ਆਪਸ਼ਨ (ii) - ਪੰਜਾਬੀ ਅਤੇ ਪਰਵਾਸੀ ਪੰਜਾਬੀ ਕਹਾਣੀ ਦਾ ਅਧਿਐਨ

Semester III

Paper IX and X as prescribed by University

Paper XI: ਆਪਸ਼ਨ (i) - ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਕਵਿਤਾ-I

Paper XII: ਆਪਸ਼ਨ (i) - ਪੰਜਾਬੀ ਨਾਟਕ ਅਤੇ ਰੰਗਮੰਚ ਦਾ ਅਧਿਐਨ-I

Semester IV

Paper XIII and XIV as prescribed by University

Paper XV: ਆਪਸ਼ਨ (i) - ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਕਵਿਤਾ-II

Paper XVI: ਆਪਸ਼ਨ (i) - ਪੰਜਾਬੀ ਨਾਟਕ ਅਤੇ ਰੰਗਮੰਚ ਦਾ ਅਧਿਐਨ-II

MSc Physics

Semester I & Semester II: All Compulsory Papers as prescribed by University Syllabus 2021-22

Semester III & Semester IV: College offers the option of two papers - Nuclear Physics II & Condensed Matter Physics II along with the Compulsory Papers as prescribed by University Syllabus 2021-22

MA Sociology

Semester I, II, III and IV: All Compulsory Papers as prescribed by University Syllabus 2021-22

MSc Zoology

Semester I, II, III & IV: All Compulsory Papers as prescribed by University Syllabus 2021-22

Post Graduate Diploma in Computer Applications (PGDCA)

Semester I & Semester II: All Compulsory papers as prescribed by University Syllabus 2021-22

Examination Rules

Eligibility to appear in University Exams

1. The students are required to attend 75% of lectures, tutorials, seminars and practicals (if applicable) held for the class in each subject offered (to be counted from last date of admission till the start of preparatory holidays.)
2. A candidate has to obtain 25% marks in the aggregate of all subjects in the House Tests.

3. A candidate has to obtain minimum marks as per latest PU Chandigarh rules in discretionary test, if held.
4. The onus of timely submission of University Examination Form along with the required examination fee with the college office shall be on the student.

Rules and Regulations Governing Admissions

1. The candidates shall be admitted strictly in accordance with the rules and regulations contained in the latest Panjab University Calendar/ Guidelines/any other instructions which have been issued/may be issued by the University from time to time for the respective courses/examinations and in order of merit.
 2. All the admissions to these institutions are provisional and subject to the approval of Panjab University. The institution cannot be held responsible in case the University does not approve the admission of a student on account of giving incomplete information, concealing necessary facts or false information, attaching incomplete testimonials or choosing wrong combination of subjects or delayed submission of certificates etc. The fine/penalty imposed by Panjab University for any default in this regard shall be the personal responsibility of the student. Claims for refund of fees for cancellation of admission or penalty on this account will not be entertained.
 3. All the candidates found eligible for admission will have to appear in person before the Admission Committee on the dates notified in the prospectus, if college reopens for students by the Competent authority.
 4. Any instructions or rules received from the Director Higher Education, Chandigarh Administration/ Panjab University, after the publication of this prospectus, will be binding on the students.
 5. Students disqualified by any University/Board shall not be admitted.
- b. Valid Student Visa for all Foreign Students and Resident permit for Tibetan Students
 - c. A certificate of registration from the local police after taking the admission in the College
 - d. Date of Birth Certificate with Father's/Mother's name
 - e. An eligibility certificate from the Deputy Registrar (Gen) Panjab University to desired course
 - f. Academic certificates and testimonials.
 - g. Original Letter/s of Scholarship/s in case of those who are Government of India sponsored Scholars.
 - The College has the right to reject any admission form and refuse admission if there is any discrepancy in the name, date of birth or even spellings of the names in passport, certificates, testimonials and birth certificate etc. of the students.
 - Foreign diplomats will be permitted to pursue studies only after undergoing a change in their visa status, i.e., from diplomat visa to student visa.

Compartment Candidates

- a. A candidate who has been placed under compartment in the 10+2 examination conducted by a recognised Board/ Body/ Council/ University/Open School in India shall be eligible to seek admission to BA/ BSc /BCA/BCom I (General) course under 10+2+3 system of education under following conditions:
 - I. He/She should have been placed under compartment in only one subject at +2 level. He/She should have obtained the requisite percentage of marks in the aggregate of the examination as laid down in the relevant regulations.
 - II. A candidate joining BA I should have obtained at least 33% marks in aggregate/BSc I (Medical/ Non-Medical) should have obtained 40 % marks in aggregate/ BCA I should have obtained 50 % marks in aggregate/ BCom I should have obtained 45 % or 50% (as per regulation) of all the subjects (including total marks in the subject of compartment, theory and practical/s taken together) taken up by him/her at the 10+2 examinations.
 - III. Candidates from both Regular and Open Boards securing at least 20% marks in the subject (both theory and practical taken together) in which he/she has been placed under compartment are eligible to join provisionally BA/BSc/BCom/BCA I. He/she has to clear the compartment before the declaration of the 2nd semester result or else his/her admission will be automatically cancelled.
 - IV. The candidates securing less than 20% marks in the subject of compartment at the 10+2 examination be made eligible to join BA/BSc/BCom I, if they clear or secure 20% or more marks in the subject in the

Candidates from Open School

Students who have passed 10 +2 examination from Open School recognised by Panjab University are eligible for admission to the BA/BSc/BCA/BCom Ist year and they should have obtained the requisite percentage of marks for the course.

Foreign Students

All Foreign Students shall obtain Eligibility Certificate from Deputy Registrar (General), Panjab University in all cases and the admission of the foreign students to College would be governed by the Guidelines issued by the Dean Foreign Students, PU. The eligibility form should be accompanied by a forwarding letter from the Principal of the College indicating the reason for denying the admission to the candidate. After obtaining the Eligibility Certificate, the candidate should submit the same to the College.

Checklist of Documents for Foreign Students

- a. Original Passport / Visa. (Wherever applicable)

Rules and Regulations Governing Admissions

Supplementary Examination held in July/August, on or before the last date for admission with late fee with the permission of the Vice-Chancellor, provided the seat/s is/are available.

Such candidates are required to submit the following documents to the office immediately after the declaration of result:

- Original DMC with compartment result
 - Original DMC with PASS result.
- b. A student of any other university who is placed under compartment in BA/BSc (General)/BCA/BCom Course (I/II/III) is not allowed to join the BA/BSc/BCom Course (II/III) or PG Courses of this University.
- c. A candidate who is placed under Compartment in one subject in BA III exam of this University shall be allowed to join MA (Semester System) class provisionally if he/she fulfils other requirements, and provided - (a) the subject in which he/ she has to re appear is not offered for the MA I year exam. (b) if he/ she fails to clear the Compartment subject of the BA III year exam in the next two consecutive chances immediately following the exam in which he/ she was placed under Compartment, his/her provisional admission to MA I class as also his/her result of MA I Year (1st and 2nd Semesters) exam shall be cancelled. (Addition of Regulation 12 appearing at page 93 for MA/ MSc exam (Semester System) (Revised) of PU Calendar, Volume II 2007)

Private Candidates

Besides fulfilling eligibility conditions, private candidates are also required to submit an affidavit of good conduct or character certificate from a gazetted officer.

Not Eligible to Join Next Higher Class Even Provisionally.

- a. Candidates who have passed examination from University/ Board, equivalence of which has not been approved by the PU Chandigarh. (Please see equivalence booklet 1999, consolidated supplementary list 2004, list of Fake Universities and List of Non-recognised Boards)
- b. Candidates of any other University whose results have been declared as 'Result Late'.
- c. Candidates who have been disqualified by any Board/University
- d. Candidates placed in compartment/re-appear in more than one subject in 10+2 examinations.
- e. For Ongoing classes, promotion from second to third or from fourth to fifth semester, the candidate with less than 50% of the total papers cleared/passed till that semester.

- f. Compartment Candidates of other Universities.
- g. Candidates who could not acquire 20% marks in the compartment subject in 10+2 before closure of admission.

Migration of Candidates

- a. Students from other colleges affiliated to P.U. may be allowed to migrate (transfer) with the prior permission of the concerned Principals and as per the University rules and regulations. The candidate has to submit a College Leaving Certificate from the previous college along with the other certificates.
- b. Migration Certificate is not required from students of School Boards of Punjab, Haryana, HP and CBSE, Delhi.
- c. The candidates coming from other Universities/ Boards/ Councils/ Bodies are required to provide:
 - I. A migration certificate in original from the Board/ University concerned.
 - II. The lower examination pass certificate, in original.
 - III. Lecture statement from the College he/she migrates.

Admission shall not be granted without submission of the Migration Certificate in original latest by October 18, 2021 or as specified by PU from time to time.

- d. A candidate who has passed his/her I/II-year examination of BA/BSc(General)/BCom/BCA course conducted by another University/College affiliated to another university is allowed to migrate to a college affiliated to PU Chandigarh in the II/ III year class of the respective course on the condition that such a candidate will have to clear the deficient subject/s if any, within the permissible chances.
 - e. Migration fee and eligibility fee shall be charged from every student coming from another University.
 - f. No migration shall be allowed in a Postgraduate Course from a college affiliated to another University during second year.
 - g. Migration of students from professional college to an Arts/Science college and vice versa is not permissible.
 - h. When the migration of the student has been allowed, he must join the new college within 15 days otherwise the migration shall automatically stand cancelled.
- Note:** The migration shall be allowed only if the applicants are eligible for admission to the course as per PU admission regulations.

Late Admission

- a. Permission of the Vice-Chancellor, Panjab University is necessary for admission after the expiry of the last date for admission given with the Principal's permission.

Rules and Regulations Governing Admissions

- b. A student, whose result of 10+2 examination has not been declared by the School Board, may be admitted without late fee within 15 working days of the declaration of the result, depending upon the availability of seats and the fact that the Admission Form has been submitted as 'Result Awaited Case' before the last date of submission. The attendance shall be counted from the date of admission. This would be applicable to Open School also. After expiry of this period, late admission approval from the Vice-Chancellor is required.
- c. In case of late declaration of result by Panjab University, normal admission will take place within 10 working days of declaration of the result. This rule will not apply to a candidate who has passed the lower examination from any other University/Board.
- d. **The Vice Chancellor may sanction admission of a candidate whose re-evaluation result is declared after Oct 15, 2021 with subsequent ratification by the Syndicate.**

Cancellation of Admission and Readmission

Admission of all such candidates who fail to attend at least 33% of the total lectures delivered and practical held in all papers during the first 10 days (from start of teaching work) in the concerned course without sanctioned leave will be cancelled as per following:

- (a) List of candidates whose admission is cancelled will be put on notice board.
- (b) The candidates have to give in writing the reason for non-attendance.
- (c) If a student's name is struck off from the college rolls, he/she will be required to seek readmission within 10 working days failing which his/her admission will stand cancelled.
- (d) Re-admission fee of Rs 1,500/- will be charged.
- (e) Re-admission is not the right of every student. It is the prerogative of the Principal of the College.
- (f) The attendance of the student seeking re-admission will however be counted from the first day of teaching and not from the date of re-admission.
- (g) It is mandatory for the student to bring his/her parents at the time of re-admission also.
- (h) All vacated seats will be filled from the waiting list.

Rules for Withdrawal

- a. Students leaving the College must inform the Principal in writing on prescribed WITHDRAWAL FORM (available online). He/ She must submit withdrawal form along with a copy of fee slip duly signed by him/her and his/her parents/authorised

guardian and counter signed by the respective Admission Convenor. Until a student's name is formally withdrawn, he is liable to pay all College dues and fines levied.

- b. No certificate/no refund of fees is permissible to those leaving the College without permission.
- c. No Certificate of any kind shall be issued to students unless the arrears of fine, Hostel or College dues or fine of library books are cleared.

Refund of Fees

Refund of Fees will be processed as per UGC/ PU Guidelines / DHE Chandigarh norms.

Deficient Subjects

Deficient subject is one which is not passed by the candidate in the previous institution in that class and is required to be qualified for admission to the next higher class.

- a. A Candidate seeking admission to the college after migration from Universities other than the Panjab University shall clear deficient subjects, if any.
- b. Deficiencies shall be determined by the Principal/ Chairperson at the time of admission under intimation to University (i.e. on the registration Return and examination forms) as well as to the students as per University rule No.6 given at Page 261 of P.U. Calendar, Vol. III, 2009.
- c. The candidate should be asked to furnish the details of the courses he/she has covered in his/her previous institution, i.e., course contents etc. And that should be certified by the principal/ competent authority of the previous institution.
- d. In case of students who have passed their B.A./B. Sc./B. Com./ B.C.A. part I/II examination from Universities other than those from the Punjab State there should be no deficient subjects.
- e. In case the student had covered more than 50% of the syllabus prescribed by the PU in a subject it shall not be treated to be a deficient subject.

Provision for Non-Affiliated Subject

Regular Candidates of BA/BSc/BCom/BCA of affiliated colleges may be allowed to pursue a subject of interest respectively for BA/BSc/BCom(Pass/Honours) Courses, in which his/her college is not affiliated, by attending the prescribed course of instruction in that subject in another college affiliated for it, in accordance with the provisions of Regulation 25 appearing at page 54 of Panjab University Calendar Vol II, 2000 (previously page 55 of Panjab University Calendar Vol II, 1955) by paying the requisite fee at other College.

Rules and Regulations Governing Admissions

Reservation of Seats & Weightage

Guidelines for Reserved Category : <https://www.sggscollege.ac.in/Downloads/Guidelines.pdf>

Specimen of Certificates to be uploaded: <https://www.sggscollege.ac.in/Downloads/Specimen.pdf>

Reservation of seats in different categories will be made as per instructions issued by PU /UT Administration from time to time.

Supernumerary Seats are additional Seats over and above the approved Seats per Unit of the courses as per regulations and are not de-reserved in any case.

Students can apply for more than one reserve category, but can get benefits in only one category of his/her choice. The reservation of seats shall be governed by the Policy of Union Territory of Chandigarh as per Letter 19/1/93/IH (3)5311, dated 18th March 1999, issued by Home Secretary, UT; letter vide Home Dept, Chd Administration order no 19/1/3-IH (3)-2008/20352 dated Oct 27, 2008 for Defence; The rights of persons with Disabilities Act, 2016]; For details, visit www.dhe.chd.gov.in

A) Reservation of Seats (for all classes)

UT Pool Candidates 85%

General Pool Candidates 15%

Category	UT Pool (85%)	Non-UT Pool (15%)
SC	15%	15%
ST	-----	7.5%
Differently Abled/ Physically Challenged Persons	5%	5%
Wards of Freedom Fighters	2%	2%
Wards of Defence Personnel	5%	-----
Sports	2%	

B) The reservation of seats for Students belonging to Scheduled Castes/ Tribes shall be governed by the Regulation 29.1 and 29.2 given at page 168 in Panjab University Calendar Volume-I, 2005 and intimation/s received from DPI (Colleges):

Students of SC/ST and BC shall be allowed a concession of 5% marks for admission to the courses in which a certain percentage of minimum marks has been prescribed provided they have obtained minimum pass marks as prescribed by regulations. (PU Calendar Vol. I, Page 168, Regulation 29.1 (IT))

C) Reservation of Dependants of Defence/ Paramilitary Personnel etc will be followed as per Panjab University letter no 7751-7780/ Misc/ A-6 dated Aug 14, 2003 and the circular issued by the GOI,

Ministry of Home Affairs, no 27011/9/98-PF-I dated May 26, 1998.

D) Reservations for the Physically Challenged 5% marks concession shall be given to Physically handicapped persons in the minimum eligibility criteria for a course subject to minimum permanent disability of 40% provided they have obtained minimum pass marks. Students with a temporary disability will not be considered against the reserved seats for the physically challenged. Where the certificate is issued by any authority other than the Principal Medical Officer of Chandigarh, the concerned Head of the institution shall refer the candidate to the Principal Medical Officer, Chandigarh and shall admit the candidate only after confirmation from the PMO, Chandigarh

The free education to the completely blind student belonging to below poverty line, as described by the relevant Government notifications, in any course in the university and its affiliated Colleges, Subject to the candidates being otherwise eligible and on merit, but he/she has to submit an affidavit to this effect issued by the competent authority. Even the free hostel accommodation may also be considered, if required by the candidates, but he/she will have to pay the mess charges, which are already subsidised. A limited number of course books (one per paper) may also be considered which would be returnable after the completion of the course.

E) Wards of Freedom Fighters as per University rules. 2% seats in each pool will be filled from the category of children and grandchildren of Freedom Fighters. A certificate issued by the Deputy Commissioner of the concerned district will have to be attached with the admission form.

F) Concession to the Wards of Kashmiri Migrants/ Displaced Persons

Following concessions are provided vide Letter DR (C) No Misc./A-6/84247-84447 dated 10.05.2017; and read as under:

- I. Relaxation in cut-off percentage up to 10% subject to minimum eligibility requirement.
- II. Increase in intake capacity up to 5% course wise
- III. Reservation of at least 1 seat/Unit
- IV. Waiving off domicile requirements

G) Reservation & Concessions to the Wards of Martyrs of Kargil War and Permanently Disabled up to 80% leading to incapacitation is given as per University rules. There is provision of reservation of 1% seats with a minimum of 1 seat/ Unit for each course in the colleges except in partially financed/self-financing courses.

Rules and Regulations Governing Admissions

- H) Reservation to Jammu & Kashmir as per the letter No. F.I-1/2012(SA-III) dated 13.03.2015, the Syndicate there is provision for 2 additional seats/ Unit for all for students from Jammu & Kashmir.
- I) Reservation for Girl Child and Patients
- i. Two additional seats per Unit for Only (Single) Girl Child or one of the two only girl children with No Male Child with Maximum of Four (4). An affidavit on a stamp paper worth Rs. 20/- duly attested by Class I Magistrate to be obtained from the parents of the girl children declaring therein that the benefit of this scheme is being claimed for only one girl child out of the two girl children and the parents shall not claim the same for the 2nd girl child elsewhere in future.
- (ii) One additional seat each for Cancer/ Aids/ Thalassemia Patients/Unit The claimant candidates will have to submit a certificate as a proof from the National Medical Institute like PGI, AIIMS etc. in support of his/her claim.
- J) Reservation for Rural and Border Area Students
- (i) Two additional seats/Unit for Rural Area Students; those who have passed 10th and 12th from rural schools and have studied there for at least 5 years before passing the last exam. Rural Schools are schools that do not fall in the area of Municipal Corporations/Municipal Committee/Small Town/Notified Area. Students are required to produce a certificate from DEO/Principal certifying that the school falls within the rural area.
- (ii) One additional seat/Unit for Border Area Students; those who have passed 10th and 12th from schools situated within 20 Km from the International Border. Student to produce certificate from Tehsildar/Principal certifying that the school from where the candidate has passed the Matriculation and 10+2 examinations, falls within the border area.
- K) Weightage & Reservation for excellence in Youth Festival
- i. One additional seat per unit will be reserved for those candidates who have excelled and outperformed in the Youth Festivals.
- ii. The candidates availing the aforesaid weightage must fulfil the eligibility condition for admission to the particular course.
- iii. Admission criterion will be fixed on the basis of merit as mentioned below and upon the verification of the original certificates of those candidates, who:
- a) have presented an item in an international cultural festival approved by Punjab Govt./Govt. of India/ Panjab University.
- b) have got distinction in All India National Inter University Youth Festival organized by AIU/ Govt. of India.
- c) have got distinction in North Zone Inter University Youth Festival organized by AIU.
- d) have secured First/Second/Third position in the Inter University Youth Festival organized by Govt. of Punjab/any State or Central University.
- e) have secured First/Second/Third position in Panjab University Inter Zonal Festival.
- f) have secured First/Second/Third position in Panjab University Zonal Festival.
- g) have secured First/Second/Third position in state level competition of State School Education Board of Punjab/Haryana/HP/or CBSE/ICSE or any other recognized board.
- Category A is considered as a higher category followed by B, C....onwards.
 - Preference will be given to the candidate/s who have represented Panjab University, Chandigarh in A, B, C or D category.
 - In case of two or more candidates having equal position at equal level: Position secured in an individual item shall be rated higher than position secured as a team member. The eligibility of the candidate for participation in University Youth Festivals, in future, may also be considered. Academic record will be considered in case of tie between two or more candidates.
- iv. In case of any ambiguity, the related certificates shall be verified from the Department of Youth Welfare, Panjab University through the concerned Chairperson/Principal/Head etc.
- v. The candidate/s admitted shall have to participate in the activities associated with his/her item. The admission committee will assess the participation of the candidate and in case the candidate does not fulfil the requirements, his admission may be cancelled. However, exemption may be given because of special reasons like sickness or any other unavoidable reason.

Weightage for Participation in Cultural Activities

As per letter no 49411-49601 dated Jun 25, 2014 from the Deputy Registrar PU Chd:

- i. National Cadet Corps (NCC): The holders of NCC Certificates A, B and C shall be given the weightage in marks in the following manner – Certificate A: 1%, Certificate B: 2%, Certificate C: 3%
- ii. National Service Scheme (NSS): As per syndicate para 13 (22.1.2014 and 36 (25.01.2015), NSS Volunteers will be given weightage in marks

Rules and Regulations Governing Admissions

as follows- Certificate A: 1%, Certificate B: 2%, Certificate C: 3%

- iii. Zonal/ Inter-Zonal / Inter-University Youth Festival:

Level of Festival	1st	2nd/ 3rd	Participation
International festival (GOI recognised Representing the University/ recommended by the Youth Welfare Deptt, PU Chd)	3.0	2.5	2.0
National Inter University/ Inter State Festival	2.5	2.0	1.5
North Zone/ Punjab State/ University Inter Zonal Festival	2.0	1.5	1.0
University Zonal Festival	1.0	0.5	---

iv. **Youth Welfare Activities**

Participation in Advanced Youth Leadership Training Camp/Youth Leadership Training Camp/ Advanced Mountaineering/Hiking/ Trekking/ Mountaineering [1% marks per camp per year (minimum 5 days camp) up to maximum of 3% marks (maximum of 3 camps)]

Note: A candidate can claim weightage in one or more categories (I -iv) given above. The total weightage should not exceed 9% of the normalized marks obtained in qualifying examination.

These weightages shall not be used for determining eligibility for admission as prescribed by the University under its regulation.

A) **Reservation for Sports**

2 % Seats in each course are reserved for Sports Persons.

Guidelines for admission to this category will be as per rules and regulations of Sports Department of the Chandigarh Administration vide Home Secretary letter no. 8493 dated May 5, 2003.

B) **Foreign Nationals/NRI Candidates**

10% over and above the total number of regular seats in each course is reserved for Foreign Nationals/NRI candidates.

Supernumerary Seats per Unit

(Over and Above Normal No. of Seats)

Category	Number of Seats
Wards of Kashmiri Migrants /Displaced Persons	5% of total seats in each course
Victims of November 1984 Riots and Terrorism	2% of total seats in each course
Wards of Permanently Disabled and Martyrs of Kargil War	1% of total seats with minimum of One (01) seat in each course except in partially financed/self-financing courses
Single Girl Child/ One Girl Child out of the only Two Girl Children	Two (02) additional seats per unit per course subject to maximum limit of four (04) seats
Cancer/ Aids/ Thalassemia Patients	One (01) additional seat each for the student suffering from Cancer/ AIDS/Thalassemia
Rural Area Students	Two (02) additional seats per course
Border Area Students	One (01) additional seat per course
Excellence in Youth Festival	One (01) additional seat per unit in each course
Economically Weaker Sections	10% of total seats in each course

Additional seats may also be created, if needed, for ICCR scholars on Government of India Scholarships.

- C) Reservation for Victims of 1984 Riots and Terrorism
2 % seats are reserved for sons/ daughters/ husband/ wife/brother/ sister of persons killed in/ incapacitated in terrorist violence in Punjab and Chandigarh; with Certificate from District Magistrate; Migration Card alone is not enough.

Semester Promotion Rules and Reappear Regulations

1. A candidate who is admitted to the 1st/3rd/5th semester of UG Classes will be allowed to be promoted to 2nd/4th/6th semester respectively. However, for promotion from 2nd to 3rd or from 4th to 5th semester the candidate will have to clear 50% of the total papers till that semester. It is further clarified that for calculating 50%, fractions like 2.5, 3.5 or 4.5 will be considered 3, 4 or 5 respectively.
2. A candidate shall be considered to pass in exam if he/she obtains 35% marks in each paper.
3. Candidates have to obtain pass marks in each course of theory and practical separately for each semester.

Rules and Regulations Governing Admissions

- a. If a student has failed to qualify at least 50% papers in a semester he/ she shall leave the course. However, the student can appear in the next exam as a late college student without attending the classes but the original internal assessment shall remain the same. After qualifying the semester, he/ she can resume studies.
 - b. If taking into account all the semesters together up to 6th semester, the number of papers in which a student has failed exceeds 50%, he/ she shall leave the course. However, he/she can appear in the semesters in which he/ she failed as a late college student without attending the classes but the original internal assessment shall be retained. The student can resume the study but must complete the course in 6 years.
 - c. 6th semester results shall be notified only after the student has cleared all the papers. For other purposes, the marks will be made available provisionally.
 4. A candidate who fails in any semester & is not covered under the Re-appear Regulation may be given one more chance to appear at the next exam without attending a fresh course of lectures but will have to repeat the entire exams. If a candidate fails to pass any semester exam even after repeating the entire exam, he/ she will be required to leave the course.
 5. The Syndicate may extend this period, for a member of the regular armed forces, who is unable to complete the course owing to defence exigencies.
 6. A candidate who appears in the reappear subject at the odd with odd, even with even exam under this Regulation shall have to bear exam fee as per Uni rules and will not be eligible for scholarship.
 7. A candidate, who has passed second semester or any subsequent semester exam, discontinues his studies, may be permitted to join the next semester within 2 years of his passing the qualifying semester exam.
If a candidate has completed the 1st semester in a college and cannot get admission in the 2nd semester due to some reason, he/ she should be given admission in the 2nd semester next year with the condition that he/she must have attended the classes and appeared in examination in the college for the 1st semester. A few admission dates may also be allotted in January, i.e., one week after the winter break as per PU Academic Calendar, 2016-17. (As per Syndicate Para 49 Dated 01-05-2016).
 8. The candidates shall be admitted strictly in accordance with the rules and regulations contained in the latest Panjab University calendar/guidelines/ any other instructions which have been issued/may be issued by the University from time to time for the respective courses/examinations and in order of merit.
 9. Admission of students to the institution is provisional and subject to the approval of Panjab University. The institution cannot be held responsible in case the University does not approve the admission of a student on account of giving incomplete information, concealing necessary facts or false information, attaching incomplete testimonials or choosing wrong combination of subjects or delayed submission of certificates etc. The fine/penalty imposed by Panjab University for any default in this regard shall be the personal responsibility of the student. Claims for refund of fees for cancellation of admission or penalty on this account will not be entertained.
 10. Any instructions or rules received from the Director Higher Education, Chandigarh Administration/ Panjab University, after the publication of this prospectus, will be binding on the students.
 11. Students disqualified by any University/Board shall not be admitted.
- Panjab University Calendar Volume-I, II and III which contains Rules and Regulations are available at the University website www.puchd.ac.in. The amendments/additions/certain deletion/Rules/Regulations for newly introduced courses which have been sent to the Govt. of India for approval are also available on the University website.**

Rules for Mid Semester examinations

1. College will conduct one mandatory House Test in each semester.
2. The Internal Assessment of students will be based on these House Tests as per PU guidelines.
3. Absence from these examinations on any ground will be treated as failure with nil marks.
4. Students absenting themselves from the House Tests without leave will be fined as per rules.

5. Use of Mobiles is banned during exams and a fine of Rs 500/- will be imposed, if found guilty.

College Leave Rules

1. Students should apply for leave on a prescribed form. Leave approval up to 10 days by the Principal.
2. Names of students remaining absent from college for 6 consecutive days, without prior permission will be struck off from the College Rolls. Rs 1500/- shall be charged for re-admission.

Anti Ragging Cell

An Anti Ragging Cell has been formed in the College following the recommendations of the Lyngdoh Committee and Supreme Court Judgment on the ragging of students in educational institutions.

Anti Ragging Rules (Ragging is Banned)

Punishable Offences:

Abetment to ragging

- Criminal conspiracy to rag
- Unlawful assembly and rioting while ragging
- Public nuisance created during ragging
- Violation of decency and morals through ragging
- Injury to body, causing hurt or grievous hurt
- Wrongful restraint or Wrongful confinement
- Use of criminal force
- Assault as well as sexual offences or unnatural offences
- Extortion or criminal trespass
- Offences against property

Criminal intimidation and attempts to commit any or all of the above mention offences against the victim(s);

Physical or psychological humiliation

All other offences that follow from the definition of 'Ragging'.

Punishments:

Depending upon the nature and gravity of the offence as established by the Anti- Ragging Committee of the

institution, the possible punishments for those found guilty of ragging shall be anyone or any combination of the following:

1. Suspension from attending classes and academic privileges
2. Withholding/ withdrawing scholarship/fellowship and other benefits
3. Debarring from appearing in any test/ examination or other evaluation process
4. Withholding results
5. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
6. Suspension/ expulsion from the hostel
7. Cancellation of admission
8. Rustication from the institution for period ranging from I to IV semesters
9. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period
10. Heavy Fine
11. Collective Punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment

Students are required to submit Anti Ragging Affidavit. http://antiragging.in/Site/Affidavits_Registration.aspx

Internal Complaints Committee

There is a duly constituted Statutory Internal Complaints Committee (ICC) in the College for Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students. The members of the Committee discuss and inquire into the complaints. The Committee works towards creating a healthy and congenial atmosphere in the College.

Grievance Redressal Cell

The Grievance Redressal Cell aims to provide the students with a healthy and congenial environment by addressing their complaints as per requirement. The students can state/send their grievances regarding any academic and non- academic matter through the google form available on the College website.

Admission Process : Session 2021-22

Online Centralized Admission : BCA I / BCom I / BSc I (Med) / BSc I (Non-Med) / BSc I CS (Elective) / BSc I Biotech (Elective) / BSc I Biotech (Hons)
For Admission to above classes, visit Website: www.dhe.chd.gov.in

For Admission Schedule (Dates of Admission) for Non- Centralised Courses and ongoing Classes (BA I,II,III/ BSc/BCA/BCom - II/III, MA/MSc/MCom I/II and PGDCA), Please Visit the College Website <https://www.sggscollege.ac.in/Downloads/AdmissionSchedule.pdf>

Guidelines for Filling College Admission Form for New Students (Non-Centralised Admissions)

1. Visit the College admission portal **admission.sggscollege.ac.in** (for new students only) and download the prospectus. Read the prospectus thoroughly before applying for any course. You can reach this portal either by clicking 'Admission Open' on the College website **www.sggscollege.ac.in**

Or

By following the steps given below-

- Open the College website www.sggscollege.ac.in
 - Click on 'Admissions' Tab
 - Then click on Online Admissions 2021-22
 - Then click on 'New Student'
2. Click on CREATE NEW LOGIN to register on the website by filling the given details i.e., his/her gmail ID, mobile number and Name (name spellings must be same as in Class-X mark sheet/ certificate). An SMS will automatically be sent to the student with his/her password to be used for further process. Student will be able to login to the admission portal by using this password in all future visits to this portal.
 - Student can change the password if he/she desires.
 3. Click on ADMISSION APPLICATION FORM SUBMISSION and follow the steps given below. Various columns and drop downs will appear on the screen and student will have to fill or choose as applicable in his/her case and complete all the information.
 - Step [1] - Admission Form Submission
 - Step [2] - Student Previous Result and Address Details
 - Step [3] - Student Academic Details
 - Step [4] - Student Subjects
 - Step [5] - Student Upload Photo/Signature (Size should not be more than 50 KB)
 - Step [6] - Student Upload Documents (Size should not be more than 100 KB)

The students are required to upload the following documents:

- a. 10th detailed Marks Certificate
- b. 10+2 detailed Marks Certificate
- c. Detail Marks Certificate of last exam passed.
- d. Character Certificate
- e. Aadhaar Card
- f. Migration Certificate (if applicable)
- g. Gap Year Certificate (if applicable)

- h. Reservation Certificate (if applicable)
- i. Certificate indicating the differently abled status / unique disability identification card (if any)
- j. Other Category Certificate (Single Girl Child, Defence, Cancer Patient, Dependent Children of Leprosy affected Person, Thalassemia Patient, Wards of Kashmiri Migrants, Children/Grandchildren of Freedom Fighter, 1984 Riot Victim Sports, J&K Student, Wards of Martyrs/Permanently Disabled of Kargil War, Rural Area Student, Border Area Student, Any other)**
- k. Sports Gradation Certificate from Chandigarh Sports Department
- l. Domicile Certificate for Sports Students (to be submitted within 2 months after admission)
- m. COVID-19 Vaccination Certificate

** Subject to change as per PU guidelines. All data will be saved against the student's registered ID. Student will be able to view and modify the information.

Specimen of Certificates : <https://www.sggscollege.ac.in/Downloads/Specimen.pdf>

Guidelines for Reserved Category : <https://www.sggscollege.ac.in/Downloads/Guidelines.pdf>

4. **Mode of Payment** Click on PAY Link. On completion of application form, the student will have the option to make the payment of Rs. 700/- online using debit card/credit card/net banking. A receipt will be generated after payment has been successfully made online.
 - Student can print a copy of online fee payment receipt as proof of having made the payment of Rs 700/-
 - The student will have to print a copy of his/her complete form and online payment receipt and bring it to the college on the day of counselling along with all original certificates and testimonials.
5. The student will not be able to edit his/her information after making the payment. College authorities will scrutinize the documents uploaded by the students to confirm that there is no shortcoming or deficiency in the application form. The student will be able to check the status of his/her application form on the College Admission Portal.
6. In case any deficiency is found in the form and any additional document(s) are required to be uploaded, an SMS will be sent to the student. Student form will be unlocked and he/she will be able to upload the additional document(s) demanded.
7. In case of Online Admission, the documents will be verified online and admission will be granted subject to eligibility and availability of seats. The student will be issued a computer-generated Admission Slip. Once the College reopens, the original documents will be rechecked in the student's presence.
8. After receiving the computer-generated Admission Slip, the student will receive a SMS/ Text Message on their registered mobile number. He/She will be required to submit the fee ONLINE on the same day.
9. In case the student fails to submit his/her fee online before 11:00 pm, the seat will be offered to the next eligible candidate.
10. All the Admitted Students are required to submit online Anti-Ragging Undertaking at the Anti-Ragging Web Portal of Government of India www.antiragging.in and submit the unique ID/copy of undertaking generated online in the college office.

Guidelines for Filling College Admission Form for Old Students.

Old students will visit [student.sggscollege.ac.in](https://www.sggscollege.ac.in).

Fill in the login details (username and password) Rest of the instructions are same as given in point no. 3 to 10 in the Guidelines for filling College Admission Form for New Students.

Fee Structure <https://www.sggscollege.ac.in/Downloads/FeeStructure.pdf>

Financial Assistance & Students' Aid

Scholarships

S No	Scheme *	Source
1	Promotion Of Science Education (POSE)	By Haryana State Council for Science and Technology
2	Post Matric Scholarships Scheme for Minorities	For further details, visit www.scholarships.gov.in www.nsp.gov.in
3	Merit Cum Means Scholarship for Professional and Technical Courses CS	
4	Post-Matric Scholarship for Students with Disabilities	
5	Central Sector Scheme of Scholarships for College and University Students	
6	Prime Minister's Scholarship Scheme for Central Armed Police Forces and Assam Rifles	
7	Prime Minister's Scholarship Scheme for Wards Of States/UTs Police Personnel Martyred During Terror/Naxal Attacks	
8	Prime Minister's Scholarship Scheme for Rpf/Rpsf	
9	Ishan Uday - Special Scholarship Scheme for North Eastern Region	
10	PG Indira Gandhi Scholarship for Single Girl Child	
11	PG Scholarship for University Rank Holders(Ist And IInd Rank Holders)	
12	Post Matric Scholarship for Sc Students-Chandigarh	
13	Post Matric Scholarship Scheme for OBC Students	
14	Dr. Ambedkar Post Matric Scholarship for Economically Backward Class Students	
15	Panjab University, Chandigarh <ul style="list-style-type: none"> ● Means-Cum-Merit ● Single Girl Child ● AIDS/Cancer Patient ● Youth Welfare ● Physically Disabled ● Sports ● Transgender 	
16	Award of Stipend/Scholarship out of <ul style="list-style-type: none"> ● Endowment Fund ● Soldier Relief Fund ● Milkhi Ram Memorial Scholarship ● Late Dewan Som Nath Scholarship ● Late Radha Krishan Prem Kaur Stipends 	
17	Scholarship Scheme for SC/ST/OBC & Pwd	Hindustan Petroleum Corporation Limited
18	Prime Minister Special Scholarship for J&K Students	https://www.aicte-jk-scholarship-gov.in/
19	Sports Talent Scholarship (outstanding players who represented UT Chandigarh and obtained I, II and IIIrd positions)	Sports Department, UT Chandigarh
20	Merit-Cum-Means Based Scholarship Scheme (Sita Ram Jindal Foundation)	https://www.sitaramjindalfoundation.org/
21	Guru Harkrishan Educational Society Scholarship for Needy Students	Guru Harkrishan Educational Society Scholarship, Chandigarh
22	Post Matric Scholarship Schemes for OBC, EBC, SC Students of Manipur	Government of Manipur http://www.manipurobcsc.gov.in/ https://osmsmanipur.in/

**Subject to announcements by various scholarship awarding agencies*

Financial Assistance & Students' Aid

Fee Concession

Fee concession (only for one session/year & GIA courses) is provided under the following categories:

S. No	Category	Eligibility Criteria	Fee Concession
1	Meritorious Students	UG Courses <ul style="list-style-type: none"> 10 & 10+2 (90% & above) University Merit Positions (Top 10) PG Courses <ul style="list-style-type: none"> UG (90% & above) University Merit Positions (Top 10) 	Tuition Fee + Amalgamated Fund + General Fund + Other Funds
2	Ward of Sikh Educational Society	<ul style="list-style-type: none"> General Freeship as mentioned 	Tuition Fee + Amalgamated Fund + General Fund + Other Funds
	Sports Persons		
	Blind/ Physically Handicapped		
3	Siblings	<ul style="list-style-type: none"> Either of the two 	Half Tuition Fee
4	Girl Students from Rural Area (Science Stream)	<ul style="list-style-type: none"> Max 10 Students Good Academic Record & from Economically Weaker families (Annual Income < 2 Lakh) 	Full Tuition Fee + Rs 5,000/-
5	NSS	<ul style="list-style-type: none"> Recipient of President Award 	<ul style="list-style-type: none"> Amalgamated Fund + General Fund + Other Funds
		<ul style="list-style-type: none"> Participation in National Level Camp (Max 5 Students, recommended by NSS Programme Officer) 	<ul style="list-style-type: none"> Full Tuition Fee
6	NCC	<ul style="list-style-type: none"> Students representing at National Republic Day Camp (New Delhi) 	<ul style="list-style-type: none"> Amalgamated Fund + General Fund + Other Funds
		<ul style="list-style-type: none"> Participation in ATC/ NIC Camps (Max 5 Students, recommended by ANO) 	<ul style="list-style-type: none"> Full Tuition Fee
7	Cultural Activities	<ul style="list-style-type: none"> Securing 1st position in Zonal Youth Festival or any other extraordinary achievement in cultural activities 	<ul style="list-style-type: none"> Full Tuition Fee
		<ul style="list-style-type: none"> Securing 2nd/ 3rd position in Zonal Youth Festival 	<ul style="list-style-type: none"> Half Tuition Fee
8	Students of Sri Guru Gobind Singh Collegiate Public School		<ul style="list-style-type: none"> Rs 5,000/- (Science student) Rs 3,000/- (Commerce/Arts Students)
9	*Ward of deceased parents	<ul style="list-style-type: none"> Upto Rs 10,000/- per student depending on their economic condition 	<ul style="list-style-type: none"> Amalgamated Fund + General Fund + Other Funds
10	*Economically Weaker Section	<ul style="list-style-type: none"> Annual Income < Rs 2 Lakh 	<ul style="list-style-type: none"> Full Tuition Fee for 100 students and Half Tuition Fee for 50 students
11	*Girl Students *Sponsored by Sri Guru Gobind Singh College Alumni Association	<ul style="list-style-type: none"> Special circumstances due to COVID-19 (Maximum 10 students) 	<ul style="list-style-type: none"> Rs 10,000 per student

Teachers-in-Charge for Admission Enquiry

Dean Admissions		Nodal Officer Admissions	
Dr Manmeet Gill	94177-07172	Mr Jatender Kumar	98148-68821
B.Sc (Medical) - I		BA - III	
Dr Chitwan Kaur Chawla - C	94648-35313	Mrs Ashima Mangla - C	98761-15299
Dr Kawalpreet Kaur	90410-11626	Dr Kamaljit Kaur (Hin)	98761-65209
Dr Reshu Mandal	98723-11291	Dr Sandeep Kaur (Pub)	98880-98099
B.Sc (Medical) - II/III		Dr Rohit Sharma	95010-53333
S. Harbhajan Singh - C	94639-39263	M.Com - I	
Dr Jasveer Kaur	99157-38094	Dr Seema Mahajan - C	94172-79332
Dr Asim Kumar Chowdhury	97791-23886	Dr Manbir Kaur Dhaliwal	97797-22335
B.Sc(Hons) Biotech - I/II/III		M.Com - II	
Dr Sonia Batta - C	99153-39815	Dr Taranjit Rao - C	98142-90018
B.Sc (Biotech Elective) - I/II/III		Dr Ramandeep Mander	88727-43693
Dr Satinder Kaur - C	99157-49136	M.Sc (Zoology) - I	
B.Sc (Non Med) - I		Dr Ruchira Sen - C	81461-85514
S. Baljit Singh - C	84272-76644	Dr Saranjeet Kaur	98722 88184
Dr Kuljeet Singh Chakkal	97792-62380	M.Sc (Zoology) - II	
B.Sc (Non Med) - II/III		Dr Inderpal Singh Sidhu - C	84274-40600
S.Kulwinder Singh - C	98726-63086	Dr Saranjeet Kaur	98722 88184
Dr Ranber Singh	70874-01222	M.Sc (Physics) - I/II	
B.Sc (Comp.Sc. Elective) - I		Dr Saroj Bala - C	94638-05070
Mrs. Shraddha Arya - C	98156-55540	Dr Anamika Mukhopadhyay	70875-33215
Dr Arshdeep Kaur Sidhu	98885-00283	M.Sc (Chemistry) - I/II	
B.Sc (Comp.Sc. Elective) - II/III		Dr Mandeep Kaur Dhami - C	97793-19021
Dr Preet Kanwal - C	98146-11365	Dr Inderpal Pasricha	98720-00339
Dr Soma De	82840-00663	M.Sc (Maths)-I/II	
BCA - I		Mrs. Amandeep Kaur Gill - C	99154-59987
Mrs. Khushwant Kaur - C	95018-88331	Mrs. Chanpreet Kaur	70870-75390
Mrs. Manbir Sandhu	98154-03227	M.Sc (Biotech) - I/II	
BCA - II/III		Dr Amit Joshi - C	84270-35577
Mrs. Meena Gupta - C	98729-39797	M.Sc(MBBT) - I/II	
Mrs. Navneet Sandhu	99888-10301	Dr Satinder Kaur - C	99157-49136
BBA-1		M.Sc(IT) - I/II	
Dr Manjinder Singh - C	78377-56574	Dr Gurpreet Kaur - C	93168-09863
Mrs. Pooja Bhagwan	9803043479	Mrs. Purnima	98728-85816
Ms.Amanjot Kaur	94633-90053	PGDCA	
Ms. Sumedha V. Khanna	98720-98894	Ms.Anu Kaul - C	98153-31407
BA - I		MA (English) - I/II	
S. Bhupinder Singh - C	84275-30008	Mrs. Gursheek Kaur - C	093161-32541
Dr Hardeep Kaur	94642-85050	Dr Harpreet Bali	84279-49426
Ms Suchreet Kaur Sandhu	98888-43636	MA (Punjabi) - I/II	
BA - I Elective IT		Dr Gurmej Singh - C	94642-91649
Dr Rupinder Paul Kaur - C	98720-34262	Dr Jagdeep Singh	94179-36659
Dr Khushbeer Dhaliwal	99159-09100	MA (Economics) - I/II	
BA - II		Dr Bandana Goindi - C	98147-98660
Ms. Punit - C	98551-18211	Dr Meenu Soni	98786-21167
Dr Jaswinder Singh	98760-66205	MA (Sociology) - I/II	
Dr Jaswinder Kaur	84279-92233	Dr Rimplejeet Kaur - C	98159-44980
Mrs. Kanwal Dhanoya Grewal	97791-38202	Mr Jashandeep Singh	98885-00032
Mrs. Navneet Kaur (Soc)	98888-07444	Sports Students	
		Dr Jagtar Singh	98724-39909

Teachers-in-Charge for Admission Enquiry

B.Com - I	
Dr Surjit Singh - C	94175-17263
Dr Balraj Singh	81469-96996
Dr Harmeet Kaur	98881-60314
Dr Harjeet KaurVirk	99150-86654
Dr Manpreet Kaur	98761-82084
B.Com - II	
Dr Sukhraj Singh - C	98159-30917
Dr Manveen Gill	98140-65912
Dr Anupama	98722-25841
B.Com - III	
Dr Parminder Walia - C	98149-20209
Dr Seema Chopra	98766-33442
Dr Rimpi Kaur	82840-44774
Add-on-Courses	
E- Commerce	
Dr Manpreet Kaur (Com)	98761-82084
E- Banking	
Dr Manpreet Kaur (Com)	98761-82084

Floriculture & Landscaping	
Dr Kawalpreet Kaur	9041011626
Environment Auditing	
Dr Ruchira Sen	81461-85514
Diploma in Mass Communication & Journalism	
Dr Pushpinder Kaur	86991-65813
NCC (Army Wing)	
Dr Asim Kumar Chowdhury	97791-23886
NCC (Naval Wing)	
Dr Surjit Singh	94175-17263
NSS	
Dr Anupma	98722-25841
Dean Foreign Students	
S. Bhupinder Singh	84275-30008
Boys Hostel	
Dr Parminder Singh	7009856146
Girls Hostel	
Dr Saroj Bala	94638-05070

Code of Conduct for Students

- Students are expected to maintain the highest standards of discipline and exhibit dignified behaviour.
- They shall abide by the rules and regulations of the College and uphold the discipline and esteem of the College.
- Students must attend their classes regularly and carry their ID cards along.
- Students must read the Notice Board and check the College Website regularly.
- Keep the campus clean and plastic free.
- Fans, lights and other electrical equipment must be switched off while leaving the labs and classrooms.
- Consumption of intoxicants in any form is strictly prohibited in the College and Hostel premises.
- Students are expected to carefully handle the College property. Sticking posters and advertisements or scribbling on walls and furniture is strictly prohibited.
- Students are not allowed to invite outsiders to the College campus or Hostel premises, except their parents or authorised guardians.
- Use of mobile phones should be avoided.
- Students are expected to make optimal use of the Library and other academic, co-curricular facilities of the College in their free time.
- Students must be appropriately dressed and adhere to the cultural values and ethos of the College.
- Ragging, bullying, physical/verbal/sexual abuse or misbehaviour with fellow students or College staff is strictly prohibited and will be treated as criminal offence.
- Students who do not follow the code of conduct are liable to be penalised/suspended/expelled from the College as per the decision of the authorities.

Decision of the Principal shall be final and binding.

For list of Fake Universities, click the link

<https://www.sggscollege.ac.in/downloads/637624586276511087.pdf>

COVID-19 Standard Operating Procedures

1. Wearing masks is compulsory for all students.
2. The students must maintain social distancing and avoid crowding the Campus.
3. Students should cooperate with security guards on duty regarding checking their body temperature on arrival at the main gate of the College.
4. Students with co-morbid conditions or having symptoms related to COVID-19 should refrain from coming to College.
5. All students should observe/follow COVID-19 protocol and safety precautions issued by Ministry of Health and Family Welfare, Govt. of India like frequent hand wash/sanitization, maintenance of proper hygiene, following of social distancing norms and all other relevant guidelines.
6. All eligible students are encouraged to get vaccinated at the earliest.
7. All students must download the Aarogya Setu App on their phones.
8. It is advised that students must carry their own water bottles, lunch boxes, sanitizers, soap strips etc. to college.

The staff members are fully trained to use ICT and online teaching tools. Offline teaching will start in a phased manner following the COVID-19 norms.

The College will strictly follow the COVID-19 protocol and safety measures like regular sanitization, sanitizer stations at different points, having adequate number of Infra-Red Temperature Scanners/Monitors, as per norms issued by DHE/ Panjab University, Chandigarh from time to time.

A special COVID-19 Awareness Cell has been formulated to ensure that COVID-19 protocol is followed in letter and spirit.

Disclaimer

Although every effort has been made to provide reliable and accurate information, the Principal doesn't warrant or assume any legal liability or responsibility for any error at any stage of printing and compilation. The prospectus has to be read in conjunction with rules and regulations of Panjab University/DHE/ Chandigarh Administration/College Authorities. The data contained in this prospectus is indicative only and cannot be used for legal purposes.

**Dr Navjot Kaur, Principal
Sri Guru Gobind Singh College
Sector-26, Chandigarh**

Prospectus Committee

**Dr Amandeep Kaur, Dr Seema Mahajan, Dr Mandeep Kaur Dhami,
Ms Purnima, Dr Khushbeer Dhaliwal and Ms Ayushee Arora**

Academic Calendar 2021-22

Academic Calendar for 1st year of UG/PG Classes having Semester System of Examination.

Sr. No.	Particulars	From	To	From	To
		Under Graduate		Post Graduate	
1	Semester Break / Summer Vacation	01.08.2021	08.08.2021	01.08.2021	08.08.2021
2	Admission Process	10.08.2021	31.08.2021	09.08.2021	11.09.2021
3	Commencement of teaching For 1st year	01.09.2021		13.09.2021	
4	Normal Admission for new Classes	01.09.2021	10.09.2021	13.09.2021	17.09.2021
5	Late admission to be allowed by the Principal of the colleges with late fee of Rs. 1000/- per student.	11.09.2021	25.09.2021	18.09.2021	27.09.2021
6	Late admission in the colleges to be allowed by the Vice-Chancellor with late fee of Rs.3000/- per student.	27.09.2021	30.10.2021	28.09.2021	30.10.2021
7	Academic Term-I (Odd semester)	01.09.2021	16.12.2021	13.09.2021	16.12.2021
8	End Semester Examinations (Practical / Theory)	17.12.2021	27.01.2022	17.12.2021	27.01.2022
9	Semester Vacation (Winter Break)	28.01.2022	02.02.2022	28.01.2022	02.02.2022
10	Academic Term-II (Even semester)	03.02.2022	25.05.2022	03.02.2022	25.05.2022
11	End Semester Examinations (Practical / Theory)	26.05.2022	05.07.2022	26.05.2022	05.07.2022
12	Summer Vacation (tentative)	06.07.2022	31.07.2022	06.07.2022	31.07.2022

Academic Calender for UG/PG Ongoing Classes having Semester System of Examination.

Sr. No.	Particulars	From	To
1	Semester break / Summer Vacation	01.08.2021	08.08.2021
2	Admission Process	09.08.2021	10.08.2021
3	Commencement of teaching For ongoing classes	11.08.2021	
3	Normal Admission for Ongoing Classes	11.08.2021	23.08.2021
4	Late admission to be allowed by the Principal of the colleges with late fee of Rs. 1000/- per student.	24.08.2021	02.09.2021
5	Late admission in the colleges to be allowed by the Vice-Chancellor with late fee of Rs. 3000/- per student.	03.09.2021	30.09.2021
6	Academic Term-1 (Odd semester)	11.08.2021	30.11.2021
7	Preparatory Break	01.12.2021	16.12.2021
8	End Semester Examinations	17.12.2021	27.01.2022
9	Semester Vacation (Winter Break)	28.01.2022	02.02.2022
10	Academic Term-II (Even semester)	03.02.2022	25.05.2022
11	End Semester Examinations	26.05.2022	05.07.2022

CHANDIGARH STATE BIRD

INDIAN GREY HORNBILL
Ocyeros birostris

WHITE BROWED FANTAIL
Rhipidura aureola

JUNGLE BABBLER
Turdoides straita

HOUSE CROW
Corvus splendens

RED-WATTLED LAPWING
Vanellus indicus

GREATER COUCAL
Centropus sinensis

ROSE RINGED PARAKEET
Psittacula krameri

LESSER GOLDEN BACK
Dinopium benghalense

COMMON MYNA
Acridotheres tristis

E-Bird Data of the College

Sri Guru Gobind Singh College

SECTOR 26, CHANDIGARH

Phone (O) 0172-2792754, Telefax : 0172-2790312

E-mail : principal.sggs26@gmail.com | Website : <http://www.sggscollege.ac.in>

ADMISSION HELPLINE

Dr Gurpreet Kaur Jakhar - 8427175995, Dr Sanjeev Kumar - 8437766329

Dr Vipenpal Singh - 8556928121, Ms Sandeep Kaur - 8054499070

Helpline E-Mail Query

Ms. Ayushee Arora - 89681-84154

Online Payment Query

S.Harsimran Singh - 98785-23652