

JAWAHARLAL NEHRU COLLEGE, PASIGHAT

Established :: 1964

a NAAC accredited institution

Located on the idyllic Hill Top complemented by the stunning views of river Siang, Jawaharlal Nehru College, Pasighat is enviably the oldest institution of higher learning in Arunachal Pradesh. The college made its academic sojourn with just 42 students and 8 faculty members in Arts stream in the barracks of Assam Rifles on 3rd July 1964 and was shifted to its present site in 1967.

Sprawled opulently over two campuses i.e. the upper campus and the lower campus, the college creates the perfect ambience for teaching-learning away from the humdrum of city life. The upper campus, just 3 kms away from the centurion town Pasighat and 1 km from the lower campus, houses the administrative block, teaching departments and library. The lower campus is primarily the residential campus for both students and staff.

Although Jawaharlal Nehru College, Pasighat, remained the lone institution of higher learning in the state till 1978, today when many more colleges in the state have come up, it still remains the most sought after institution for the youngsters who repose faith in its academic splendour and take pride in its imposing ambience. As imparting quality education remains the main plank of enterprise at Jawaharlal Nehru College, no stone is left unturned here to prepare the students for a brighter horizon that they often dream of during their youth. It goes to the credit of the college that its alumni cover the coveted Who's Who list of the state in various fields.

After more than five decades of its historic existence, today the college proudly nurtures around 4000 students every year, ready to take on the challenges of the present time with intellect and vigour. They are chiselled with precision for them to carve a niche for themselves by a team of more than 65 dedicated faculty members drawn from different parts of the country and the state having expertise in their own field of research and teaching. With a platter of 14 subjects to choose from 3 different streams viz. Arts, Science, and Commerce, the students enjoy ample academic flexibility. Till date, the college has consistently maintained its leading position in providing the best infrastructural facilities to the students with skill enhancing computer education, and a very rich library that is the repository of some of the rare publications of North-East India.

In the noble endeavor to further the cause of Higher Education in the state, yet another feather has been added to the annals of glory of the college by introducing Post Graduate programmes in the department of History, Geography, and Hindi with intake capacity of 25, 15, and 20 seats, respectively.

As a giant leap towards academic excellence, Jawaharlal Nehru College, Pasighat, scripted history when in recognition of its immense contributions to the cause of higher education in the state and country as a whole for long 50 years, the college was accredited **Grade 'A'** (Cycle 2), the highest grade by the National Assessment and Accreditation Council (NAAC), in the year 2014. It also earned the reputation as the first and only college in the state affiliated to Rajiv Gandhi University, Itanagar, to be conferred with "**COLLEGE WITH POTENTIAL FOR EXCELLENCE**" (CPE) status by University Grants Commission (UGC), New Delhi, in 2010, and was re-conferred the same in 2014.

In 2019, the college was accredited Grade 'B' (Cycle-3) by the NAAC, Bengaluru.

CALENDAR OF COLLEGE ACTIVITIES:

1. Online form fill up (for 1st Semester): **24 August 2020 (from 10A.M.) to 04 September 2020(till 6P.M.)**
2. SCHEDULE OF ADMISSION:
 - a) **For I SEMESTER only:**
 - i) Display of Merit List in the College Website: **10 September 2020(after 6 P.M.)**
 - iii) Admission dates:
 - a) Without Late Fee : **11September 2020 to 22 September 2020**
 - b) With Late Fee (of Rs. 200/-): **23 September 2020 to 25 September 2020**
 - iv) Commencement of Classes : **14th October 2020 (tentatively)**
 - b) ***For III & V Semesters:*** (Tentative and subject to change)
 - i) Admission : **24 August 2020 to 05 September 2020**
 - ii) Commencement of Classes : **10th September 2020 (tentatively)**
 - c) ***b) For II, IV & VI Semesters:*** (Tentative and subject to change)
 - i) Admission : **15th March 2021 – 18th March 2021**
 - ii) Commencement of Classes : **19th March 2021**
3. In Semester Examinations (Sessional) : **3rd & 4th Weeks of Sep/Oct, Nov & Dec/Jan 2020/21**
4. Filling up of online Examination form : **1st February 2021- 3rd February 2021**
5. End Semester Exams (I/III/V Semesters) : **8th February 2021- 27th February 2021**
6. Semester Break : **1st March 2021-13th March 2021**
7. Filling up of online Examination form : **3rd June 2021- 5th June 2021**
8. End Semester Exams (II/IV/VI Semesters) : **10th June 2021- 30th June 2021**
9. Summer Vacation : **12th July 2021- 7th August 2021**
10. Educational Excursion : **During Summer Vacation (Subject to Approval by the Government)**

- **THE ACADEMIC CALENDAR IS SUBJECT TO CHANGE BY RAJIV GANDHI UNIVERSITY BASED ON UGC/MHRD GUIDELINES ISSUED FROM TIME TO TIME IN THIS REGARD.**

ADMISSION DETAILS

■ Courses of Study:

- | | | |
|----------------------------------|---|-------------------|
| 1. Master of Arts (M.A.) | : | History |
| 2. Master of Arts (M.A.) | : | Geography |
| 3. Master of Arts (M.A.) | : | Hindi |
| 4. Master of Arts (M.A.) | : | English |
| 5. Bachelor of Arts (B.A.) | : | 6-Semester Course |
| 6. Bachelor of Science (B.Sc.) | : | 6-Semester Course |
| 7. Bachelor of Commerce (B.Com.) | : | 6-Semester Course |

Note :The three year Under-Graduate course is to be completed within 6 (six) years

■ Eligibility For Admission in I Semester Course:

For B.A. I Semester : Passed AISSCE (10+2) or any other equivalent examination with a Minimum of 40% aggregate in five papers with *pass* in **ENGLISH** (Core) as a compulsory subject. Students opting for an elective subject must pass in that particular subject at Class XII level except in case of Education and Sociology.

For B.Sc. I Semester : Passed in the corresponding subjects at (10+2) stage with marks not less than 45% in aggregate with pass in **ENGLISH** (Core) & Chemistry. Students opting for CBZ must secure pass marks in Biology at 10+2 level.

For B.Com. I Semester : Minimum 40% in aggregate at (10+2) stage. Students with Arts or Science with pass in **ENGLISH** (Core), Economics or Mathematics at Higher Secondary level are also eligible.

Note : Three Years' Diploma after passing Class X (with pass in ENGLISH as a compulsory subject) will also be considered for admission to I Semester of all the above three Courses.

IMPORTANT : Owing to the limitation of seats the admission criteria carry the following preferences of students for admission into I Semester:

- ***Students who have Passed AISSCE (10+2) or any other equivalent examination in 2019 will get the first preference for admission to the I Semester***
- ***Students who have Passed AISSCE (10+2) or any other equivalent examination in 2018 but could not take admission that year will get the second preference for admission to the I Semester. Such students will have to submit an affidavit from First Class Magistrate to the effect that they did not take admission in any College/Institute in 2018 and also provide the reason(s) for not taking admission that year.***

■ Catchment Areas for Admission:

- B.A. I Semester** : The catchment area for this college covers East Siang and Siang districts and Nari Koyu area of Lower Siang district. ***For Upper Siang District only candidates offering subjects which are not available in the GMDC, Geku will be admitted strictly as per merit and subject to availability of seats.***
- B.Sc. I Semester** : East Siang, West Siang, Upper Siang, Siang, Lepa Rada, Lower Siang and Si-Yomi.
- B.Com. I Sem** : East Siang, Upper Siang, Siang and Lower Siang Districts only.

■ Catchment Area Norms:

- * Permanent residence should be in the catchment area (necessary permanent residential certificate should be submitted).
- * Students should pass from a school situated in the catchment area.
- * Parent should be an employee in the catchment area (certificate from the employer is required).
- * Students not covered in these three categories need not apply for admission.

* However, certain number of seats are reserved for meritorious students from Other Catchment Areas (OCA) as per latest Government notification. (Refer next page for details).

■ Total Intake Capacity and Norms

➤ The total intake of new admissions in I Semester is restricted as follows:

B.A. Semester-I	:	1200 Nos.
B.Sc. Semester-I	:	250 (CBZ : 125 Nos. + PCM : 125 Nos.)
B.Com. Semester-I	:	200 Nos.

- Out of the the total 1200 seats in B.A. I Semester, 200 seats shall be admitted on open merit quota on the condition that student must have secured minimum of 55% in Class XII examination in 2018.
- Out of the total 250 seats (125 PCM + 125 CBZ) in B.Sc I Semester, 20% seats shall be admitted on open merit quota on the condition that student must have secured minimum of 55% in Class XII examination in 2018.
- Out of the total 200 seats in B.Com I Semester, 20% seats shall be admitted on open merit quota on the condition that student must have secured minimum of 45% in Class XII examination in 2018.
- *Students from **Other Catchment Areas (OCA)** may also apply for the seats under **Open Merit Quota**. Students seeking admission under these schemes must be bonafide students of Arunachal Pradesh and must have secured at least 55% aggregate (for B.A. & B.Sc.) and 45% (for B.Com) in AISSCE Examination.*

■ For online admission form submission for I Semester please keep self-attested scanned copies of following documents ready:

1. Class-X pass certificate. (Max. file size 500 KB)
2. Marksheet of Class-XII or Marksheet of Diploma along with Certificate (Max. file size 500 KB)
3. Coloured Passport Size Photograph. (Max. file size 100 KB)
4. Signature of student. (Max. file size 100 KB)
5. Migration Certificate Original (for students from Boards other than CBSE, New Delhi) Original to be submitted to the College, if admitted. (Max. file size 500 KB)
6. Transfer Certificate from the Head of the institution last attended. (Max. file size 500 KB)
7. APST Certificate (if applicable). (Max. file size 500 KB)
8. Aadhar Card. (Max. file size 100 KB)
9. Blood group certificate from competent authority. (Max. file size 500 KB)
10. Gap Certificate (if applicable) (Max. file size 500 KB)
11. PWD certificate (if applicable). (Max. file size 500 KB)

■ Subject Combinations to be Offered in B.A. Semester - I:

1. English (Compulsory).
2. Any **three electives**, selecting any **02 (two)** from **Group-A** and **01 (one)** from **Group-B**:
Group-A: Geography, Pol.Science, History, Economics, Education. (*any Two from this group*)
Group-B: Elective English, Hindi, Mathematics*, Sociology#. (*any One from this group*)

NOTE: * *Mathematics as an elective subject in B.A. is allowed only to those students who offer Economics as one of the three electives in the same course.*

Five Hundred (500) Students on merit basis will be selected for Sociology; Students opting for Sociology should give another alternative subject from Group B, for in case they are not selected in the merit for Sociology.

■ Subject Combinations to be Offered in B.Sc. Semester - I:

1. English (Compulsory).
2. Any one of the following combinations:
 - a. Physics, Chemistry, Mathematics (PCM).
 - b. Chemistry, Botany, Zoology (CBZ).

■ **Subject Combinations To Be Offered in B.Com. Semester - I:**

- | | |
|----------------------------|---------------------------|
| a. English Compulsory | b. Financial Accounting |
| c. Principles of Economics | d. Business Organisation. |

■ **Eligibility For Admission into Subsequent Semesters:**

Pass or PWB (Pass with Back Paper) in corresponding lower examination conducted by RGU.

■ **Documents Required for Admission into III & V Semesters (scanned and self-attested)**

- | | |
|--|--------------------------|
| i. Marks Sheet of previous Semester Examinations | (Max. file size 500 KB) |
| ii. Recent Passport Size photograph | (Max. file size 100 KB) |
| iii. APST Certificate. | (Max. file size 500 KB) |
| iv. Registration Card. | (Max. file size 500 KB) |
| v. Aadhar Card | (Max. file size 500 KB) |
| vi. Blood group Certificate from competent authority is required for students joining this college from other institutions | (Max. file size 500 KB). |

■ **NOTE (FOR ALL FRESH CANDIDATES):**

1. Candidates should be present in person before the Admission Committee, if called for.
2. Students from National Open School (NOS) are **NOT ELIGIBLE** for admission in this college.
3. Original copies of all documents must be presented for verification at the time of admission.
4. All original documents will be returned immediately after verification.
5. Persons seeking admission must fill the admission form online carefully himself/herself.
6. If any candidate fills in information, which is found incorrect and presumably intended to get selected in the Merit List, his /her candidature will be summarily rejected. If detected later, admission will be cancelled without refund of any fees.
7. ***Failed students are not eligible for re-admission into any class. Seeking fresh admission in any class by changing Stream/Subject Combination is also strictly prohibited.***
8. Students shall not be allowed to change their subject combination after being admitted. They should therefore, choose their subject combination carefully at the time of admission. ***Students must have secured at least 65% (i.e. 46 out of 70) marks in theory in Geography (in Class-XII) to be eligible for offering Geography as a subject in the I Semester.***
9. In I Semester, a total of 05 (five) seats are reserved for Differently Abled students, National Level Sportspersons, certified NCC cadets & NSS Volunteers of Arunachal Pradesh irrespective of the catchment area. Students seeking admission under such quota should submit a separate application with relevant testimonials to that effect along with the admission form to the Principal, J.N. College, Pasighat. Selection of such students will also be done on merit.

U N D E R T A K I N G

Students seeking admission in this institution are directed to read the Prospectus carefully and fully understand their moral duties and liabilities towards the rules and regulations of the college. Following are the regulations of undertaking which will compulsorily require the signed declaration of every student in the admission form to abide by them under all circumstances:

A. Undertaking declaring compliance with the anti-ragging regulations as directed by the Honourable Supreme Court.

B. Declaration of commitment to the rules and regulations as identified and established by the institution as specified against major/minor offences, which are as mentioned below:

1. Habitual unpunctuality, irregularity in College/Hostel attendance.
2. Indulgence in various forms of criminal acts.
3. Use of intoxicating drinks/drugs, smoking within the college & hostel premises.
4. Participation in *hartal*, any form of strike or picketing or instigation of other students thereof.
5. Resort to violence of any kind.
6. Acts against public sanitation or any act calculated to cause public nuisance, disturbance of public tranquility and communal harmony, breach of public peace.
7. Indiscipline of any kind in classrooms, library, college canteen, office, hostels etc.
8. Defacing of the college building by resorting to wall writing, posterage, spitting etc.
9. Joining anti-government demonstrations.
10. Holding meetings of political/communal character within the college and hostel premises.
11. An act that is an offence under the Indian Penal Code or any special local law.
12. Refusal to adhere to any rule/regulation that may be introduced from time to time by the college authority in the interest of college/student community.
13. Willful suppression/withholding of any information of his/her studentship.
14. Involvement in association with any anti-social, anti-national activity.
15. Any behaviour/activity considered unbecoming of a student.
16. Misbehaviour with any member of teaching/non-teaching staff of the college.
17. Writing memos/petitions against college authority without informing the Principal (in writing) to higher authorities.
18. Resorting to all forms of unfair means in the examinations.

Every student must fully understand that in the event of any breach of the college rules and committing of any of the mentioned offences, he/she is liable to disciplinary proceedings as the college authorities deem fit including expulsion from the college.

IMPORTANT UNIVERSITY / COLLEGE RULES AND GUIDELINES

- ◆ Migration Certificate is compulsory for students coming from boards other than CBSE, New Delhi, at the time of admission.
- ◆ A student, in order to be eligible for filling the University Examination Form must:
 - (a) Attend not less than 75% of the full course of lectures delivered in class in each of the subjects / papers offered in theory and practical (if any) separately. Students whose attendances are below 75%, will be debarred from filling up the University Examination Form.
 - (b) Appear in all three In-Semester (Internal) Examinations, and secure at least 40% marks in each of the subjects / papers offered. Absentee students will be summarily debarred from filling up the University Examination Form.
 - (c) Students have to give an undertaking that they have appeared and duly passed the internal examinations.
- ◆ Students are to fill their examination form personally. University will cancel their examination, if they wrongly fill in certain subject combinations and appear in other subjects. In such cases, responsibility will lie solely with the students.
- ◆ A candidate shall be declared as passed a course (paper) provided he/she secures-
 - i. At least 35% marks in the course and 40% in aggregate in the end Semester examinations
 - ii. At least 40% marks in the sessional/internal examinations (In Semester) and end Semester examinations separately
- ◆ A candidate shall be declared as passed a Semester, provided he/she passes all the courses of a Semester independently both in internal and end Semester examinations.
- ◆ The marks of In-Semester examinations sessional tests obtained by the candidate shall be carried over for declaring the result.
- ◆ Since the Semester system involves continuous assessment, there shall be no scope for a student to appear as a private candidate in any programme in this system.
- ◆ A candidate shall be declared to have passed the six Semester Degree programme provided he/she has passed all the Semester and in all courses (papers) separately securing an aggregate of at least 40%.
- ◆ In order to move from a lower to higher Semester, a candidate must pass in at least two theory courses (paper) and all the practical courses with an aggregate of 40% in the passed papers/courses.
- ◆ A candidate shall be allowed to get maximum two back papers in each Semester.
- ◆ If a candidate clears the sixth Semester examination before clearing all the backlog courses of the previous Semesters, the final result of the candidate shall be kept withheld until he/she clears the backlog courses (papers) of the previous Semesters.
- ◆ The three-year (6-semester) course must be completed within six years from the date of first entry in the college.

DETAILS OF UNIVERSITY EXAMINATIONS (UNDERGRADUATE COURSES):

1. Filling up of online Examination form for B.A./B.Sc./B.Com. :

I / III / V Semesters	: On or before 3 rd February 2021
II / IV / VI Semesters	: On or before 5 th June 2021

2. Period of University Examinations for B.A./B.Sc./B.Com. (Semester system):

I / III / V Semesters	: 08-02 -2021 to 27-02-2021
II / IV / VI Semesters	: 10-06-2021 to 30-06-2021

Note : The University dates are tentative and indicative only. The College authorities shall notify any changes and University approved dates from time to time.

■ Documents Required While Filling Up University Examination Forms (for UG only)

- i) College Identity Card.
- ii) University Registration Card – Original and one xerox copy.
- iii) Class XII Marksheet – Original and one xerox copy (For I Semester).
- iv) Marksheets of all previous semesters – Original & 1 Xerox copy each (For all higher Semesters).
- v) Marksheets of all previous examinations – Original & 1 Xerox copy each (For Annual System).
- vi) Three recent passport size photographs with name and class written on the backside.
- vii) Aadhar Card (01 Photocopy).

■ Documents Required While Filling Up University Examination Forms (for PG only)

- i) College Identity Card.
- ii) University Registration Card – Original and one photocopy copy.
- iii) Mark sheet of previous class/Semester– Original and two photocopies.
- iv) Three recent passport size photographs with name and class written on the backside.

■ Pass Requirement (for UG : Semester System):

- i. Internal Assessment : 40% (in all Papers/Subjects)
- ii. End Semester Examination : 35% (in all Papers/Subjects) and 40% in aggregate

■ PWBP Requirement (for UG : Semester System):

Minimum 40% aggregate in papers passed to get PWBP (Pass with Back Paper).

DETAILS OF FEES:

■ Fees To Be Paid at the Time of Admission:

I. UNIVERSITY FEES:

1. Registration Fee (<i>for newly admitted students</i>)	Rs. 250.00
2. Eligibility Fee (<i>for Ist Year Students only</i>)	Rs. 50.00
3. Continuation Fee (<i>for already registered students</i>)	Rs. 50.00
4. University Sports Fee (<i>for I Semester Students only</i>)	Rs. 100.00
5. Youth Welfare Fee (<i>for I Semester Students only</i>)	Rs. 100.00
6. Late admission Fee (<i>where applicable</i>)	Rs. 200.00

II. GOVERNMENT FEES:

1. Admission Fee (<i>for all students</i>)	Rs. 100.00
2. Tuition Fee (<i>for 10 months @ Rs.20/- for all students-UG & PG</i>)	Rs. 200.00
3. Hostel Admission Fee (<i>for Boarders only</i>)	Rs. 100.00
4. Hostel Seat Rent (<i>for Boarders only</i>) @Rs. 20 x 10 months	Rs. 200.00

III. COLLEGE FEES - (For all UG & PG students):

(a) Non Refundable:

1. Electricity charges	Rs. 100.00
2. College Development Fund	Rs. 300.00
3. Library Fee	Rs. 100.00
4. College I-Card Fee	Rs. 100.00
5. Sessional Test Fee (<i>@Rs.50/- x 3 sessions</i>)	Rs. 150.00
6. Laboratory Charges (<i>for Sci. & Geo. only</i>)	Rs. 100.00 <i>per subject</i>
7. Science Club Fee (<i>for Science Students</i>)	Rs. 100.00
8. College Magazine Fee	Rs. 100.00
9. Youth Festival Fee	Rs. 20.00
10. IQAC Fee	Rs. 200.00
11. Students' Seminar Fee	Rs. 50.00
12. Extension Activities Fee (<i>NCC / NSS / Rovers&Rangers / Women Cell</i>)	Rs. 20.00
13. IT Fee	Rs. 200.00
14. Water Charges	Rs. 50.00
15. Language Lab Fees	Rs. 10.00
16. Health and Sanitisation Fee	Rs. 100.00
17. Commerce Club Fee (<i>for Commerce students only</i>)	Rs. 100.00
18. College Bus Fee (<i>for all students</i>)	Rs. 100.00
19. Online admission processing Fee	Rs. 300.00

b) Caution Money (Refundable):

- | | |
|---|--------------------------------|
| 1. Library Caution Money | Rs. 500.00 |
| 2. Laboratory (for Science & Geography) Caution Money | Rs. 200.00 <i>per subject.</i> |

(c) Hostel Fees (For Boarders Only):

- | | |
|---|--------------|
| 1. Electricity Charges [@ Rs. 50/month for 10 months] | Rs. 500.00 |
| 2. Maintenance Fees | Rs. 500.00 |
| 3. Caution Money [to be refunded in May 2019] | Rs. 200.00 |
| 4. Mess Advance [@ Rs. 1000/month for 10 months] | Rs. 10000.00 |

(d) Other Charges at College Academic Branch:

- | | |
|---|------------|
| i. Duplicate Identity card (with fine) | Rs. 100.00 |
| ii. Transfer /College Leaving Certificate/Character Certificate | Rs. 50.00 |
| iii. Provisional Certificate | Rs. 50.00 |
| vi. Bonafide Certificate Fee | Rs. 50.00 |

IV. OTHER FEES FOR UNDER GRADUATE STUDENTS:

- i) *Students of BA/BSC/BCOM Major will have to pay fees required for **Field Study Tour** as and when asked for by the concerned department, as per the requirement of the prescribed syllabus.*

V. OTHER FEES FOR POST GRADUATE (M.A.) STUDENTS:

- i) *Students of M.A. Geography & History will have to pay fees required for **Field Study Tour** as and when asked for by the concerned department.*
- ii) *M.A. students not previously registered in Rajiv Gandhi University will have to pay Rs. **300/- as Registration fee** along with all necessary original documents.*

NOTE:

- 1. Students applying for duplicate identity card or any other certificate owing to any loss must bring a lost report from their respective police stations.*
- 2. If a student deserts the college, cancelling his/her admission or his/her admission is cancelled by the college/University or Transfer Certificate is issued, the fees deposited shall not be refunded, except for the refundable amounts.*
- 3. The Caution Money for Library/Laboratory/College is refundable to the students on completion of their courses of studies or at the time of their leaving the college after deducting the value of damage/ loss caused by them, if any, to College property.*

ISSUE OF TRANSFER / COLLEGE LEAVING CERTIFICATE:

- 1. A student seeking transfer certificate shall apply to the Principal along with Identity Card and Clearance certificates from: Library, NCC, NSS, Superintendent of the concerned hostel (if she/he is a boarder), the Head of the Science and Geography Departments, JNC Store and JNC Co-operative Society.*
- 2. Such students are eligible to get back the caution money only.*

CODE OF CONDUCT FOR THE STUDENTS:

1. The Principal counts upon the cooperation of all students and their parents/guardians in the matter of strict observance of the rules of academic discipline, so as to build up and keep alive an atmosphere conducive to real education.
2. Admission to the College means an implicit agreement to abide by the rules of discipline framed by the College authority.
3. A sense of corporate life and respect for the teachers together with an unwavering devotion to the traditions of the College are expected from all students.
4. The College expects each student to:
 - (i) be well mannered and polite in his/her behaviour,
 - (ii) conduct himself / herself in a manner that evinces regard and concern for the welfare and rights of the other members of the College community, and
 - (iii) conduct himself / herself in a manner that reflects self respect as a person and a student of Jawaharlal Nehru College, Pasighat, the premier institute of Arunachal Pradesh.
5. Students should be mutually respectful to their fellow students, teachers and members of the College staff.
6. Students should be careful not to disturb those studying or working in the class rooms, Library or College office by observing strict silence, to instill a feeling of his/her presence in the temple of learning.
7. Students should conduct themselves during all College functions and extra curricular activities in a manner befitting the occasion.
8. Students should be helpful and polite to guests and visitors to the College. All guests and visitors should be assisted in whatever way possible.
9. Students should conduct themselves during examination in a manner that reflects the highest personal ethics and also regards for the rights of their fellow students.
10. Any breach of discipline causing disturbance in the examination halls and any use of unfair means during examinations will be severely punished.
11. Students must not enter the class or Principal's chamber without prior permission from the teachers/ Principal.
12. Students must help the College authority to keep the College clean, and not deface the College buildings and property by spitting, slogan writing or pasting posters.
13. Designated notice boards have been provided for putting up circulars and posters. Students must desist from pasting or writing anything on the walls/doors/windows, other than the designated spaces.
14. Students should look for all necessary information in the Notice Board regularly. They should also often visit the college website for updates.
15. Students who require a certificate or any document from the College office must submit an application to the Head Assistant or the Academic Branch at least two working days before the date, on which they require the same.
16. **Smoking and/or use of Tobacco and Tobacco products, Gutka, Alcoholic drinks and Mobile Phones are strictly prohibited.**
17. Dress code: Students are required to wear dresses reflecting all manners of decency and etiquette. A committee appointed by the Principal shall ensure the implementation of the dress code.

HOSTEL ADMISSION RULES AND GUIDELINES:

1. The Jawaharlal Nehru College is more or less a residential College. There are nine hostels for boys and four hostels for girls. Students belonging to Arunachal Tribes are given first preference in hostel accommodation subject to availability of seats **strictly on the basis of merit** after they are formally admitted in the college. A student who is admitted into the college cannot claim hostel seat as a matter of right.
2. Of all the seats available in various hostels,
 - 40 % seats is earmarked for V semester students (boys & girls),
 - 35 % seats for III semester students (boys & girls) and
 - 25% for I semester students (boys & girls).
3. There shall be no special/separate reservation of seats for M.A. (PG students) in any hostel. However, they may be allotted seats as per availability, and strictly on merit basis. If admitted, there shall be no exemption whatsoever, in any rules and regulations of the hostel for the PG boarders. They must take equal responsibility and participation in overall hostel affairs.
4. Students seeking admission into hostels will have to apply in the prescribed form that is provided with the prospectus. The applicant will have to submit one attested Xerox copy of the Mark Sheet of the previous examination passed and two recent Passport photographs along with the Hostel Application form to the Coordinator of the Hostel admission committee.
5. If selected, each and every boarder must sign an undertaking (provided with the hostel admission form) in front of the concerned hostel superintendent before occupying the allotted seat.
6. **Each Hostel Boarder must join the hostel mess. Mess fees once deposited will not be refunded.**
7. Students once admitted into a hostel will have to occupy their allotted seats within 15 days from the date of their admission and proxy admission in any hostel is strictly prohibited.
8. All formalities will be done during office hours in the College and / or hostel premises and students / parents are requested not to disturb the Hostel Superintendents at their residence.
9. If a student after admission leaves the hostel of his / her own without the consent and permission of the authorities, it will entail the forfeiture of the Hostel Admission / seat rent / maintenance / Caution Money and the seat will be cancelled to allot the same to the students in the waiting list.
10. The Hostel Superintendent appoints a PREFECT from among the boarders. He / she is responsible for maintaining hostel attendance and also assists the Hostel Superintendent in the day-to-day administration of the hostel. Besides, there is a Mess Committee, Audit Committee and a Hostel Discipline Committee for each hostel comprising three members in each committee.
11. **Two seats are reserved for differently abled students (PWD Category) in the hostel (girls and boys).**
12. For I Semester students percentage of marks are calculated after excluding the marks obtained in subjects like painting, physical education, music and non-Science subjects in the AISSCE examination (for B.Sc I Semester students).
13. Use of electric heater, oven or any similar appliances; and/or playing loud music, PA sound systems and partying are strictly prohibited inside the hostel and hostel premises. Prior permission of the Principal should be taken before any kind of celebration inside the hostel premises.

STIPEND :

Students belonging to Arunachal Pradesh Scheduled Tribes (APST) are entitled to receive stipend at government given rates, subject to the conditions mentioned therewith. ***The entire process of application, processing and disbursement of stipend is done digitally through the online National Scholarship Portal***, run by the Ministry of Electronics & IT, Government of India, on the website: <https://scholarship.gov.in>

■ Conditions For Grant Of Stipend:

- ❖ Students who are eligible to receive stipend have to individually register themselves online and then login to upload their details to the online National Scholarship Portal, <https://scholarship.gov.in> within the notified dates.
- ❖ The grant of stipend depends on the satisfactory progress and good conduct of the students. If the stipendiary are found guilty of misconduct such as resorting to or participating in strikes and if they commit any major offence or breach of College and hostel discipline, the Principal has the power to suspend the award of stipend with the approval of the Governing Body of the College.
- ❖ As per Government order, a student is eligible for only one type of grant from the Government, either Stipend or any Scholarship from UGC, MHRD, or any other government body.
- ❖ The Government shall have the inherent right to cancel the stipend wholly or partly or stop or withhold further payment.
- ❖ If a student is found to have obtained stipend by false means, the stipend paid will be recovered and such student will be blacklisted and debarred from getting stipend under any scheme forever.
- ❖ The stipend awarded shall be cancelled if a student changes the subjects of the course of studies for which the stipend was originally granted or changes the institution of study without the prior approval of the Government of Arunachal Pradesh.
- ❖ A stipendiary shall cease to draw stipend as and when he gets a Government job.

IMPORTANT:

- * Students who are eligible to receive stipend must have a bank account in their name, preferably at the State Bank of India (SBI), Pasighat. For out-station SBI accounts, some amount may be deducted ***by the bank*** as processing fee against every installment of stipend credited into the account.
- * Students who are eligible to receive stipend must have Aadhar Card in his/her name. Submission of Aadhar Card number has been made mandatory by the government for grant of stipend.
- * All eligible students must provide their personal mobile number and valid e-mail ids while filling up online stipend forms. The one time verification codes and status updates of processing of online forms will be sent by SMS or e-mail on the given contacts only.
- * ***The username and password created during registration must be preserved by the students*** as they will be required for login every time to access the portal in future.
- * The college is just a facilitating institution. It is not the Stipend Granting Authority. Therefore, ***the college authority will not be responsible in any way for any mistakes committed by students while filling up the online application form for stipend.***

MERIT AWARDS:

1. Outstanding Teachers' Award:

The Department of Higher Education, Government of Arunachal Pradesh confers Outstanding College Teachers' award every year to college teachers for their outstanding contribution to higher education in Arunachal Pradesh. The following teachers of this college have been conferred this honor since 2006:

1. Dr. S.N. Jha	Dept. of Geography	2006
2. Dr. M.A. Salam	Dept. of Economics	2007
3. Mr. D.V.L.N. Rao	Dept. of Mathematics	2008
4. Dr. R. Kamaraj	Dept. of Commerce	2009
5. Dr. S.D. Choudhury	Dept. of History	2010
6. Dr. D. P. Panda	Dept. of Commerce	2014
7. Mr. N. Darang	Dept. of Economics	2014
8. Dr. C.M. Nayak	Dept. of History	2015
9. Dr. J.R. Padhi	Dept. of English	2017
10. Dr. T. Payum	Dept. Of Botany	2019

2. Governor's Merit Award to Students:

His Excellency, The Governor of Arunachal Pradesh, has instituted an award of Rs. 10,000 each to Under-Graduate students from Arts, Science and commerce (Honours) Courses, who secured top position in the merit list of the university with not less than 60% marks in the University final examination. The awards are given in cash during the Annual Higher Education Conference. This college is extremely proud of the achievements of the following students from various disciplines who were awarded the Governor's merit award.

1. Miss Minu Sarkar	B.A. III (Honours in Economics)	2007 — 2008
2. Miss Bimla Jaishi	B.Sc. III (Honours in Physics)	2007 — 2008
3. Mr. Bikash Srivastav	B.Com. III (Honours)	2008 — 2009
4. Miss Kamhun Aran	B.Sc. III (Honours in Zoology)	2008 — 2009
5. Miss Sabita Mishra	B.A. III (Honours in Hindi)	2009 — 2010
6. Miss Chathey Lammaty	B.Sc III (Honours in Botany)	2010 — 2011
7. Mr. Botem Moyong	B.Sc III (Honours in Mathematics)	2011 — 2012
8. Miss Yayong Tari	B.Com. III (Honours)	2011 — 2012
9. Miss Pipi Yangi	B.A. III (Honours in Geography)	2013 — 2014
10. Miss Khusboo Singh	B.Com. VI Sem (Major)	2016 — 2017
11. Miss Gami Bogo	B.Sc. VI Sem (Major in Botany)	2017 — 2018
12. Miss Yangchin Drema J	B.Com VI Sem (Major)	2018--- 2019
13. Miss Aina Moyong	B.Sc VI Sem (Major in Mathematics)	2018--- 2019

3. Principal's Merit Award for University Toppers:

A Principal's Merit Award for the Topper in each stream for the VI Semester University Examinations of BA, B.Sc, B.Com and M.A. was instituted from the Academic Session 2010-11 for topping the respective class/stream in the annual aggregate of University Examinations. The award is given to the toppers of the VI Semester Examinations (aggregate) of the College in each subject.

QUALITY UPGRADATION AND ASSURANCE

A. TEACHING (UG)

i) Upgradation of Departments:

Being the oldest institution of higher learning in the state, Jawaharlal Nehru College, Pasighat, has catered to the needs of the students in all the three streams viz. Arts, Science and Commerce quite nicely. With student strength of over 3700, the college, in fact, has become a model college for the young aspirants who have relied on its excellence in the academics and the glory it emits. On the basis of annual result, research potentiality and other activities 5 (five) departments of the college have been earmarked for being designated as highly rated departments. May it be examination result, participation in seminar or other co-curricular activities, the Department of History, Geography, Education, Botany and Commerce have shown their unbound potential in ushering a new era in imparting quality education to the students of the college beyond speculation. These departments are now equipped with the modern research oriented amenities so as to create an environment of high class teaching and learning in the college leading to the creation of an academically sound society.

ii) Digitalization of class rooms:

The revival in Information Technology has changed the system of imparting higher education in India altogether at par with the international standards. The use of chalk pencil and black board in the class room is being increasingly replaced with the adoption of information technology that explores limitless possibilities in the process of teaching and learning. The younger generation today longs for the innovative method of teaching that is up-to-date, entertaining, as well as user friendly. The digitalization of class rooms involves the process of making use of laptop, LCD projector and other modern gadgets, like Interactive Smartboard for creating an ambience of effective teaching in the class room. The use of such gadgets in the classrooms will surely bring about a noticeable change in the quality of education being imparted.

iii) Digital Language Laboratory:

Teaching students the basic language skill and the fundamentals of phonetics is an uphill task without the use of a language lab. Owing to the lack of proper exposure to English language and its nuances the speech pattern of the students of the college and the adjoining districts hasn't been very encouraging. To help the students minimize their errors especially in spoken English, a Digital Language Lab has been established in the college. It is the first of its kind among the colleges of Arunachal Pradesh to benefit thousands of aspiring students. It is expected to shape innumerable personalities for tomorrow's corporate world.

Coordinator: Dr. S.K. Sinha, Associate Professor, English. +91 94360 68579

iv) Sales Management:

Three Months Certificate Course in Sales management is conducted by the Commerce Department (approved by the Secretary Education, government of Arunachal Pradesh).zx

Coordinator: Dr. Manjung Mossang, Assistant Professor, Commerce. +91 9402645109

B. EXTENSION ACTIVITIES:

i) Environmental Club:

The protection of environment is the prime duty of each and every individual that cannot be compromised upon. All those who are associated with the college have some sort of responsibility towards creating mass awareness by special campaigns to save the ecology and environment from degradation. With the formation of an environmental club the college is determined to make the public aware of the importance of the protection of environment for a brighter tomorrow. The members of the club will have a mission to go for a green earth by every possible means. Arunachal Pradesh being a hot spot for exotic flora and fauna the need of such club is a pressing one. The environmental club is operational in this college to cater to this need.

Co-ordinator: Mr. Kani Burang, Assistant Professor, Geography. +91 70053 81613

ii) Entrepreneurship Development Cell (EDC):

The major objectives of the EDC are to promote innovation, creativity, self-employment and entrepreneurship among the students in particular and the society in general; and to organise and conduct training programmes for self employment and entrepreneurship. Help the entrepreneurship in all respects in setting up their entrepreneurial ventures which includes small and micro business enterprises, cottage industries, small scale units.

Co-ordinator: Dr. D.P. Panda, Associate Professor, Commerce. +91 98624 84893

iii) Adventure Sports and Gymnastic Activities:

Apart from quality education the physical fitness is of paramount importance in higher education. A healthy mind needs a healthy body for all round personality development that cannot be ignored. To make the students and staff of the college physically fit for better academic environment it is extremely essential to create a gymnasium in the college with the modern gymnastic items. Since there is a plenty of opportunity for the development of adventure sports in the region as well, some equipment related to it will add thrill to the process of learning in the college.

Co-ordinator: Mr. Eruk Libang, Assistant Professor, Physics. +91 70056 97268

iv) Creation of Health Awareness:

Higher education is imbued with some societal responsibilities as well. It is a moral responsibility on the part of this premier institution to spread the awareness about the dreaded diseases in the society like cancer, aids etc. Through the health club of the college such awareness will be spread for a healthy society growing side by side. With the help of special awareness camps organized in association with the dept. of health the college hopes to create a healthy atmosphere in the college campus in the years to come. Such a venture will not only prevent the students from taking recourse to unhealthy practices like smoking and drinking but will also make the people aware of the hazards of these habits.

v) Photography Club:

Arunachal Pradesh is blessed with the bounty of nature that must be realized in day to day life. The beautiful landscape along with its snow clad hills and dancing rivulets creates an unforgettable memory of the lifetime that must be captured in camera and shared with others. The purpose of the photography club of the college is to make the exotic flora and fauna of the region lively in picture on regular basis and share it with others in the college to fall in love with. Such an initiative will not only arouse the interest in all to explore nature but will also make the rare orchids and plants of the area being discovered by other parts of the country.

Coordinator: Shri Harry Loyi, Assistant Professor, Botany. +91 94366 93999

vi) Bio-Tech Hub:

A Bio-Tech Hub sponsored by Department of Biotechnology, Government of India started functioning at this college from the session 2011-12. It imparts training, and facilitates for research and infusing awareness amongst students and villagers and biotechnology to students about bio-technology. It runs in Botany Department.

Coordinator: : Dr. Tatum Mibang, Associate Professor & HoD, Botany. +91 98623 65826

vii) Coaching for entry into Services :

Free coaching to students belonging to SC/ST/OBC/Minority Communities will be provide to enable them to get gainful employment in Group A,B, or C in central services, State services or equivalent positions in the private Sector.

The details of the Coaching will be notified in due course.

Coordinator : Dr. Leki Sitang, Assistant Professor, History.

viii) Career Guidance Cell:

The Career Guidance cell renders service to the students who seek guidance about their future career prospects once they step into the job market after finishing their studies in Jawaharlal Nehru College. This cell also coordinates the placement of students in different private and government organisations.

Coordinator : Dr. Narang Tari, Associate Prof. (Pol.Sc.) Mobile No. +91 9436053722

TRAVEL CONCESSION:

Students are eligible to avail Railway concession for outward and inward journey during official and/or Government sponsored Educational Excursion tours outside Northeast India.

LIBRARY:

The Jawaharlal Nehru College Library is one of the richest and well-equipped libraries in the entire North-Eastern Region. It offers ideal opportunities to cater to the information needs of the students as well as to the teachers and other staff members for enrichment of knowledge and research work. JNC Library not only helps in supporting the classroom instructional programme of the college, but also unfolds the horizon of knowledge in regards to the different research programmes in the college.

At present, the library is stacked with more than 44,000 volumes of books and reference books pertaining to various disciplines. The library subscribes to 61 journals and 10 newspapers sprawling over various local, regional, national and international publications. It is a member of the UGC Inflibnet N-List Programme, under the Ministry of Human Resource Development, Government of India. Under this programme, more than 6000+ journals and 35000+ e-books can be accessed online by users. The Jawaharlal Nehru College Library is using SOUL 2.0 library software. The library provides OPAC (user interface) for searching books in the library.

The library provides free internet facilities separately for students, teachers and research scholars. The library also provides photocopying facilities to students at a nominal cost below market rates. For security reasons, the entire library premises are covered under CCTV surveillance. The students are provided a very congenial atmosphere to use the library materials in their leisure hours. Those engaged in research works are provided with special cubicles. The JNC Library is accomplishing its task of reaching out to the wider community. We endeavor to further improve all our efforts to facilitate the right information to the right user at the right time.

The following personnel are entitled to enrol themselves as members:

1. Students and teachers of the college
2. Administrative staff of the college.

All members of the Library can borrow books as per rules. The number of books a student can borrow:

- | | |
|---|-----------|
| 1. For B.A./B.Sc/B.Com I to IV Semester | : 3 books |
| 2. For B.A./B.Sc/B.Com V & VI Semesters | : 6 books |
| 3. For M.A. (any semester) | : 6 books |

NOTE :

- The Library remains open on all working days from 09.30 a.m. to 04.00 p.m.
- A member who infringes rules shall be liable to forfeit his/her privilege of admission and borrowing of books from the library. The students should contact the Librarian for Borrowers' Cards.

COLLEGE MAGAZINE:

The College publishes a magazine "VOYAGE" annually with contributions from the teachers, students and others with a view to provide an outlet to express themselves. The College magazine provides an excellent opportunity to the students to develop, practice and exhibit their literary skills.

Editorial Board (Faculty):

English Section : Dr. S.K. Sinha, Associate Prof. (English) Mobile No. +91 96128 57048

Hindi Section : Mrs. Tokpet Pertin, Assistant Prof. (Hindi) Mobile No. +91 8632806949

STUDENTS' UNION :

The Jawaharlal Nehru College Students' Union is the general body of the students, which is committed to the welfare of the student community in the College. The Executive Members/Office Bearers of the Union have a moral duty to maintain DISCIPLINE among the student community and also make them aware of the avenues required for becoming a successful and responsible citizen of our country.

Every student becomes a member of the Union body after regular admission to the college and enjoys the right to vote and participate in all union activities. The Principal, Jawaharlal Nehru College, Pasighat is the *ex-officio* President of the Students' Union. The Executive Members/Office Bearers of the union are elected in compliance with the interim order dated 22-09-2008 of the Hon'ble Supreme court of India s' order No.(3)24295 /2004 communicated vide Commissioner (Education) Govt. Of Arunachal Pradesh, Itanagar order No:ED/ HE-547/2003/105-117 dated 19-12-06 dated 22-9-06 adhering to the Lyngdoh Committee recommendations.

Only regular students satisfying the recommended norms can contest for the following posts of Executive Members / Office Bearers of the JNC SU.

1. General Secretary.
2. Assistant General Secretary.
3. Secretary, Cultural Activities.
4. Assistant Secretary, Cultural Activities.
5. Secretary, Games and Sports.
6. Assistant Secretary, Games and Sports.
7. Secretary, Debates and Meetings.
8. Secretary, Social Service.
9. Assistant Secretary, Social Service.
10. Editor College magazine.
11. Secretary, Boys' Common Room. (Boys only)
12. Secretary, Girls' Common Room (Girls only).

■ **Note:**

- i. *The contestants for different posts must obtain 'Police verification Report' at the time of filing of nomination.*
- ii. *The tenure of elected/selected office bearers/executive members of JNC Students Union expires just after filling up of University Examination forms and all union activities cease except for predetermined time bound programmes like farewell to Final year students. Failed students of I Semester. If elected/selected as Secretary/ Asst. Secretary (any post) shall compulsorily relinquish the post immediately and cannot participate in or act on behalf of the Union.*
- iii. *The concerned secretaries will consult respective advisors before commencement of any activity.*

■ **Salient features of Lyngdoh Committee recommendations regarding Students' Union Elections:**

1. Jawaharlal Nehru College Students' Union here in after called JNC SU shall be constituted on the basis of direct election by regular students.
2. During the period of elections no person, who is not a regular student on the rolls of the college shall be permitted to take part in the election process in any capacity.
3. Undergraduate students between the ages of 17 and 22 years may contest elections.
4. The Candidates should in no event have any academic arrears in the year of contesting the election.
5. The candidate should have attained the minimum of 75% attendance.

6. The candidate shall have one opportunity to contest for the post of office bearer and two opportunities to contest for the post of an executive member.
7. The candidate shall not have previous criminal record, that is to say he should not have been tried and/or convicted of any criminal offence or misdemeanor.
8. All eligible candidates must be enrolled in a regular full time course. The candidate must be a regular full time student of the college.
9. The maximum permitted expenditure per candidate shall be Rs 5000/- for JNCSU election.
10. Each candidate shall submit complete certified accounts (certified by the candidate) within two weeks of the declaration of result, to the college authority who shall publish it within two days of submission for examination by students.
11. The election of the candidate will be nullified in the event of any excessive expenditure.
12. With the view to prevent the inflow of funds from political parties into the students' election process, the candidates are specially barred from utilizing funds from any other source than voluntary contributions from the student's body.
13. No candidate shall indulge in, nor shall abet, any activity which may aggravate existing differences or create mutual hatred or cause tension between different castes, tribes, communities, religions, linguistic groups or between any group(s) of students.
14. Criticism of other candidates, when made, shall be confined to their policies and programmes, past record of works only.
15. There shall be no appeal to caste or communal feelings for securing votes. Places of worship within or outside the campus shall not be used for election propaganda.

PROHIBITION OF RAGGING:

As per Govt. order no. ED/HE-301/2008/120 dtd. 22/04/2009 and the directives of the Honorable Supreme Court, any behavior or act that may come under the definition of ragging will be viewed with extreme gravity and will invite exemplary punishment as deemed fit by the authority.

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 at the institution level shall be any one or any combination of the following:

1. Cancellation of admission.
2. Suspension from attending classes.
3. Withholding / withdrawing scholarship / fellowship and other benefits.
4. Debarring from appearing in any test / examination or other evaluation process.
5. Withholding results.
6. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
7. Suspension / expulsion from the hostel.
8. Rustication from the institution for a period ranging from 1 to 4 Semesters.
9. Expulsion from the institution and consequent debarring from admission to any other institution.
10. Fine of Rupees 25,000/-
11. Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment as a deterrent to ensure community pressure on the potential ragging.

EXTENSION AND SUPPORT SERVICES:

■ **Diploma in Computer Applications:**

The College is maintaining a Centre for Computer Education (CCE). The centre offers Diploma certificate as well as advance courses in computer applications. The Centre runs with due approval from the Director of Higher and Technical Education, Govt. of Arunachal Pradesh. Students enrolled in the course need to appear for a compulsory practical examination at the end of the course in order to be eligible for award of certificates.

Coordinator: Mr. Narmi Darang, Asst. Prof., Economics.

Instructor : Mr. Rajesh Kumar Sharma, B.Sc.(Phy), M.C.A. +91 98624 89089

■ **Placement Cell & Internshala:**

A placement cell is functioning in this college to inform the students about various employment opportunities available to students in Arunachal Pradesh and in various parts of India. This cell also coordinates with various multinational companies for appointment/placement of students in their organizations.

Coordinator: Shri Reken Kaye, Asst..Prof., Mathematics. +91 9402232420

■ **Games and Sports:**

The College offers excellent facilities to the students in the field of sports. The lower campus has a well maintained and spacious play-ground where the students can play Foot-ball, Volleyball, Hockey, Basketball, Cricket, Badminton etc. The College students regularly participate in the University organised youth festivals and also locally organised sports and cultural events and have brought awards and laurels to the institution.

Coordinator: Mr. Nong Tayeng, Asst.Prof., Economics. +91 98624 87319

■ **Auditorium cum Students Recreation Center & Gym:**

The College has a spacious Auditorium-cum-Students' Recreation Center equipped with all necessary drapings of the modern stage for dramatic and cultural activities. The College Auditorium serves as a common platform where the students from different parts come together and get ample scope to display their cultural and dramatic skills.

Co-ordinator: Mr. Eruk Libang, Assistant Professor, Physics. +91 70056 97268

■ **National Cadet Corps (NCC):**

The 22-Arunachal Pradesh Independent Coy, NCC, based at Pasighat, supervises the N.C.C activities of the College. The Company has a regular army officer, whole time associate NCC officer, many JCOs and 3 part time officers. The NCC is pledged to develop amongst the cadets, qualities of character, comradeship, idea of selfless service and leadership in Defence of their motherland. The College NCC wing also runs senior division girls wing.

NCC Officers : Lieutenant Dr. K. K. Mishra, Assoc. Prof., Geography. 0368 2224873, +91 94360 43398

Miss Mumne Perme, Asstt. Prof., Hindi. +91 89741 24527

■ **National Service Scheme (NSS):**

The Jawaharlal Nehru College NSS wing was raised in 1975 with three programme officers and 153 volunteers. This wing is under the direct supervision and guidance of the Department of Youth Affairs under the ministry of Human Resource Development. The NSS wing of the College adopts nearby villages to develop them as model villages.

Programme Officers : Dr. T. Payum, Assistant Professor, Botany. +91 89749 17321

Dr. Kento Kadu, Assistant Professor, Zoology. +91 94360 90880

Miss Ing Perme, Assistant Professor, Hindi. +91 94027 72173

Miss Nang Rasami Thamoung, Asst. Prof., Commerce. +91 76288 33766

■ **Rovers & Rangers:**

A unit of Rover & Rangers for boys and girls is operational in the college that provides opportunity to the students to receive training which make them self dependent and improve their skills. The unit provides training on personality and community development programmes, wood, bamboo and handicrafts, other such vocational courses and adventure activities etc. There is a special employment quota for Rovers and Rangers certificate holders in Railways, International and National headquarters of Scouts & Guides and voluntary organizations such as SANGAM. The SANGAM also provides scholarship for "Discover your Potential" courses. Rastrapari Rovers/Rangers can be absorbed as Quarter Master, Leader Trainers in National Training Institute of BSG.

Officer-in-Charge: Mr. Tatum Mibang, Associate Professor, Botany. +91 98623 65826

Dr. Romeo Dupak, Assistant Professor, Political Science, +91 9436292252

Mr. Marshal Gao, Assistant Professor, Political Science, +91 8413819067

■ **Science Club:**

All the students of B.Sc. are the primary members of the Club. Every year, a group of students are selected as office bearers. The Club provides the science students a platform for active interaction and capacity building in the field of science, by organizing seminars and symposia, social services and various competitions involving science students every year.

President : Mr. Harry Loyi, Assistant Professor, Botany. +91 94366 93999

■ **Women Welfare Cell:**

To look after the welfare of girl students and lady staff of the college on campus, a Women Welfare Cell is existing in this college with one lady professor as the coordinator. The Cell also looks after gender bias, if any.

Coordinator : Dr. Pema D. Mize, Assistant Professor, History. +91 8132012133

■ **Prevention of Sexual Harassment Cell:**

This cell, mandated by the UGC, has been explicitly set up to look into sexual and other harassment(s) of female students, lady staff and faculty members of the College.

Coordinator :Mrs. Oman Taloh Siram, Assistant Professor, Economics. +91 98560 87542

■ **Grievances Redressal Cell:**

This cell addresses the genuine grievances of the students. A box is kept with the office for students to drop their grievances or complaints any time.

Coordinator : Dr. S.K. Sinha, Associate Professor, English. +91 9612857048

■ **Entrepreneurship Development Cell (EDC):**

The EDC, founded in 2002 is the first of its kind in Arunachal Pradesh. The cell believes in preparation of individuals for employment and self-employment and meets the social and economic challenges of the society. The cell functions under the supervision of the Commerce Department.

Coordinator: Dr. D.P. Panda, Associate Professor, Commerce. +91 98624 84893

■ **EDUSAT :**

Students of the college can also make maximum use of EDUSAT facility which is operational in the college from the session 2007-08

Coordinator: Mr. N. Darang, Assistant Professor, Economics.

■ **Institute of Distance Education:**

The Institute of Distance Education of Rajiv Gandhi University, Itanagar is in operation in the college from the session 2007-08. The institute offers ample scope for candidates to avail the benefits of higher education through informal means in a variety of subjects. The IDE study centre offers both Undergraduate and Post Graduate programmes in Humanities.

Coordinator : Dr. NarangTari, Associate Professor, Pol. Science. +91 94360 53722

Centre Assistant : Mr. Amomang Pertin, Lab. Asst., Botany.

■ **IGNOU Study Center:**

A full-fledged Study Center of the Indira Gandhi National Open University (IGNOU) is functioning in the Jawaharlal Nehru College for those who cannot avail the opportunities of pursuing education through formal means.

Coordinator : Mr. Tageng Tamuk, Associate Professor, Education.

Centre Astd.:

■ **Internal Quality Assurance Cell (IQAC):**

During March 2006, the college was assessed by NAAC, Bangalore and graded as a B++ institution on 21st May, 2006. Not resting on its laurels, the college avoiding any sense of complacency, is ever energetic in pursuing the purposeful endeavour of achieving a higher grade in the near future. For this purpose, the Internal Quality Assurance Cell (IQAC) provides necessary guidance to the students and the staff of the college.

Cooradinator: Dr. D.P. Panda, Associate Professor of Commerce.

■ **Health and SanitationCentre:**

To monitor the health and hygiene of the students and staff and to give first aid to the residents of the campus a Government run health centre is functioning in the lower campus. Doctors and staff are available on all working days.

Coordinator: Mr. Narmi Darang, Asst. Prof., Economics.

■ **Disaster Management Cell:**

This cell has been set up to provide the students and staff with the requisite training to meet any eventualities/natural calamities/disasters.

Coordinator: Dr. K. K. Mishra, Associate Prof, Geography, 0368 2224873, +91 94360 43398

■ **Parents - Teachers Association:**

A Parent-Teacher Association exists in the College with an objective to engage the parents as a major stakeholder of the teaching, learning and development process. Feedbacks and suggestions received from the parents in the meeting were duly recorded for preparing a comprehensive plan for the development of the institution.

Coordinator: Mr. T. Talom, Assistant Prof, History. +91 8413900707

■ **Alumni Association:**

An Alumni Association of the College exists whose objective is to apprise the alumni about the development plan of the institution and the various initiatives undertaken for enhancement of quality teaching learning process of the College. Suggestions from the alumni are given due cognizance. All former students are welcome to be a part of the association.

General Secretary: Mr. Narmi Darang, Assistant Prof, Economics, +91 89741 72302

■ **Mentoring Cell:**

The cell has been set up to facilitate the mentoring of the students of both UG and PG.

Coordinator: Shri N. Tayeng, Assistant Prof, Economics. +91 98624 87319

Deputy Coordinator: Miss Ing Perme, Assistant Prof, Hindi.

OTHER FACILITIES

■ **Canteen:**

The college has a canteen in the Upper Campus wherein tea, snacks and other eatables are served to the staff and students at fixed prices. A contractor runs the canteen. The canteen also serves as an excellent platform where teachers and students alike gather and mingle to discuss as well as debate over current issues to propagate further, the teaching - learning experience.

■ **J N College Co-operative Society / Fair Price Shop:**

The Jawaharlal Nehru College Co-operative Society is located in the Lower Campus and caters to the needs of ration, provisions and stationary of the students and staff of the College. A wide variety of items are available at reasonable rates.

■ **Bank & Post Office :**

The College has a branch of Arunachal Pradesh Rural Bank that provides banking facilities to the students. The Hill Top Post Office is located in the lower campus and facilitates the postal communication of the staff and students of the College.

■ **ATM Facility :**

An ATM outlet, facilitated by the Bank of Baroda is available in the lower campus for convenience of the campus residents.

■ **Bus Service :**

The College Bus operates purely from the amount charged as College Bus Fee from the students. Bus fees once paid shall neither be refundable nor adjustable. It is to be noted that the College Bus is not for Picnic, Festivals or for Hire. It is meant purely for Academic purpose only. Bonafide JNC students & staff must always carry their college I-cards while boarding the college bus and produce it as and when the bus staff asks for it.

POST GRADUATE PROGRAMME

The P G Courses in Geography and History was started from the academic session 2011-12 in Jawaharlal Nehru College, Pasighat. The course content and academic calendar for PG Courses is in accordance with the Rajiv Gandhi University.

■ Intake Capacity:

i. M.A. Geography	:	30 Seats
ii. M.A. History	:	30 Seats
iii. M.A. Hindi	:	30 Seats
iv. M.A. English	:	30 Seats

Graduates under 10+2+3 pattern from Rajiv Gandhi University or any other recognized university with 45% marks in major in the concerned subject are eligible to apply for admission. ***APST candidates are entitled for Relaxation of 5% marks in the eligibility criteria.***

NOTE : *Merit is the sole criterion for admission. Candidates with concerned Major subject in graduation will be given preference. Credit bonus of 5% for APST candidates and 5% for candidates passing out from RGU affiliated colleges will be added during tabulation of merit list for selection.*

■ **Reservation of Seats :** As per Government of Arunachal Pradesh norms.

■ **Calendar of University Activities:**

◆ **Admission Schedule**

i) I Semester:

- Last date of submission of admission forms : 15th October 2020 - 27th October 2020
- Scrutiny of application : 28th October 2020 - 31st October 2020
- Notification of the eligible candidates : 02 November 2020
- Admission of selected candidates : 10th November 2020 – 11th November 2020
- Admission of wait listed candidates : 12th November 2020
- Commencement of classes : 16th November 2020
- Admission to fill up residual vacancies, if any : 16th November 2020

ii) III Semester:

- a) Admission : 24th Aug 2020- 30th Aug 2020
- b) Commencement of classes : Contact HoD

iii) II and IV Semesters:

- a) Admission : 15th March 2021- 18th March 2021
- b) Commencement of classes : 19th March 2021

- **THE DATES ARE TENTATIVE AND SUBJECT TO CHANGE**

Note : *The students of II, III, IV, V & VI semesters of all disciplines are to take admission as per the notified date schedule without waiting for the declaration of results. In case of failure of a student, the fee collected will be refunded on written request through the concerned HoD/Coordinator and production of original fee receipt. No admission will be allowed after the expiry of the last date of admission even with late fee.*

GENERAL INFORMATION ON POST GRADUATE COURSES:

- A student must attend 75% lectures, tutorials, seminars etc. organized by the department during each Semester to be eligible to appear in the examination.
- A student must obtain a minimum of 40% marks in at least two sessional assessments in each theory paper in a Semester to qualify for appearing in the Semester end examination. In case of Geography, a student has to secure 40% marks in the practical sessional assessment also.
- Courses shall be evaluated in two parts i.e. internal assessment for 20% and Semester end examination for 80%. In order to pass M A examination, a candidate must secure 40% marks in internal assessment, practical papers and Semester end examination separately. However, the aggregate marks secured in each Semester should be at least 45%.
- Candidates securing 45% and above but less than 60% marks will be placed in the Second Class and those securing 60% and above will be placed in the First Class. In case of improvement, the result will be decided on considering the improved marks obtained by a candidate.
- In order to move from I to II Semester, a candidate must pass in at least two theory courses and all the practical courses of the I Semester with 45% marks in aggregate. A candidate unable to do so shall be out of the programme and would require to seek fresh admission as per admission criteria in force from time to time. The same criterion is applicable for movement from II to III and III to IV Semester.

■ Hostel Admission:

Some seats are available for PG students also. Desirous students may apply for hostel accommodation in the prescribed application form at the time of admission. The seats will be allotted strictly on merit basis within a few days after the admission. The hostel fee along with the Caution Money is to be deposited in the Accounts Branch, JN College, Pasighat after the list of selected candidates is notified. **Caution money is refundable.**

■ Documents Required at the Time of Application Submission:

- i.) Attested copy of Marks Sheet of Graduation (Final year).
- ii.) Attested copy of College Leaving Certificate.

■ Documents Required at the Time of online Admission for I Semester (scanned and self-attested)

- i. Marks Sheet of Graduation (Final year).
- ii. College Leaving Certificate.
- i. Character Certificate.
- ii. Class X Certificate.
- iii. Class XII marks sheet.
- iv. Migration Certificate (*if the applicant comes from institutions other than Rajiv Gandhi University*)
Original to be submitted to the Head of Department after admission
- v. Passport sized photograph.
- vi. One stamp sized photograph.
- vii. Aadhar Card (*Compulsory*).

■ Documents Required at the Time of online Admission for III Semester (scanned and self-attested)

- i. Mark Sheet of the University
- ii. Passport sized photograph.

■ **SCHEDULE OF UNIVERSITY EXAMINATIONS (PG):**

◆ **Filling of examination forms:**

- I and III Semester : on or before 3rd February 2021
- II and IV Semester : on or before 5th June 2021

◆ **Period of Examinations:**

- I and III Semester : 8th February 2021- 27th February 2021
- II and IV Semester : 10th June 2021- 30th June 2021

(The dates are tentative and subject to change. A detailed date-sheet will be notified by the COE, RGU before the examination)

Note : *For any further details regarding PG Courses, the following persons may be contacted:*

1. Dr. S.N. Jha, Head, Dept. of Geography & Coordinator, P G Affairs, Mobile # +91 8837040857
2. Mr. Talut Talom, Head, Dept. of History, J N College, Pasighat. Mobile # +91 84139 00707
3. Dr. V.C. Rai, Head, Dept. of Hindi, J.N. College, Pasighat. Mobile # +91 9436447407
4. Dr. Y. Singh, Head, Dept. of English, J.N. College, Pasighat. Mobile # +91 9436632323

T H E C O L L E G E C O M M U N I T Y

Principal : Dr. Milorai Modi, M.A., Ph.D.

Vice Principal : Dr. S.D. Choudhury, M.A., M.Phil, Ph.D.

F A C U L T Y M E M B E R S

1. Department of English:

1. Dr. Y. Singh, *M.A, Ph.D, PGCTE (HoD)*
2. Dr. J.R. Padhi, *M.A, M.Phil, Ph.D.*
3. Dr. S.K. Sinha, *M.A., B.Ed, Ph.D*
4. Mr. Abani Doley *M.A, M.Phil*
5. Ms. Zenny Kamsi, *M.A., B.Ed.*

2. Department of Hindi:

1. Dr. V.C. Rai, *M.A, Ph.D (HoD)*
2. Dr. H.N. Pandey, *M.A, Ph. D*
3. Mrs. Tokpet Pertin, *M.A.*
4. Ms. Ing Perme, *M.A., B.Ed.*
5. Ms. Mumne Perme, *M.A., B.Ed., M.Phil.*
6. Mrs. Banasiri Pertin, *M.A.*

3. Department of Political Science:

1. Dr. Narang Tari, *M.A, M.Phil., Ph.D. (HoD)*
2. Dr. Putoli Langkam Pertin, *M.A, M.Phil, Ph.D*
3. Mr. Danggen Dameng, *M.A., B.Ed, M.Phil.*
4. Dr. Romeo Dupak, *M.A, M.Phil, Ph.D.*
5. Mr. Marshal Gao, *M.A., M.Phil.*

4. Department of History:

1. Dr. S.D. Choudhury, *M.A, M.Phil, Ph.D*
2. Dr. Rajesh Verma, *M.A, Ph.D*
3. Mr. Talut Talom, *M.A, M.Phil (HoD)*
4. Dr. Leki Sitang, *M.A, Ph.D*
5. Dr. Pema D. Mize, *M.A, M.Phil, Ph.D.*
6. Mr. Kaling Darung, *M.A.*

5. Department of Geography:

1. Dr. S.N. Jha, *M.A, B.Ed., Ph.D.(HoD)*
2. Dr. K. K. Mishra, *M.A, Ph.D.*
3. Mr. Tabiram Yirang, *M.A.*
4. Mrs. Marina Langkam, *M.A., B.Ed.*
5. Mr. Kani Burang, *M.A., M.Phil.*
6. Mrs. Yakam Saroh, *M.A., B.Ed.*
7. Mr. Habung Mipu, *M.A.*

6. Department of Economics:

1. Mr. Narmi Darang, *M.A. (HoD)*
3. Mrs. Oman Taloh Siram, *M.A.*
4. Mr. Nong Tayeng, *M.A.*
5. Mr. T.S. Gibo, *M.A.*

7. Department of Sociology:

1. Ms. Devika Gamlin, *M.A.*
2. Ms. Neelam Rupa, *M.A.*
3. Ms. Tobom Lollen, *M.A.*
4. Mr. Tamin Mili, *M.A.*

8. Department of Education:

1. Mr. Tageng Tamuk, *M.A.*
2. Dr. Tahong Taggu, *M.A., Ph.D.*
3. Mr. Tony Jamoh, *M.A. (HoD)*
4. Dr. Johnny Tabing, *M.A., Ph.D.*
5. Dr. Sony Dupak, *M.A., B.Ed, M.Ed, Ph.D*

9. Department of Commerce:

1. Dr. D.P. Panda, *M.Com, M.Phil, Ph.D, MBA (HoD)*
2. Mr. Wangda Gyatso Gyana, *M.Com.,M.Phil.*
3. Dr. Manjung Mossang, *M.Com.,Ph.D.*
4. Dr. Minam Yomso Taloh, *M.Com.,B.Ed.,M.Phil.,Ph.D.*
5. Ms. Liha Mena, *M.A.(Psy), M.Com.*
6. Ms. Nang Rasami Thamoung, *M.Com.*

10. Department of Physics:

1. Dr. S. Jayanti, *M.Sc, M.Tech, Ph.D. (HoD)*
2. Mr. Pokjum Yongam, *M.Sc., B.Ed.*
3. Mr. Eruk Libang, *M.Sc., B.Ed.*
4. Mr. Dutem Siboh, *M.Sc.*
5. Dr. Yana Bagbi, *M.Sc. Ph.D*
6. Mr. Manish Kr. Sukla, *M.Sc*

11. Department of Mathematics:

1. Dr. S.N. Yadav, *M.Sc, Ph.D (HoD)*
2. Mr. Mongkhum Khilak, *M.Sc.*
3. Mr. Riken Kaye, *M.Sc.*
4. Ms. Drema Lhamu, *M.Sc.*
5. Mr. Gete Umbrey, *M.Sc., B.Ed.*

12. Department of Chemistry:

1. Dr. K.K. Bhattacharjee, *M.Sc, Ph.D. (HoD)*
2. Dr. A.K. Jha, *M.Sc, Ph.D. (on Deputation)*
3. Dr. Alokesh Phukan, *M.Sc.,Ph.D.*
4. Mr. Yumi Nyori, *M.Sc.*
5. Ms. Hage Yalu, *M.Sc.*
6. Mr. Toku Taga Tada, *M.Sc.*

13. Department of Botany:

1. Dr. Tatum Mibang, *M.Sc, B.Ed.,Ph.D.(HoD)*
2. Dr. Temin Payum, *M.Sc, B.Ed., Ph.D.*
3. Mr. Harry Loyi, *M.Sc*
4. Ms. Nyabi Bagra, *M.Sc.*
5. Mrs. Rinya Yangfo, *M.Sc*

14. Department of Zoology:

1. Dr. K.K. Jha, *M.Sc, M.Ed, Ph.D (HoD)*
2. Mr. Koj Taro, *M.Sc.*
3. Dr. Kento Kadu, *M.Sc, Ph.D,*
4. Dr. Leki Wanchu, *M.Sc, Ph.D,*

NON-TEACHING AND SUPPORT STAFF

Library Staff:

1. Mr. Olom Perme (Librarian), *M.A, M.Phil, M.Lib.*
2. Ms. Onung Dai, Lib. Assistant, *B.A, B.Lib.*
3. Mrs. Yapu Karga Kakki, Lib. Assistant, *B.A., M.Lib.*
4. Mrs. Nome Lego, Lib. Assistant, *B.A., M.Lib.*

Laboratory Assistants:

1. Mr. Tangor Tatin, *B.A.* — Geography
2. Mr. B.P. Shahi, *B.A, B.Ed.* — Chemistry.
3. Mr. Amomang Pertin, *B.Sc.* — Botany.

Laboratory Attendants:

1. Mr. Dipu Rai — Zoology.
2. Mrs. Obur Jamoh — Botany.
3. Mr. Tapak Potom — Chemistry.
4. Mrs. Amoti Libang — Geography.
5. Ms. Yagong Talom — Physics.

Ministerial Staff:

1. Mr. Besing Yosung, *B.A.* — H.A.
2. Mr. Tagom Tamut, *B.Com.* — UDC.
3. Mrs. Yagam Pabin — P.A. to Principal.
4. Mrs. Kalak Paron — UDC
5. Mrs. Oni Ering, *B.A.* — UDC
6. Mrs. Lomge Borang, *M.A.* — UDC
7. Mrs. Alom Jerang — LDC
8. Mrs. Ateng Jongkey — LDC

Drivers:

1. Mr. Bhuban Kumar Pradhan — Driver.
2. Mr. Raja Tarang — Driver.
3. Mr. Tagong Pabin — Driver.

Store:

1. Mr. Jomin Pejik, *B.A. (Hons)*

MTS:

1. Mr. Ait Bhadr Gurung.
2. Mrs. Adong Dai.
3. Mr. Talom Ering.
4. Mr. Tabeng Tamuk.
5. Mr. Maktem Ngupok.
6. Mr. Tadu Mibang.

7. Mrs. Agap Yirang.
8. Mr. Osa Panyang.
9. Mr. Okin Paron.
10. Mr. Osem Padun.
11. Mr. Obang Tasung.
12. Mrs. Ayam Padun.
13. Mrs. Yatok Ering.
14. Mr. Osong Panyang.
15. Mr. Gopal Chaudhary.
16. Mr. Tapir Tamuk.
17. Mr. Prem Bhdr Chetri.
18. Mrs. Yabi Koyu.
29. Mr. Talut Tamuk.
20. Mr. Naresh Basfor.
21. Mrs. Manu Kant.
22. Mrs. Seema Telegu.
23. Mr. Obang Yomso.
24. Ms. Oduri Boko
25. Mr. Otel Paron
26. Mr. Takut Tamuk
27. Mr. Bharat Taki
28. Mr. Kaling Paron
29. Miss Tigul Pazing
30. Mr. Joseph Dupak
31. Ms. Yage Tamuk
32. Mrs. Obur Jamoh
33. Mr. Takut Tamuk
34. Yagong Talom

■ **Contingency Staff:**

1. Mr. Kishore Bahadur Chettry
2. Mr. Monu Rai
3. Mr. Kumar Bahadur Chettry
4. Mr. Sanjoy Chettry
5. Mr. Ratna Bahadur Chettry
6. Mr. Om Bahadur Chettry
7. Mr. Man Bahadur Chettry
8. Mr. Ritey Chettry
9. Mr. Roshan Pradhan
10. Mr. Oyap Panyang
11. Mr. Tare Talom