

GOVERNMENT DEGREE COLLEGE NOWSHERA J&K

PROSPECTUS-CUM-ADMISSION FORM

SESSION- 2021-22

Editor: Prof. Joginder Singh & Prof. Rajat Bhardwaj

VISION

In the ever-growing competitive international scenario, this college envisages the vision:

- **To impart quality education based on values and socio, cultural and political ethics.**
- **To create an enabling learning environment to promote the standard of education in general and that of the women in particular.**
- **To achieve the heights of academic excellences to transform the student community into valuable national assets to meet the global challenges.**
- **To foster competence among the students by inculcating moral values, skills, technological knowhow and a relentless quest for achieving excellence.**

MISSION

- **To enrich the environment of the campus by focusing upon personal and intellectual growth.**
- **To contribute in the process of sustainable development and betterment of the society.**
- **To uphold the institutional responsibility of not only producing the human capital but also its quality in order to harness the quality of the nation to meet the contemporary challenges.**
- **To strive to achieve quality standard by nurturing the young and dynamic citizens who are responsible for taking the country to glorious heights.**
- **To instil a sense of creativity and impart effective communication skills among the youth of this nation to develop leadership qualities in them.**

Phone:01960-230323;9419256701

Fax No. 01960-230323

Email ID: gdcnowshera@gmail.com

FROM THE PRINCIPAL'S DESK

It gives me immense pleasure to welcome the budding and enthusiastic students to this institution of higher learning which is emerging as the college with potential for improvement and excellence. This college made a modest beginning just a decade back in 2008 from a two-room rented building of Govt. Middle School, Nowshera. Now the college operates from a beautiful and spacious building located at Darshan Nagar, Nowshera.

There is no dearth of commitment and enthusiasm among the teaching and non-teaching faculty of this college to fulfil the academic calendar in the best possible manner. Right from its inception, the mission of the college has not only been empowering youth with holistic education but also been striving hard to impart extra competence to transform them to be self-reliant and self-sufficient for the bright future of modern India.

Last but not least, I, in the capacity of being the head of this academic institution, want to issue few words of advice and cautions to young students. It is a fact that the college education can be a big turnaround in your life provided you work hard with clarity of purpose in mind and commitment to make

judicious use of your valuable time. The three years of college education can lay a firm foundation on which you can write your stories of success and honour. So, the students are advised to make an optimum use of time in this college and its resources including the library. They must prioritize their studies and also spare time to take part in extra-curricular activities. They must adhere to the basic mantras of success such as hard work, discipline, punctuality and obedience and must refrain themselves from indulging in any type of anti-institutional or anti-social activity. I assure them all a very encouraging and rich academic environment in this college.

I am very confident that with the diligence, hard work and rigorous efforts put in by our learned and efficient faculty, the college will emerge as one of the best in the state and will impart students the power of knowledge, entrepreneurship skills, character, confidence, competence, compassion and sportsmanship. I wish that students would utilise the academic strength of the college in right direction which will go a long way to shape the all-round development and personality during their stay in this institution.

With best Wishes and Blessings for the upcoming Session

Principal

DR. SURINDER KUMAR SHARMA

COLLEGE PROFILE

“Live as if you were to die tomorrow. Learn as if you were to live forever”.

Mahatma Gandhi.

Govt. Degree College, Nowshera is located in Nowshera town. Nowshera is a sub-district falling under the jurisdiction of district Rajouri. The main town is located on the bank of the Manawar River just 2 miles inwards from the Taayin Bridge on Jammu-Poonch national highway. Nowshera has a vast area spreading over 1352 sq. kms. It is a nature bound beautiful area in lower Himalyan ranges and having plenty of small forests especially among the Line of Control with Pak-occupied Kashmir. The Mangla Mata Temple, Mangla Devi Fort, Fort of Darhal – QilaDarhal and the Chhati-Pathshahi Central Gurudwara of Nonial are the main tourist attractions of this town. Besides, this town has a very high literacy rate of 79 per cent that is much higher than the national average of 73 p.c. The male literacy is 82 p.c. while female literacy nearly parallels it at 76 p.c.

• ESTABLISHMENT OF THE COLLEGE

Government Degree College Nowshera is one among the other four newly established degree colleges located in this sub-district having its own well-equipped infrastructural facilities. Opening of a degree college in Nowshera was a long pending demand of the people of Nowshera since they have a deep inclination towards imparting education to their children and wards.

It was in 2008 when Govt. Degree College, Nowshera was established under Prime Minister Reconstruction Programme and started functioning from the premises of the Govt. Middle School, Nowshera with a strength of 233 students. So far ten batches of students have passed out with their graduation degrees from this college. In fact, the college is playing an important role to promote higher education among the students of Nowshera, Qila Darhal, Sunderbani and parts of Kalakote Tehsils especially the girl students. It is pertinent to mention here that the enrolment of the girl students surpasses the number of male-students in all semesters.

In the session 2016-17, the college shifted to its new campus built at Darshan Nagar. With this, the science stream also started for the students of this area. From the session 2018-19, Geography and Sanskrit subject have been introduced. The student enrolment has now been raised to 870 during the session 2020-21 that is further expected to rise in the upcoming session. The college has already demanded two more subjects, Philosophy and Physical Education this year to provide more options for the students to choose their subject combinations.

• STUDENTS STRENGTH OVER THE LAST 11 SESSIONS

As mentioned earlier, GDC, Nowshera started functioning from the academic session, 2008-2009 from the premises of a Middle School with a meagre strength of 233 students. However, the student enrolment gets steadily increased as represented below to 831 students in the last academic session. This enrolment pattern of this college over the last 10 academic sessions is shown as under.

Session	Male	Female	Total
2010-11	205	223	428
2011-12	165	241	406
2012-13	214	288	502
2013-14	188	285	473
2014-15	212	312	524
2015-16	248	302	550
2016-17	278	357	635
2017-18	375	365	740

2018-19	420	406	826
2019-20	401	430	831
2020-21	449	430	879

A graphic representation of these trends is also shown as under.

• **COLLEGE STAFF AND FACULTY**

The college has a total strength of 23 employees working at present. These include 12 permanent employees and 11 employees engaged on need basis as local fund employees. Out of the 12 permanent employees, two are non-teaching faculty members and other 10 belong to teaching faculty including the Principal of the college. The detail is provided as under:

1. Teaching Faculty

A highly qualified and trained teaching faculty is already in place in GDC Nowshera not only to impart teaching but also to enable a conducive learning environment under the able guidance of Prof. Dr.Surinder Kumar Sharma, as the Principal of this college. The present faculty includes 09 permanent Asstt. Professors and the rest of the faculty engaged on Academic Arrangement basis with the start of every new academic session. The present faculty includes:

1. Dr. Surinder Kumar Sharma, Principal, M.Sc., B.Ed., Ph.D.

S.No.	Name & Designation	Qualification	Subject
-------	--------------------	---------------	---------

1	Mr. Joginder Singh	B.Sc,M.Sc,M.Phil	Physics
2	Mr. Davinder Kumar	M.A, B.ED, SET	Hindi
3	Mr. Sanjay Kumar, Asstt. Prof	M Sc. NET- JRF	Chemistry
4	Mr. Inam Ul Haq, Asstt. Prof.	M Sc. NET, B. Ed.	Zoology
5	Mr. Rajat Bhardwaj, Asstt. Prof.	B.Sc ,M .A., NET	Sociology
6.	Ms. Pooja Devi, Asstt. Prof.	M Sc. NET, MPhil	Botany
7	Dr. Akhil Khajuria, PTI	M. P. Ed., NET, Ph.D	Physical Education
8	Mr. Gurjeet Singh, Asstt. Prof.	M.A., B. Ed., SET	Punjabi
9	Mr. Harshal Sharma	B.Sc ,M.Sc, NET	Mathematics

2. Non-teaching Faculty

S. No.	Name & Designation
01	Mr. Sunil Bhau Junior Asstt
02	Mr. Rama Kant, Library Asstt.

3. Need Based Local Fund Employees

S. No.	Name & Designation
01	S. Gurbinder Singh Computer Operator
02	Mr. Vijay Choudhary Chokidar
03	Ms. Akriti Bali Need based
04	Mr. Som Nath do
05	Mr. Mumtaz Ahmed do
06	Mr. Ravi Kumar do
07	Ms. Neelam Devi do
08	Ms. Priyanka Devi do
09	Mr. Barjesh Kumar do
10	Mr. Tariq Ahmed do

11	Mr. Rajat Kumar do

COLLEGE INFRASTRUCTURE

• NEW CAMPUS AND COLLEGE BUILDING

From 2008 to 2016, the college operated from a make-shift arrangement. During the session, 2016-17, the college was shifted and started working from its newly build campus at Darshan Nagar, Nowshera. It is a vast campus spread over 100 canals of land having full scope for its further expansion as a premier institute of higher learning. It has a big playground enough to be used both as a cricket as well as football ground. Besides, Badminton, Kho-Kho and Volleyball grounds are already prepared and in use. A multi-purpose hall had also been demanded by the college authorities.

The main building is also quite spacious to adequately accommodate both Arts and Science streams as of now, but the college has also approached the higher authorities for a separate classroom complex as Arts Block. The present building has 7 big and spacious classrooms, 5 well-equipped laboratories for Physics, Chemistry, Botany, Zoology and Computer Sciences, a smart-class room besides a conference hall and a separate Girls Common Room. The work of the college canteen is going on and The DPRs are also submitted for Girls Hostel and Multipurpose hall. Within the present building, a vast air-conditioned Library is functioning with adequate number of books and having a seating capacity for more than 100 students at once.

• COLLEGE LIBRARY

The college has a library to facilitate students to have access to appropriate study material for extra reading. To keep the students updated with current affairs and general knowledge, the college provides a viable and regular collection of magazines and daily newspapers. Every year each subject is enriched with new arrivals/books as per the need and recommendation of the concerned subject teacher. At present of wide variety of books numbering more than 5577 covering all subjects are in the library and the subject wise detail is as under:

SUBJECT WISE NO. OF BOOKS AVAILABLE		
S. No.	Subject	No. of Books
1	Botany	190
2	Chemistry	184

3	Computer Applications	180
4	Economics	302
5	Education	505
6	English	548
7	EVS	309
8	General Books	349
9	Geography	190
10	Hindi	722
11	History	555
12	Mathematics	219
13	Physics	261
14	Political Science	379
15	Punjabi	624
16	Sanskrit	328
17	Sociology	371
18	Urdu	817
19	Zoology	153
20	Physical Education	155
21	Reference Books	171

Besides, the college library acquires more books every session thereby further adding to its already vibrant knowledge pool. The books are issued for both table reading as well as for home-keeping for 7 days on the production of the library-borrower-cards duly attested by Principal issued to every student at the beginning of the academic session by the librarian. As of now, the efforts are on to digitalise the library in order to provide access to various e-resources. Wi-fi connectivity is already under process to be provided in the library and college is registered on N-LIST and INFLIBNET portals along with Swayam to provide free access to various e-resources both to the faculty and students from current session. The students are, however, required to take notice of and need to observe the following library rules to take benefit of all these facilities:

- The college library is open for students and staff from 9 a.m. to 3 p.m. on all working days.
- Students are allowed to get issued only one book at a time which has to be returned within 7 days.
- Complete silence is to be observed in the college library.
- Students are directed to handle books properly. Anybody found misusing the library books/journals/magazines will be punished under rules.
- If a borrowed book is lost or spoiled, the students responsible for it will be liable to replace it or pay the cost of the book.

- Students appearing for 2nd, 4th and 6th Semester examinations shall surrender library card before getting Roll Number Slips/Admit Cards.

• DEPARTMENT OF PHYSICAL EDUCATION AND SPORTS

The college has a Department of Physical Education and Sports headed by the Physical Training Instructor, Dr. Akhil Khajuria. The aim of the department is to promote among the students the qualities of sportsmanship and to tap the nascent talent lying among the students of this area. The department has adequate sports material for meeting the true requirements of various sports activities. The students are continuously encouraged to participate in various inter- collegiate as well as national tournaments/competitions. Special emphasis is given to overall development of personality through various practice sessions held in the college before participation in actual event. The college has produced many students who brought laurels by winning various sports competitions. College spared no stone unturned to train the college youth for sports activities through the dedicated team of staff members working for the cause.

• RED RIBBON CLUB

The College has also re-constituted Red Ribbon Club under Prof. Pooja Devi as Nodal Officer. Red Ribbon Club functions in collaboration with J&K AIDS Prevention & Control Society, Department of Health and Medical Education for the dissemination of information regarding the prevention of HIV and AIDS through various AIDS awareness programme instituted by the Health Department within as well as outside the college premises. This shall equip the students in particular and the society in general about the relevant information to keep them insulated from this deadly disease.

- BOTANICAL GARDEN**

Keeping in view the presence of pristine flora in this area, the Department of Botany has built a botanical garden in the college campus to grow all such local plant, shrubs and herbs varieties. The Worthy Principal of the college along with other staff members planted number of saplings in the college premises. Mr. Ramesh Chander Sharma, an environment activist who also built a nursery at village Siot, is kind enough to provide different varieties to be grown in this garden. A variety of plants belonging to different species are growing in the garden and there will be addition of more in near future.

- **NCC**

The National Cadet Corps in India is a voluntary organization that involves students in adventurous activities. The college has also applied for the sanctioning of a senior NCC Wing in this college.

CTO of GDC Nowshera, Dr. Akhil Khajuria Attended orientation course conducted by NCC from 12 January 2021 to 23 January 2021 at prade ground Nagrota.

1.Enrollment Drive

An enrollment drive was conducted by NCC unit of GDC Nowshera on 15th of oct. 2020.

2. NCC unit of GDC Nowshera in collaboration with Career counselling cell organises Photography event on “Yoga Day”.

• NATIONAL SERVICE SCHEME (NSS)

National Service Scheme has its unit established in the college since beginning of this college thereby providing a platform to college students actively get involved in various activities related to social service and nation-building. NSS unit consists of 100 volunteers under the stewardship of a Programme Officer for inculcating moral values and encouraging volunteers to participate actively and selflessly in various efforts to foster love, compassion and feelings of brotherhood. The NSS unit is re-constituted under in the present session under Prof. Inam ul Haq as its new Programme Officer.

Awareness event on Disaster Management conducted at GDC Nowshera

RAJOURI: Government Degree College, Nowshera, in collaboration with Civil Defence and SDRF, organized Awareness-Cum-Demonstration programme on Disaster Management under the aegis of Azadi Ka Amrit Mahotsav celebrating 75 years of Independent India. The main motto of the programme was to make the students aware about varied natural as well as man-made disasters. The event was initiated with a formal welcome address by College Principal, Dr. Surinder Kumar. He shared his views and highlighted the responsibilities of the youth in times of calamities. Sub-Inspector, In-charge, SDRF, Mohammad Azam Choudhary, acquainted the students about the role, objectives and importance of civil defence in times of disaster. On this occasion, Civil Defence Warden, Gopal Sharma, and Jasbir Singh, gave a vivid description on life saving methods like CPR, Fire-fighting techniques and the importance of first aid in times of accidents. An efficient professional team of SDRF/Civil defence performed mock drill activities during the training session. Social activist, Vinod Sharma, was also present on the occasion. Isha Sharma, NSS Volunteer presented the vote of thanks.

• ELECTORAL LITERACY CLUB

An Electoral Literacy Club (ELC) consisting of Prof. Joginder Singh as College Ambassador, Prof. Rajat Bhardwaj as the Nodal Officer, three other faculty members and four students as members, was constituted and launched on the eve of National Voter's Day, 2020.

• ECO CLUB

To create environmental awareness among various stakeholders, GDC Nowshera constituted an ECO Club under the name '**CLEAN AND GREEN**'. The club aims to carry out different environmental related activities/ campaigns in the college like plantation, cleanliness of the campus, evacuation mock drill etc. The club consists of:

1. Prof. Sanjay Kumar (Convenor)
2. Prof. Inam ul Haq (Member)
3. Prof. Pooja Devi (Member)

IDENTITY CARDS

1. Every student on being admitted shall be issued an identity card which he/she will carry all times and shall produce on demand while in the college.
2. The loss of identity card should be reported immediately.
3. Duplicate card may be issued after proper verification.
4. Identity card must be returned at the end of each session.

• INTERNAL QUALITY ASSURANCE CELL (IQAC):

IQAC of the college is reconstituted as per the guidelines of the NAAC. It incorporates the members of the civil society, alumni as well as student representative. In order to expediate the process of accreditation and assessment of the college by NAAC, the IQAC is working hard to meet the earlier shortcomings highlighted in the previous NAAC accreditation process in different aspects. Use of ICT, online-teaching and learning, promotion of research work and facilities, upgradation of laboratories, building of sports infrastructure and establishing linkages with centres and organisations are high on the agenda along with augmenting other institutional strengths. The newly constituted IQAC is as under:

S. No.	Name and Designation	
01	Dr. Surinder Kumar (Principal)	Chairperson
02	Mr. Joginder Singh (Asstt. Prof.)	Coordinator
03	Mr. Davinder Kumar(Asstt. Prof.)	Member
04	Mr. Sanjay Kumar(Asstt. Prof.)	Member
05	Mr. Inam Ul Haq(Asstt. Prof.)	Member
06	Mr. Rajat Bhardwaj (Asstt. Prof.)	Member
07	Ms. Pooja Devi(Asstt. Prof.)	Member
08	Dr. Akhil Khajuria(PTI)	Member
09	Mr. Harshal Sharma(Asstt. Prof.)	Member
10	Mr. Gurjeet Singh(Asstt. Prof.)	Member
11	Mr. Sunil Bhau(Jr. Asstt.)	Member
12	Sh.SureshChoudharyEx. Principal	Member
13	S. Jaspal Singh (Asstt. Prof.)	MemberAlumnus
14	Sh. Ravi Kant Gupta	Member Industry
15	Mr. Rahul Bhardwaj	Member Student
16	Miss Akansha Gupta	Member Student

IMPORTANT COMMITTEES AND CELLS

ANTI-RAGGING COMMITTEE

As per the directions issued by the Hon'ble Supreme Court of India, University of Jammu and Department of Higher Education, an anti-ragging cell has been established in the college to curb the menace of ragging in any form, on or off the college campus by establishing it as cognizable offence. Students indulging in this practice shall be severely dealt, which can include explanation from them and expulsion from the college. The committee consists of:

- | | |
|-------------------------|------------|
| 1. Prof. Joginder Singh | (Convenor) |
| 2. Prof. Rajat Bhardwaj | (Member) |
| 3. Ms. Pooja Devi | (Member) |
| 4. Prof. Sanjay Kumar | (Member) |
| 5. Dr. Akhil Khajuria | (Member) |

STUDENT GRIEVANCE AND REDRESSAL CELL

Grievance Redressal Cell has been constituted in the college to address genuine difficulties faced by students. A Grievance/Suggestion Box is also installed in the college. This cell consists of:

- | | |
|-----------------------|------------|
| 1. Prof. Sanjay Kumar | (Convenor) |
| 2. Prof. Rajat Sharma | (Member) |
| 3. Prof. Inam-ul-Haq | (Member) |
| 4. Prof. Pooja Devi | (Member) |

COLLEGE DEVELOPMENT COMMITTEE

- | | |
|-------------------------|------------|
| 1. Prof. Joginder Singh | (Convener) |
| 2. Prof. Davinder Kumar | (Member) |
| 3. Prof. Sanjay Kumar | (Member) |
| 4. Prof. Inam Ul Haq | (Member) |
| 5. Prof. Rajat Bhardwaj | (Member) |
| 6. Prof. Pooja Devi | (Member) |
| 7. Dr. Akhil Khajuria | (Member) |
| 8. Prof. Gurjeet Singh | (Member) |
| 9. Prof. Harshal Sharma | (Member) |

ANTI-SEXUAL HARRASSMENT COMMITTEE

- | | |
|-----------------------------|------------|
| 1. Prof. Pooja Devi | (Convener) |
| 2. Prof. Rajat Bhardwaj | (Member) |
| 3. Prof. Dr. Akhil Khajuria | (Member) |
| 4. Prof. Harshal Sharma | (Member) |

DISCIPLINE COMMITTEE

- | | |
|-------------------------|------------|
| 1. Prof. Joginder Singh | (Convener) |
| 2. Prof. Davinder Kumar | (Member) |
| 3. Prof. Sanjay Kumar | (Member) |
| 4. Prof. Rajat Bhardwaj | (Member) |
| 5. Prof. Pooja Devi | (Member) |
| 6. Dr. Akhil Khajuria | (Member) |
| 7. Prof. Gurjeet Singh | (Member) |

GUIDANCE AND COUNSELLING CELL

- | | |
|-------------------------|------------|
| 1. Prof. Sanjay Kumar | (Convener) |
| 2. Dr. Akhil Khajuria | (Member) |
| 3. Prof. Inam ul-Haq | (Member) |
| 4. Prof. Pooja Devi | (Member) |
| 5. Prof. Rajat Bhardwaj | (Member) |

ADMISSION PROCESS

The college offers three-year Degree Programme comprising of six semesters in the streams of bachelor's in arts and bachelor's in sciences under Choice Based Credit System. The final examinations are conducted by University of Jammu. The admission to B.A. Sem.-I, III & V shall be made open on the dates notified by University of Jammu. Candidates desirous of seeking admission to Sem. - I for this session are required to apply in the college from 5^h of August 2020 as notified by University of Jammu in this regard. On selection based on merit, candidates have to fill up the prescribed Admission Form which will be available from the college and have to be submitted along with the relevant documents.

GENERAL RULES FOR ADMISSION

1. A student who has passed Higher Secondary Part –II examination (class 12th) of the J&K Board of School Education or an examination recognized as its equivalent by the University of Jammu and hailing is eligible for admission to B.A./B. Sc. Semester –I of three year Degree Course.
2. A student whose result is declared late by the UT Board may be admitted as per admission rules of Jammu University subject to the availability of seats.
3. A student admitted to the college and completing the minimum required attendance but either not appearing or failing to pass the ensuing semester end examination, will not be considered for admission in the same class again.
4. A student with a break in academic career will not be considered for admission in the college. However, the Principal may condone one-year break in case of students where he feels convinced about the reasons leading to the break in studies.
5. If a student, after admission remains continuously absent for 14 days without any information, shall be removed from the college rolls and shall not be readmitted to the same class during the same year. The year so wasted shall not be counted as a year of break and dealt with under appropriate clauses if he/she presents himself/herself for readmission during the same year. However, the year so wasted shall be counted as a year of break and dealt as per appropriate clauses if he/she presents himself/herself for readmission during the next year.
6. No applicant can opt for Mathematics as a subject in Semester - I unless he has qualified the HSP - II or equivalent examination with Mathematics as one of the subjects.

7. Core courses of six credits each once chosen in Sem.-I shall run up to Sem. IV and will not be changed. Semester V and VI shall carry AECC of 2 credits, SEC of 4 credits, DSE 1&2 of 6 credits each and GE of 6 credits.

ADMISSION SCHEDULE

As per University of Jammu notification, the admission schedule to B.A. Sem. 1st session 2020-21 is as under:

ADMISSION PROGRAMME	FROM	TO
Sale of Prospectus and online submission of application forms.	05/08/2021 to 25/08/2021	
Display of 1 st select list by the College.	31/08/2021	
Admission of 1 st select list.	01/09/2021 to 07/09/2021	
Display of 2 nd List (subject to availability of seats)	08/09/2021	
Admission of 2 nd select list.	08/09/2021 to 14/09/2021	
Display of 3 rd List (subject to availability of seats)	15/09/2021	
Last date of admission without late fee.	17/09/2021	
Date of admission with late fee of Rs. 320/-.	18/09/2020 to 28/09/2020	
Last date of Admission with special permission from VC.	29/09/2021 to 12/10/2021	

DOCUMENTS REQUIRED

The admission form should be accompanied by the following documents:

A. FOR STATE BOARD STUDENTS

1. Marks Card of 12th class in original and two self-attested photocopies.
2. Provisional Certificate in original issued by the Head of the Institution in which the candidate was studying during the previous year.
3. Character Certificate in original from the institution last attended.
4. In case a student who has not previously attended any college or institute as a regular student, he/she shall have to furnish a certificate of conduct signed by 1st Class Magistrate/SHO/Gazetted Officer.

5. Attested photocopy of date of birth certificate/matriculation Marks Card or Diploma depicting the Date of Birth of the candidate.
6. Three Passport size photographs.
7. Undertaking by the students as per the format given above.
8. Reserved Category Certificate, if any, from the competent authority as per SRO 126 dated: 28/06/1994 in original with a self-attested photocopy.

B. FOR CBSE STUDENTS

1. Marks Card of 10th Class in original and two self-attested photocopies.
2. Marks Card of 12th class in original and two self-attested photocopies.
3. Provisional Certificate from the institution last attended.
4. Character Certificate in original from the institution last attended.
5. Date of Birth certificate in original/ matriculation Marks Card or Diploma and one self-attested photocopy.
6. Three passport size photographs.
7. Undertaking by the student as described below.
8. Eligibility Certificate.
9. Migration Certificate in original along with a self-attested copy.
10. Transfer Certificate in original and a self-attested photocopy.

SELF UNDERTAKINGS TO BE FURNISHED BY THE CANDIDATES

From this academic session, the students seeking admission into the college are required not to file affidavits but only a self-undertaking to abide by the various rules and regulations governing the admission to the college, attendance, anti-raging and moral conduct in the college and the rules and regulations pertaining to all types of examinations. Students seeking admission into any semester are required to submit the following undertaking duly signed by them and their parents/guardians at the time of admission along with application form.

Undertaking to be submitted by all the students seeking admission to any Semesters

I, Son/Daughter of.....do hereby solemnly declare as under:

- That I am seeking admission to B.A. /B.Sc. Semester-..... in Govt. Degree College, Nowshera for the session 2021-22 on the basis of my merit in the last qualifying examination.
- That I have not sought admission in any other Academic/Professional/Technical Course in any Government or Private Institution inside or outside this state.

- That I am seeking admission to B.A./B.Sc. Semester - ... in Govt. Degree College Nowshera with a clear understanding that my admission to this class is provisional and is subjected to confirmation on the basis of issue of the 'Certificate of Eligibility' by the University of Jammu. If for any reason whatsoever the University declines to issue the said Certificate, my provisional admission will automatically stand cancelled.
- That I shall abide by the rules and norms of this institution in order to keep the decorum and discipline of the institution.
- That I shall not misbehave or indulge in any unlawful or anti-social activity.
 1. That I am fully aware of the **UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009** and undertake that I will not indulge in any behaviour or act that may constitute an act of ragging under clause 3 of these Regulations;
 2. That I do hereby affirm that, if am found guilty of ragging, I am liable for any punishment or fine under rules in force and also declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging;
 3. That (if this provision is applicable to me) during the gap period of my passing the 10+2 Examination and the year of seeking this admission, I was neither employed nor admitted into any other Academic/Professional/Technical Course in any Government or Private Institution
- That I shall be liable to be punished or expelled from this institution in case I am found involved in any such unlawful or anti-social activity.

Signature of the Candidate

SUBJECT COMBINATIONS AVAILABLE IN THE COLLEGE

From this academic session, the students seeking admission to GDC Nowshera will have the choice to choose from a variety of subject combinations to pursue their higher studies. Students passing 10+2 with science backgrounds have the choice of both Medical and Non-medical subjects as per their eligibility choosing from Botany, Zoology, Chemistry, Physics, Mathematics and Computer Applications. The choice for the Arts students has also diversified with the introduction of Mathematics and Sanskrit. The subjects available in this college are:

1. General English 2. Botany 3. Chemistry 4. Physics 5. Mathematics 6. Computer Application 7. Education 8. Political Science 9. History 10. Economics 11. Sociology 12. Hindi 13. Urdu 14. Punjabi 15. Sanskrit, 16. Zoology, and 17. Geography.
2. Total no. of seats allotted for the subject Geography are 90. In case of ComputerApplication, no. of seats allotted is 40.
3. Based on these subjects, the list of possible combinations available for admission into B.A./B.Sc. Semester - I are provided as under:

A. Non-Medical Stream

Code	SUBJECT COMBINATION					Intake
S1	Physics	Chemistry	Mathematics	EVS	Comm. English/Hindi/Urdu/Punjabi	40
S2	Physics	Computer Application	Mathematics	EVS	Comm. English/Hindi/Urdu/Punjabi	20
S3	Physics	Geography	Mathematics	EVS	Comm. English/Hindi/Urdu/Punjabi	20
S4	Chemistry	Geography	Mathematics	EVS	Comm. English/Hindi/Urdu/Punjabi	10

B. Medical Stream

Code	SUBJECT COMBINATION					Intake
S5	Chemistry	Botany	Zoology	EVS	Comm. English/Hindi/Urdu/Punjabi	40

S6	Geography	Botany	Zoology	EVS	Comm. English/Hindi/Urdu/Punjabi	30
----	-----------	--------	---------	-----	-------------------------------------	----

C. Arts Stream

Code	Subject Combination					Intake
A1	English/Hindi/Urdu/Punjabi	Mathematics	Computer Application	EVS	Comm. English/Hindi/Urdu/Punjabi	20
A2	English/Hindi/Urdu/Punjabi	Education	Sanskrit	EVS	Comm. English/Hindi/Urdu/Punjabi	20
A3	English/Hindi/Urdu/Punjabi	Education	Sociology	EVS	Comm. English/Hindi/Urdu/Punjabi	80
A4	English/Hindi/Urdu/Punjabi	History	Sociology	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A5	English/Hindi/Urdu/Punjabi	Mathematics	Economics	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A6	English/Hindi/Urdu/Punjabi	Pol. Science	Economics	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A7	English/Hindi/Urdu/Punjabi	Education	Economics	EVS	Comm. English/Hindi/Urdu/Punjabi	20
A8	English/Hindi/Urdu/Punjabi	History	Economics	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A9	English/Hindi/Urdu/Punjabi	History	Pol. Science	EVS	Comm. English/Hindi/Urdu/Punjabi	20
A10	English/Hindi/Urdu/Punjabi	Education	History	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A11	English/Hindi/Urdu/Punjabi	Education	Pol. Science	EVS	Comm. English/Hindi/Urdu/Punjabi	40
A12	English/Hindi/Urdu/Punjabi	Sociology	Pol. Science	EVS	Comm. English/Hindi/Urdu/Punjabi	30
A13	English/Hindi/Urdu/Punjabi	Sociology	Sanskrit	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A14	English/Hindi/Urdu/Punjabi	Geography	History	EVS	Comm. English/Hindi/Urdu/Punjabi	10
A15	English/Hindi/Urdu/Punjabi	Geography	Pol. Science	EVS	Comm. English/Hindi/Urdu/Punjabi	20

• DETAILED FEES STRUCTURE 2021-22

S.No.	Title	Fee
01	Registration Fee	360/-
02	Sports Fee	530/- (Rs. 40 to be deposited Physical Education Deptt. & Rs. 480/- to be deposited in University Chest)
03	Cultural Fee	150/- (50% with College & 50% to Dean students' welfare)
04	Digitalization Fee	220/-
05	Resource Mobilization Fee	120/- (50% with College & 50% DCDC University of Jammu)
06	Examination Fee	1520/- for Both Semesters
07	Exam. Dev. Fee	290/- (75% Controller of Exam. 25% University Chest)
08	Examination Form	200/- for Both Semesters
09	NSS Fee	130/-
10	DIQA	220/-
11	Corpus Fee	220/-
12	Exam Maintenance Fee	280/-
13	Sports Entry Fee	840/-
	Total	5080/-

▪ Practical Examination Fee

- One Practical 200/- (Both Semesters)
- Two Practical 400/- (Both Semesters)
- Three Practical 600/- (Both Semesters)

➤ College Funds

S. No.	Fund	Amount
1.	Admission	40
2.	Pool	1950
3.	Student Aid	100
4.	Building Maintenance	165
5.	Games	220
6.	Reading Room	50
7.	Furniture	70
8.	Stationery	35
9.	Magazine	80
10.	Motor Vehicle	60

11.	Identity Card	50
12.	Student Service	30
13.	Seminar/Culture	30
14.	Excursion	90
15.	Medical	25
16.	Relief	10
17.	Red Cross	70
18.	Miscellaneous	60
19.	EDUSAT	25
20.	NSS	50
21.	EVS	238
	Total	3448/-

• Consolidated Fee Structure for Semester 1

College Fee (3448/-) + University Fee (5080/-) Total = (8528/-)

Stream	Total Fee (1+2)	Comp. Fee	Practical Exam Fee	Lab Fee	Subject Tour Fee	Insurance Fee	total
Arts	8528	-	-	-	-	53	8581
Arts + Comp.	8528	1950	200	110	-	53	10841
Arts + Geog.	8528		200	110	75	53	8966
Non-Medical	8528		400	170	-	53	9151
Physics+ Comp.	8528	1950	400	170	-	53	11101
Physics+ Geog.	8528		400	170	75	53	9226
Chemistry+ Geog.	8528		400	170	75	53	9226
Medical	8528		600	220	150	53	9551
Bot. +Zoo.+Geog.	8528		600	220	225	53	9626
Bot.+ Chem.+Geog.	8528		600	220	150	53	9551
Zoo.+ Chem.+Geog.	8528		600	220	150	53	9551

Note:

- An additional amount of Rs. 880/- will be charged as Eligibility fees for the students passing their 10+2 from Boards other than J&K BOSE students.
- Rs. 53/- will be charged from each student as Insurance Fee.
- Fee once deposited shall not be refunded.

• Consolidated Fee Structure for Semester III

College Fee (3448/-) + University Fee (4720/-) Total = (8168/-)

Stream	Total Fee (1+2)	Comp. Fee	Practical Exam Fee	Lab Fee	Subject Tour Fee	Insurance Fee	total
Arts	8168	-	-	-	-	53	8221
Arts + Comp.	8168	1950	200	110	-	53	10481
Arts + Geog.	8168		200	110	75	53	8606
Non-Medical	8168		400	170	-	53	8791
Physics+ Comp.	8168	1950	400	170	-	53	10741
Physics+ Geog.	8168		400	170	75	53	8866
Chemistry+ Geog.	8168		400	170	75	53	8866
Medical	8168		600	220	150	53	9191
Bot. +Zoo.+Geog.	8168		600	220	225	53	9266
Bot.+ Chem.+Geog.	8168		600	220	150	53	9191
Zoo.+ Chem.+Geog.	8168		600	220	150	53	9191

• Consolidated Fee Structure for Semester V

College Fee (3448/-) + University Fee (4720/-) Total = (8168/-)

Stream	Total Fee (1+2)	Comp. Fee	Practical Exam Fee	Lab Fee	Subject Tour Fee	Degree fee	Insurance Fee	total
Arts	8168	-	-	-	-	810	53	8931
Arts + Comp.	8168	1950	200	110	-	810	53	11291
Arts + Geog.	8168		200	110	75	810	53	9416
Non-Medical	8168		400	170	-	810	53	9601
Physics+ Comp.	8168	1950	400	170	-	810	53	11551
Physics+ Geog.	8168		400	170	75	810	53	9676
Chemistry+ Geog.	8168		400	170	75	810	53	9676
Medical	8168		600	220	150	810	53	10001
Bot. +Zoo.+Geog.	8168		600	220	225	810	53	10076
Bot.+ Chem.+Geog.	8168		600	220	150	810	53	10001
Zoo.+ Chem.+Geog.	8168		600	220	150	810	53	10001

ADMISSION RULES

1. Admission Forms complete in all respects of all the selected candidates will be scrutinized along with all the enclosures before they are granted formal admission.
2. They have to deposit the requisite amount of Admission Fee on or before the last date fixed by the University of Jammu.
3. A student who is admitted to the college and completes the minimum required attendance but either fails or does not appear in the ensuing University Examination will not be considered for re-admission in the same class.
4. If a student after being admitted in this college remains absent continuously for 14 days without any prior information and grant of permission (only under certain unavoidable circumstances) shall be treated as long absentee and may be put in shortage category.
5. The students seeking re-admission into their class of previous year shall be governed by the appropriate rules and clauses of the University of Jammu in this regard.
6. Change of subjects for the students seeking admission into B.A and B.Sc. Semester -I is not permitted after the approval of admission from the college authorities.
7. Admission to a particular stream/subject combination shall be purely on the basis of availability of seats.

A GLANCE AT COLLEGE ACTIVITIES

Throughout the session 2020-21, the college tried to organize a range of activities to make it a vibrant institution of learning and development of the personality of its students. The students of this college outperformed in various events not only within the college but also at inter-collegiate level as well as at other higher levels of competitions. A number of seminars, symposia, debates and quiz programmes were organized under the banner of various units including NSS and Red Ribbon Club. National and international days of importance such as Yoga day, Teachers day, World AIDS day, National Voters day, Prakram Diwas and others were celebrated to aware the various stakeholders about their relevance in our societal and national progress.

The IQAC is re-constituted in the present session as per the guidelines of NAAC and is on the forefront to organise various activities to make this college as a vibrant institution of higher learning and training of youth. Activities such as online Quiz Competitions, commemoration of various days of national and international significance, awareness and sensitization programmes and a range of other such online activities mobilising the students and civil society at large are being organised on regular bases at the time when normal class work is suspended due to Covid-19. Other important institutional committees and cells are also re-constituted to incorporate different faculty members at various levels to create a safer and more sensitive environment in this campus.

The organizers of these programmes dispense a great sense of activism and commitment to make them a great success. Some of the prominent activities of this college during the session 2020-2021 include the following:

RED RIBBON CLUB ONLINE ACTIVITIES

The Red Ribbon Club, GDC Nowshera organized various online activities to celebrate the different days of national and international importance to create awareness about the various social issues. These include:

- **CELEBRATION OF INTERNATIONAL YOUTH DAY, 2020.**

As the entire world battles COVID-19, the engagement of young people in spreading awareness as well as fighting the pandemic has increased significantly. Keeping the same thought in mind, Red Ribbon Club, GDC Nowshera in collaboration with J&K State AIDS Control Society organized a series of online activities to celebrate the International Youth Day, 2020 with the theme “Youth Engagement for Global Action”.

- **CELEBRATION OF GANDHI JAYANTI, 2020**

To mark the 150th birth anniversary of the “*Father of the Nation*”, Red Ribbon Club of GDC Nowshera organized various online activities.

- a) Inter-college Quiz competition based on ‘Gandhi Ji, The Freedom Fighter’ on 25th of September.
- b) Inter-college Essay writing competition on ‘Teachings of Mahatma Gandhi’ on 26th of September.
- c) Plantation Drive on 27th of September.
- d) Cleanliness Drive on 28th of September.

INTERNATIONAL YOGA DAY

On 21st of June 2021, GDC Nowshera celebrated International Yoga Day. On this occasion the Principal of the College, Dr. Surinder Kumar Sharma addressed the students and faculty about the importance of Yoga in day today life. A google meet was also organised to celebrate this 7th International Yoga Day by the Sports department. The resource person of this event was Mr. Ravi Kumar, a Yoga instructor from Nowshera. The main purpose of this event is to highlight the benefits of practicing yoga in our daily routine. Due to the current COVID situation, the theme for this year is yoga at home and yoga with family. It is an incredible practice that helps in relieving stress and boosting immunity by improving both physical and mental health.

WORLD BLOOD DONOR DAY

The Red Ribbon Club organized an inter-class poster-making competition to celebrate the “World Blood Donor Day, 2021”. The aim of the competition was to create awareness among the students to donate blood and to save one’s life. The students of all the semesters participated with immense zeal and enthusiasm bringing out their creative expression and drawing skills.

World Blood Donor Day GDC Nowshera organises poster making competition

SAHIL CHOUDHARY

NEWSHERA, JUNE 15: World Blood Donors Day is celebrated every year on 14th of June to thank blood donors for their voluntary, life-saving gifts of blood. In order to create awareness among the college students to donate blood and to acknowledge them with the need for safe blood and blood products, Red Ribbon Club, GDC Nowshera under the auspices of Azadi Ka Amrit Mahotsav, today organized an Intra-college Slogan Writing competition to celebrate the "World Blood Donor Day, 2021". The event was organized by Prof. Pooja Devi, Nodal Officer Red Ribbon Club under the supervision and guidance of Dr. Surinder Kumar, Principal of the college.

The students of all the semesters participated with immense zeal and enthusiasm. More than 40 students participated in the competition and submitted their slogans.

The jury comprised of Ms Manisha Kanchru, lecturer EVS and Dr. Rubeenah Akhter, lecturer Economics of GDC Nowshera. The decision regarding the top three positions was made on the basis of certain criteria such as relevance to the theme; clarity of the message and neatness. Shiv Priya Sharma and HarpreetKour of Semester 2nd secured 1st and 2nd position respectively whereas the 3rd position was shared by Sanjana Sharma of Semester 2nd and Amandeepkour of semester 4th. The winners were awarded e-certificates.

REPUBLIC DAY CELEBRATION

On the occasion of Republic Day, 2021, the college students performed **Bhangra on Dhol** and the item bagged prize in senior category.

PICNIC AND FIELD TRIPS

Picnic of the college is generally organized in the third week of December before winter break. This is an academic exercise which makes the students familiar with social and cultural heritage of the adjoining areas and other parts of UT of J&K. The educational tours or field trips are organized in the subjects of Botany, Zoology, Geography and EVS as a part of curriculum. It helps the students to have a first- hand information of their concerned subjects.

NSS ACTIVITIES

NSS unit of this college also organised various activities to create awareness and sensitization among the society and students. This included both physical as well as online activities. The detail is as under:

1. A Quiz competition was organised on” Martyr Day”on 30th of January 2021.
2. Anessay writing competition on the theme, ‘Population Growth and its Challenges’ on 11th of July 2020 on the eve of World Population Control Day

3. A poster making competition on the topic 'Safety Measures during Covid-19 Pandemic' to create awareness among the various stakeholders NSS in collaboration with Department of Punjabi and Department of Sports
4. An online quiz competition on 'Yoga and Sports' on 19th of June 2020 NSS in collaboration with Department of Sports
5. Slogan writing competition on 'How to Protect, Conserve and Sustainably Manage our Natural Resources' on 28th of July 2020.

ACTIVITIES ORGANISED BY VARIOUS DEPARTMENTS DURING THE SESSION 2020-21.

Department of Botany

Department of Botany, GDC Nowshera organized various online activities to engage the student community constructively during the lockdown period. The quiz competitions witnessed a remarkable enthusiasm amongst the students of different institutions. These brainstorming activities shall prove helpful for the students to improve their thinking/mental skills and preparation for the future competitive examinations.

- i. **Department of Botany in collaboration with EVS Department started Pit Composting in College Campus on 16/12/2020.**

Department of Botany in collaboration with EVS Department of the college started PIT COMPOSTING in the college campus. For this purpose, 2 pits of dimensions 7x6x4 cu feet were dug with the help of a JCB and 1 trolley of cow dung manure was procured from Military Dairy Farm, Nowshera.

One of the pits was then filled with alternate layers of bio-degradable waste (weeds, grasses, bushes, fallen leaves etc.) and cow dung manure. The main aim behind adding the cow dung manure was to speed up the process of decomposition as it is rich in microbes that help in decomposition. When the pit was filled up to a considerable size, water was sprinkled over the pit material and it was then covered with a water-proof tarpaulin (polythene sheet) to prevent the seepage of water and maintain the temperature during the winters. Sprinkling

of water shall be done at regular intervals (once or twice in a week). It is expected that the waste material shall get converted completely into compost within a year or so.

ii. Department of Botany in collaboration with EVS Department started Pit Composting in College Campus on 16/12/2020.

Department of Botany in collaboration with EVS Department of the college started PIT COMPOSTING in the college campus. For this purpose, 2 pits of dimensions 7x6x4 cu feet were dug with the help of a JCB and 1 trolley of cow dung manure was procured from Military Dairy Farm, Nowshera.

One of the pits was then filled with alternate layers of bio-degradable waste (weeds, grasses, bushes, fallen leaves etc.) and cow dung manure. The main aim behind adding the cow dung manure was to speed up the process of decomposition as it is rich in microbes that help in decomposition. When the pit was filled up to a considerable size, water was sprinkled over the pit material and it was then covered with a water-proof tarpaulin (polythene sheet) to prevent the seepage of water and maintain the temperature during the winters. Sprinkling of water shall be done at regular intervals (once or twice in a week). It is expected that the waste material shall get converted completely into compost within a year

iii. SHRAMDAAN activity based on the theme “Donate Effort, Not Money”

In order to inculcate a spirit of service in the students of the present generation, Department of Botany in collaboration with NCC unit of GDC, Nowshera organized a SHRAMDAAN activity of two hours on 5th of December, 2020. More than 30 students and the college staff took part in the activity. As a part of this, the students removed waste things from the college campus, pulled up overgrown weeds and bushes, heaped the dry plant refuse, manured and watered the plants and organized the specimens/chemicals/equipments in the laboratories. The students excitedly participated in the activity and understood the importance of labour.

Department of Physics

Department of Physics, GDC Nowshera organized a series of activities during the session 2020-21 related to academics and commemoration of other important days and events.

1. Department of Physics, GDC, Nowshera has organized an activity of featuring of video lectures of Prof. H.C Verma, IIT Kanpur based on Optics and Mechanics.
2. Department of Physics, GDC Nowshera guided the students in locating the position of Saturn and Jupiter Planet with naked eyes. Large number of students of Science stream had Participated.
- 3 . Department of Physics organizes National webinar on Intellectual property Rights on 26th June, 2021.

Department of Hindi

The department of Hindi under the leadership of Prof. Davinder Kumar organised various activities including:

1. Intercollegiate online essay writing competition on the occasion of "Matri Bhasha Divas" on 22nd Feb, 2021.

2. National level online essay writing competition on the topic “Corona virus rog sa Bachab” on 25th May, 2021.

Department of Punjabi

Department of Punjabi under the headship of Prof. Gurjeet Singh also organised important activities as detailed below:

1. Intercollegiate online essay writing competition on the importance of “Matri Bhasha Divas” on 22nd Feb, 2021.
2. Punjabi Mushaira competition on the occasion of Holi festival on 3rd April 2021.

Department of Zoology

The department of Zoology under the headship of Prof. Inam ul Haq organised 03 days online workshop on “Prevention of Drug and substance abuse” from 28th of June 2021 to 30th of June 2021.

Govt. Degree College
Nowshera

NSS Unit In Collaboration With Drug De-Addiction Cell And Departments Of Zoology And Mathematics
Is Organizing

3 DAYS WORKSHOP ON “PREVENTION OF DRUG AND SUBSTANCE ABUSE”
TO COMMEMORATE
“AZADI KA AMRIT MAHOTSAV”
(PROGRAMME SCHEDULE)

S.No	Date and time	ACTIVITY	PARTICIPATION LINK
01	28-06-21 [Monday] 04pm - 05pm	[1] Display Of Movie UJADTA Chaman, A Movie On Drug Addiction And Consequences [2] Mechanism Of Drug Addiction In The Brain Animation	Join Zoom Meeting https://us04web.zoom.us/j/71695360474?pwd=V1JRHFD0G52ODhK3pla1pPanFVlU09 Meeting ID: 716 9536 0474 Passcode: Hje6YV1
02	29-06-21 [Tuesday]	Slogan writing and poster making competition on topic “stop the stigma: raising awareness about addiction”	nowsheran185131@gmail.com
03	30-06-21 [Wednesday] 04pm - 05pm	Interactive session	https://meet.google.com/vna-dmic-av

PATRON
DR. SURINDER KUMAR
PRINCIPAL

ORGANIZING TEAM
PROF. INAM UL HAQ
PROF. RAJAT BHARDWAJ
PROF. HARSHAL SHARMA

Department of Chemistry

The department of Chemistry under the headship of Prof. Sanjay Kumar organized a online Poster presentation on the theme Online 'Biodegradable polymers' on 25th May 2021.

Department of Mathematics

The department of Mathematics under the headship of Prof. Harshal Sharma who recently got transferred to GDC Nowshera organised two important activities.

1. Online Quiz competition on the topic "Basics of Mathematics" on 15th of April 2021.
2. Online National level symposium on the theme "The great Indian Mathematicians and their contributions" on 30th of May 2021.
3. Online Quiz competition on the topic 'Complex Analysis' on 26th June 2021.

Department of Sociology

The department of Sociology is under the headship of Prof Rajat Bhardwaj organised important activities and is actively involved in social causes and gender sensitisation.

1. Symposium on International Women Day on 8th of March 2021.
2. Essay writing competition on the Topic "Gender Inequality" on 27th of May 2021.

Department of Sports and Physical Education

Despite their busy academic schedule under semester system, the college students participate in various sports activities within the college as well as at the inter-collegiate level under the young and dynamic guidance of Dr. Akhil Khajuria, Physical Director. In 2020-21 GDC Nowshera participated in various events including Volleyball, Kabaddi, Badminton and Tug of war. Despite their busy academic schedule under semester system, the college students participated in various sports activities within the college as well as at the inter-collegiate level under the guidance and coaching of Dr. Akhil Khajuria, Physical Director of the College.

■ Volleyball Women

- Volleyball Women
- Tug of war Men
- Tug of war Women

1. Inter semester volleyball tournament organized by Department of Physical Education and sports on 15-02-2021.

3. Inter semester tug of war tournament by Department of Physical Education and sports on 16/02/2021.

3. Department of Physical Education and sports organized National level quiz on the topic “Sports for all” on 13th of may 2021.

**GOVT. DEGREE COLLEGE
NOWSHERA**

DEPARTMENT OF PHYSICAL EDUCATION AND
SPORTS
IS ORGANIZING AN ONLINE **NATIONAL LEVEL QUIZ**
COMPETITION ON THE TOPIC
“SPORTS FOR ALL” ON 13TH OF MAY 2021

rules and regulations:

1. Students can participate in quiz through their valid email address.
2. Link will remain open between 10.00 am - 10.30 am (30 min) on 13th of May 2021
3. E- certificates will be provided to top three participants.
4. Certificate will send through email addresses given by participants.
4. Questions pattern: 25 MCQs (Each Question carries 02 points).

PARTICIPATION LINK:
<https://forms.gle/6Qev7450BfsLh9g5A>

Parton
Dr. Surinder kumar
Principal

Convener
Dr. Akhil Khajuria

NCC UNIT OF GDC NOWSHERA IN COLLABRATION WITH CAREER COUNSELING CELL OF GDC NOWSHERA ORGNISES YOGA PHOTO

EVENT ON INTERNATIONAL DAY OF YOGA 2021-06-29

**GOVT. DEGREE COLLEGE
NOWSHERA**

NCC UNIT OF GDC NOWSHERA IN COLLABORATION WITH
CAREER COUNSELLING CELL IS ORGANISING AN INTERCOLLEGIATE
ONLINE YOGA PICTURE COMPETITION ON THE THEME
"YOGA AT HOME YOGA WITH FAMILY"

**TO CELEBRATE
INTERNATIONAL
DAY OF YOGA 2021**

**PATRON
DR. SURINDER KUMAR
PRINCIPAL**

**PROF. RAJAT BHARDWAJ
CONVENER
CAREER COUNSELLING CELL**

**DR. AKHIL KHAIJURIA
CTO / PROGRAMME COORDINATOR**

NOTE:

- STUDENTS CAN SEND THEIR PHOTOS ON THE WHATAPP NO'S 949158342, 94977418.
- SEND YOUR ENTRIES BEFORE 11.00 AM (21 JUNE 2021).
- THE TOP THREE PARTICIPANTS WILL BE AWARDED WITH E- CERTIFICATES.

**OFFICE OF THE PRINCIPAL
GOVT. DEGREE COLLEGE NOWSHERA (RAJOURI J&K)**
E-mail: gdcnowshera@gmail.com,
Toll. Phone/Fax 91969-238223, Mob. 94192-58701

No. _____ Dated: _____

PRESS RELEASE

NCC unit of GDC Nowshera in collaboration with career counseling cell under the auspices of AZADI KA AMRIT MAHOTSAV organized an online yoga picture competition on the theme " to celebrate INTERNATIONAL DAY OF YOGA 2021.

NCC unit of GDC Nowshera in collaboration with career counseling cell under the auspices of AZADI KA AMRIT MAHOTSAV organized an online yoga picture competition on the theme to celebrate INTERNATIONAL DAY OF YOGA 2021, on 21st June 2021. A Large number of students of different Colleges and Universities participated in the competition enthusiastically. First position was secured by Akansha Gupta of GDC Nowshera, Esha Sharma of GDC Nowshera grabbed second position while Shiv Priya Sharma of GDC Nowshera were adjudged third.

The above three positions were awarded with certificates of excellence. The Event was organized under the patronage of Dr. Surinder Kumar, Principal of the college and under the supervision of Prof. Rajat Bhardwaj, convener, Career Counseling Cell, GDC Nowshera, Dr. Akhil Khajuria, HOD Physical Education and Sports was the Programme Coordinator.

Sd/-
Dr. Surinder Kumar
Principal

THE ACADEMIC CALENDAR OF THE COLLEGE

The academic calendar of this college begins in the month of June and ends in April next year with the announcement of the external examinations. Apart from the normal class work, gradually, the college is gearing to enrich its academic calendar by holding a variety of events and activities and celebrating all of the important national and international days. Generally, the academic calendar of the college is scheduled as provided under, but it is pertinent to

mention here that that are certain changes in the academic calendar due to the prevailing Covid-19 pandemic and subsequent lockdown during this session:

June 2021

- Summer Break from June 1 to July 15
- Admission Process of B.A./B.Sc. Semester- I from June 10 onward
- Admission Process of B.A./B.Sc. Semester III and B.A./B.Sc. Semester- V in the week of June.
- Academic Counselling for the Students seeking admission into B.A. /B.Sc. Semester I

July 2021

- Completion of Admission Processes as per the University schedule
- July 15- Re-opening of the College after Summer Break
- Regular class work will start from July 16, 2021.

August 2021

- Celebration of International Youth Day
- Independence Day Celebration
- Enrollment for NSS, NCC and Red Ribbon Club

September 2021

- Celebration of Teachers' Day
- Celebration of Hindi Divas
- Celebration of World First-Aid Day

October 2021

- Celebration Gandhi Jayanti
- Celebration of National Integration Day

- Organising College Picnic and Environmental Tour
- Internal Assessment Test of B.A. /B.Sc. Semester-I, Semester - III and Semester - V

November 2021

- Organization of Seminars/Debates/Symposia
- Preparation of Internal Assessment Records and its Inspection
- Organization of Intra-college Games and Sports Competitions

December 2021

- External Examinations of B.A./B.Sc. Sem. - I and & B.A./B.Sc. Sem. -III and B.A./B. Sc. Sem. V
- Organisation of Activities of Red Ribbon Club to celebrate World AIDS Day
- Organisation of College Educational Tour
- Winter Break
- Organization of NSS Camp

January 2022

- Re-opening of College after Winter Break
- Celebration of National Youths' Day
- Celebration of Republic Day

February 2022

- Participation in Nowshera Day Celebration
- Extension Lectures
- Internal Assessment Tests of Sem.-II; Sem.- IV and Sem.- VI

March 2022

- Celebration of International Women's Day

- Environmental Field Trip

April 2022

- External Examination Sem.- II; Sem.- IV and Sem.- VI
- External Practical Examinations

May 2022

- Inspection of Internal Assessment Records of Semester- II, IV and VI

VACATIONS

- | | |
|---------------------|---|
| 1. Summer Vocations | 1 st June to 15 th July |
| 2. Winter Breaks | 25 th Dec. to 4 th Jan. |
| 3. Diwali Holidays | One before and two after Diwali. |
| 4. Holi | Two days preceding Holi. |

GENERAL RULES

1. No outsider is allowed to enter the college without a valid reason.
2. Students who remain absent from the college without permission shall be fined.
3. If a student is absent from the college without permission for more than 14 consecutive days, he/she shall be struck off from the college rolls.
4. Unlawful assembly of the students in the college is banned.
5. Writing of graffiti on the walls or sticking bills and posters is a cognizable offence.
6. A student desirous of withdrawing his/her name from the college rolls should submit an application countersigned by the parent/guardian of the student. The withdrawal certificate shall be issued only after the student clears all outstanding college dues. Such students shall in no case be re-admitted during the same academic session.
7. All the refunds may be claimed within six months of leaving the college, after which the amount shall lapse.
8. Mobile phones in the college campus are strictly banned. Anybody found using mobile phone within the college shall be fined Rs. 500.

9. Ragging is strictly banned in the college campus. In case of any complaint contact the college anti-ragging committee.
10. The above rules may be changed, modified or suspended as and when required.
11. The regular students must come to the college in proper uniform with an identity card issued by the college.

COLLEGE UNIFORM

All the students are directed to come in proper uniform as prescribed below:

1. **Summers:** Girls – Plain White Kameej and Salwar
Boys- Grey Pant & White Shirt
2. **Winters:** Girls - Plain White Kameej, Salwar and Maroon Sweater
Boys - Grey Pant, White Shirt and Grey Sweater.

PHOTO GALLERY

CollegeTeaching Faculty with the Principal, Dr. Surinder Kumar Sharma

Non- Teaching Staff and Local Fund Employee with the Principal Dr. Surinder kr. Sharma.