

ST. STEPHEN'S COLLEGE

DELHI

PROSPECTUS

UNDERGRADUATE PROGRAMMES

(2022-2023)

INDEX OF CONTENTS

	Page No.
1. Message from the Principal	2
2 College overview	5
3 Programmes	27
4 Humanities	29
5 Sciences	45
6 Admission Policy	59
7 Admission of Open Merit Category students	59
8 Admission of Christian students	60
9 Supernumerary seats	62
10 Requirements for admission	65
11 Differently abled (PwBD) category	66
12 Children of Martyrs	71
13 Candidates endorsed by the Ministry of External Affairs (MEA)	73
14 Candidates from Foreign Boards	74

15	Foreign nationals	75
16	Application for admission	76
17	Online application procedure	77
18	Important instructions for filling up the form	79
19	Information for Sports candidates	82
20	The Interview	84
21	Interview Schedule	85
22	Documents required at the time of the interview	86
23	Important dates	89
24	Selected candidates and Waiting Lists	90
25	Orientation and registration	91
26	Appendix	92

COLLEGE PRAYER

“O God, the Eternal Wisdom who didst call Thy servant Saint Stephen to be in life and death a witness to Thy Truth, bless, we beseech Thee, this College named in his honour, that it may ever stand for what is true and beautiful and good. Fill it with Thy Holy Spirit, that by its life and learning it may lead men and women both into the knowledge of Thee and of Thy handiworks and into the love of Thee and of their fellow beings; and so fit them for their citizenship alike of earth and heaven.”

1. MESSAGE FROM THE PRINCIPAL

Dear Applicant,

Welcome to St Stephen's College. You are about to take a life-altering decision as you go through this Prospectus and prepare to join the College. Generations of young men and women have come to College, graduated and positively impacted and continue to impact the world in a manner which sets them apart. What is it that set them apart?

When I look through the Admission Registers of yesteryears, (and our Admission Registers go back to 1881) many names are now familiar to me – the names of men and women who have left their indelible mark on people, places and institutions in India and across the world. Amir Chand, Asaf Ali, Lala Hardayal, Sameeruddin Khan, Sir Chotu Ram, Kaushik Basu, Vinita Uppal, Arun Kumar, Justice Madan Lokur, Raja Karni Singh, Ranjit Bhatia, Shaurya Sarin, Ivan Menezes, Shiv Shankar Menon, Harshvardhan Shringla, Vikram Duraiswamy, Jawed Ashraf, C K Mishra, Bishwajit Bhattacharyya, Shashi Tharoor, Barkha Dutt, Konkona Sen, Sandip “Bunker” Roy, Anuradha Chug, Avanti Sankara Narayan, Ajaypal Singh Banga... that list is a long one. Men and women who've changed the world. Men and women who dared to think differently and touched the lives of people; men and women who built institutions and led the change for better. Doers and not just talkers. The names mentioned

above are just a few. A smile flits across my mind, settles on my lips and I think of you. I wish that you will be able to join that long list of good people.

Here are three preparatory steps you need to do to join that list. Read through this Prospectus carefully. There are changes this year from the earlier ones. Significantly, your undergraduate degree programme will be a four-year long journey. Passing your Board exam is necessary and this year the CUET will determine if you will make it to College. I hope you have registered for the CUET and chosen the University of Delhi as one of your choices. Do the CUET test well. Then, fill up the application forms (from College and the University's) meticulously. While some things change, some other things remain a constant.

St Stephen's College is not just any other College. The College is unique in so many ways beginning with the admission process. We don't think that marks alone tell us your complete story. We know that there are young men and women with a fire in their hearts, a dream in their souls and a strong desire to serve. We are looking for such young men and women. The marks are necessary, but they are not everything. The marks provide a perspective and admission interviews give us an opportunity to get to know you better, an opportunity for you to tell us about your aspirations. To see how well you will be able to make a mark on the world but beginning with your own self. The one hundred- and forty-one-year-old interview process is a tried, tested and proven process. That way, we will get to see and listen to you, and not just your marks. Each one of you is special for us. We know you have a mind, a heart and a soul and we want to know you better, the whole person. And once in College, you will find that we will encourage you to continue to dream and work towards your dream. And we hope that your dream is not for yourself alone. In a world of change and passing fancies, some things do not change. Values that mark a Stephanian remain a constant.

Look at the lives of each of those listed above. Their lives are marked by the unchanging values of excellence and service. At College, besides what you learn in the classroom you will learn from your

peers, you will learn from the non-teaching staff and most importantly, you will learn to think. You will learn to think not just for yourself. You will learn to think for your country, for the world. And you will learn to do what your thoughts, what your heart and what your soul propel you to do - tempered with intelligence and guided by knowledge. Not out of a selfish interest but rather for a superior goal. And each one of you must find that superior goal for yourself. College will gently push you towards finding that goal. College has done just that in the lives of those who've come here before, including many who are not listed above. My colleagues and I, we promise to continue that good work. In a world of change there are some things which remain constant and unchanging.

This Prospectus gives you some descriptions of College, its departments, the Residence, college life and the requirements for you to join the College. Read through it carefully, fill up the application forms from the University and College and I hope and pray that you will be able to join the list of illustrious men and women from College. May you succeed in your efforts. Welcome to College!

Ad Dei Gloriam.

Prof John Varghese

Principal

2. COLLEGE OVERVIEW

ST. STEPHEN'S COLLEGE is a Christian minority educational institution of the Church of North India (CNI), Delhi Diocese. It draws its inspiration from the life and teachings of Jesus Christ and seeks to foster the intellectual, spiritual and ethical development of its members. The essence of the College is contained in its motto: Ad Dei Gloriam, meaning "To the Glory of God". St. Stephen's College is much more than a premier educational institution of national standing. As a 'Stephanian', you become part of a vibrant space with a 141-year old tradition which is rich in culture and continuity. The College, named after St. Stephen, the first Christian martyr- was founded on 1st February, 1881, by a Christian Mission from Cambridge (the Cambridge Mission to Delhi). Today the Cambridge Mission is represented through the Brotherhood of the Ascended Christ. The head of the Brotherhood is currently the Chaplain of the College. We continue to maintain our relations with the University of Cambridge not only through the Teape Fellowship but also through regular visits and exchanges of academic interest.

The College crest, officially adopted in 1926, combines such various elements as the martyr's crown of gold ("Stephanos" means crown), placed on a field of martyr's blood- red and Cambridge blue, with the five-pointed Star of India with the words Ad Dei Gloriam emblazoned in Latin.

St. Stephen's College predates the University of Delhi and is the oldest college in continuous existence in Delhi. When it was founded, it was affiliated to the Calcutta University, but shifted its affiliation in 1882 to the University of Punjab in Lahore- an examining University established in October 1882 out of the Lahore University College of Calcutta University. St. Stephen's College became forty-years later in 1922 one of the three, original constituent colleges of the University of Delhi, when it was established by an Act of the Legislature.

The College began its mission with five students and three teachers in a house at Katra Khushal Rai, near Kinari Bazar in Chandni Chowk. In 1891, the College moved to a site at Kashmere Gate, and from 1891 to 1941, it was housed in the building which is now occupied by the office of the Election Commissioner, NCT of Delhi, near St. James' Church. The College moved to its present site at the University Enclave in 1941. The first sod at the new site was cut in a ceremony on 26 February, 1939 and the foundation stone was laid on 27 March, 1939 by Mahatma Gandhiji's dear friend Rev. C.F. Andrews. With the exception of some later additions, the present beautiful buildings of the College, in red brick and Delhi quartzite, were designed by the distinguished architect, Walter Sykes George. You may wish to read more about the history of College and it is available at <https://www.ststephens.edu/history/>

ACADEMIC SYSTEM

The College is known for its committed and conscientious work culture. As a constituent college of the University of Delhi, St. Stephen's subscribes to all regulations of the University, other than those that determine its minority status and rights under Article 30 (1) of the Constitution of India. The University follows the semester system in all its undergraduate programmes. There are two semesters in an academic year and the University examinations are held twice a year, at the end of each semester. The College admits students to both undergraduate and postgraduate courses. All undergraduate teaching and assessment is conducted in College, however, all the teaching for post graduate courses is conducted at the respective Departments at the University of Delhi. Postgraduate students continue to be part of the larger College community family and have access to the College Library among other facilities.

Every single programme in the College is taught by qualified members of faculty whose lectures are complemented by the rigorous tutorial sessions, that help customize the University of Delhi syllabus according to the needs and demands of the courses/texts. The tutorial system requires the students to go into the reading lists that are specially prepared by the programme tutor by taking into account the University syllabi and examinations, programme objectives and the methodologies required for teaching a particular programme. This not only enriches the programme but allows the Tutor to pay closer and individual attention to the intellectual needs of the junior members.

The various departmental societies in the College add to the intellectual growth of students by organizing international/national conferences, extension lectures, discussions and debates. Each year the College awards a number of prizes to students for high achievements in both academic and extracurricular activities. Scholarships and various categories of financial aid are also given to deserving students on a merit-cum-need basis.

St. Stephen's College actively cultivates a spirit of enquiry and aptitude for research in junior members through their participation in innovative projects. The College has research projects in which the faculty and the students work together. An important aspect of the College is its collaborations with some of the leading Universities in the United States of America, United Kingdom and Japan which facilitate student exchanges and joint research possibilities, providing exposure to learning in a global environment.

SOCIETIES AND CULTURAL FORUMS

The College has several societies, clubs and forums that are integral to the vision of “wholesome education” that underlies the uniqueness of St. Stephen’s College. The various multi-faceted activities of over fifty clubs, societies and forums constitute a very important part of College life and offer a variety of avenues for self-expression.

There are several subject-societies which organize discipline related academic events. In addition, there are societies of general interest which provide students an opportunity for interdisciplinary and cultural activities. Junior members from all disciplines are encouraged to attend events organized under the auspices of various societies.

S. No.	Name
1	B.A (Prog.) Society
2	Bazm-E-Adab
3	Bengali Literary Society
4	Campus Placement Cell
5	Chemistry Society
6	Choreography Society
7	Cine Club
8	Civil Services Forum
9	Computer Science Society
10	Debating Society
11	Economics Society
12	Electronics Society
13	Enabling Unit
14	English Literary Society
15	Environmental Society

S. No.	Name
16	Finance and Investment Cell
17	Fine Arts Society
18	Gandhi-Ambedkar Study Circle
19	Hiking Club
20	History Society
21	Informal Discussion Group
22	Japanese Society
23	Leadership Cell
24	Malayalam Lit. Society
25	Mathematics Society
26	Music Society
27	North East Society
28	Philosophical Society
29	Photographic Society
30	Physics Society

S. No.	Name
31	Planning Forum
32	Punjabi Literary Society
33	Poetry Society
34	Quiz Club
35	Sanskrit Sahitya Sabha
36	Hindi Sahitya Sabha
37	Shakespeare Society
38	Social Service League
39	Spic Macay (College Chapter)
40	Students Union Society
41	The Stephanian
42	Gender Study Cell
43	Web Team
44	Year Book
45	National Cadet Corps

THE COLLEGE LIBRARY

The College has an exceptionally good Library, housed in a separate wing, with more than a hundred thousand books, and a separate archival section which holds the records pertaining to the history of the College. The College archives are also an important source of material for research-scholars working in the area of pre-independence and independence history of India.

Having been built up over many decades, the College Library is a resource unmatched by those of any other undergraduate institution in Delhi.

The library has also moved with the times, and is now computerized and air conditioned. In the digital section, students can access various e-resources. To cater to visually challenged students, the library has a separate section comprising a designated audio and audio-visual sections, books in Braille, and on screen-reading software. Through the Library computer system, students can access catalogues, online journals and online reference sources. For more information about the College Library please visit <https://www.ststephens.edu/library/>

SPORTS-INFRASTRUCTURE

In keeping with its tradition of all-round and wholesome education, with a purposive accent on sports and games, the College offers excellent sports infrastructure to its junior members. This includes a football ground on the College campus complete with a pavilion and a changing-room, a basketball court, two all-weather synthetic tennis courts, and a well- equipped gymnasium (with facilities for indoor courts for badminton and squash racquets as well as weight training). An outdoor artificial climbing wall is also attached to the gymnasium and the Hiking Club hosts an annual national artificial climbing competition on this wall. Our cricket ground is located at Mori Gate which is a brisk jog away. The college also boasts of one of the earliest shooting ranges in the country. Besides these, the Junior Combination Room and the Ladies Common Room provide facilities for table-tennis and other indoor games. To learn more about the sports culture and facilities at St. Stephen's College visit <https://www.ststephens.edu/sports-infrastructure/>

THE INTERNET RESOURCE CENTRE (IRC)

The College has a well- equipped internet resource centre with 80 desktops. This centre serves as a lab for practical classes used by the departments of Physics, Mathematics, Chemistry and Computer Science. The junior members of the BA Programme studying Mass Communication also use this as a resource centre. Junior and senior members also use this facility for accessing digital resources for academic and research purposes. Visit <https://www.ststephens.edu/irc/> for more information.

THE COLLEGE CHAPEL

The College Chapel, designed by Walter Sykes George and built in 1952, is located at the geographic centre of the College campus. It symbolizes the spiritual focus of our vision for life and learning. It is open to all members of the College for prayer and meditation. The Chapel is also the centre of activities for the Chapel society and the College choir, such as the annual Christmas event of Adoremus or Choral Evensong. These events witness participation from Christian and non-Christian junior members alike. Instructions in the life and teachings of Jesus Christ are imparted to the first-year Christian students, for whom attendance at these lectures is mandatory. A brief history of the College Chapel can be found at <https://www.ststephens.edu/chapel/>

SOCIAL COMMITMENT

St. Stephen's College considers education as a cultural enterprise with a social conscience. Responding to social issues outside is central to the vision of life in college. The Social Service League in the College, an organization with a history of over a century of selfless work, engages with the socially deprived both inside and outside the campus in its attempt to work towards creating a more egalitarian future. Frequent visits to slums and locations of natural disasters, holding blood donation camps and taking classes for the weaker and disadvantaged sections of the society are some of the salient features of such work in the College. The College also undertook a visit to Munsel-Ling School in Spiti Valley to undertake a training programme for the teachers and the students. Regular “Skip-a-meal” sessions are organized and the food collected is distributed to the needy.

CENTRES OF EXCELLENCE

St. Stephen's College has six centres of excellence that promote academic research and extra-curricular activities with the help of junior members, faculty members and alumni. These include the **Centre for Experimental Physics, Centre for Theoretical Physics, Centre for Economic Excellence, Centre for the Study of Gender, Culture and Social Processes, the Centre for Translation Studies** and the most recently established **St Stephen's Centre for Advanced Learning**. These centres take up projects and organize workshops, add-on courses and conferences. The centres also offer Certificate-level courses in various niche areas. The College also offers special supplementary courses on themes such as citizenship, social inequality as well as on the arts and cultures of India. Some of these courses are outreach programmes in which students from other colleges and universities or even the general public can apply and participate, while others are exclusively for the junior members of the College.

The College also runs a **Centre for Languages** which offers part-time Certificate, Diploma and Advanced Diploma courses in the following languages for the students of the University of Delhi and the general public: French, German, Spanish, Chinese, Japanese, Sanskrit, Arabic, Urdu and Persian. The regular students of St. Stephen's College can also enroll in these courses. Those who get admission to the regular courses for the 2022-2023 session can simultaneously take admission, if they wish so, in the language courses as well. The Germanic and Romance Studies Department of the University of Delhi conducts the examination and awards Certificate, Diploma and Advanced Diploma for French, Spanish, Italian, and German languages. The Chinese and Japanese language courses are affiliated to the East Asian Studies Department of the University. Arabic, Urdu and Persian are affiliated to the respective Departments of the University. A student will be admitted to only one programme at a time. The prospectus and admission forms will be available on the college website.

The St Stephen's Centre for Advanced Learning (SCAL)

The St Stephen's Centre for Advanced Learning was established in January, 2020 with the aim of providing graduates opportunities for sustained knowledge enhancement with the added benefit of distilled practical experience. To this end, the Centre provides Certificate and Diploma level courses with seasoned proponents, and practitioners of public policy across a variety of areas including diplomacy, international relations, health, defence, education etc. During the pandemic period courses were offered in the online mode but will soon revert to the physical and hybrid modes.

The St. Stephen's Young Leaders, Neighbourhood-first (YLNf) Fellowship Programme

In keeping with the spirit of Vasudeva Kudumbagam the St Stephens Centre for Advanced Learning (SCAL), St Stephen's College with the support of the Ministry of External Affairs (MEA), Government of India, offer this unique Fellowship programme with the intention of sharing India's best practices with the neighbourhood.

The St. Stephen's Young Leaders Neighbourhood-first (YLNf) Fellowship programme is offered from St Stephen's College, Delhi to promote the excellent practices envisaged and implemented in India for the benefit of our neighbouring countries.

The three month long residential Fellowship programme has been designed by SCAL to offer eligible young professionals from friendly countries in the South Asian region an opportunity to study Public Policy and its implementation across a variety of government and non-government sectors. The intention is to help young leaders, with potential from these countries, understand and address situations and issues in their respective countries by learning from best practices in India offered through the best teachers, leaders and professionals in their respective fields, many of them alumni of our College.

The first programme of its kind in India, the YLNf fellowship this year has been offered to young professionals from Bangladesh, Bhutan, Nepal, Maldives and Sri Lanka who are keen on increasing their knowledge, widening their network, augmenting their skillsets and refining their administrative potential through a structured program of study and interaction.

Programme Fellows are expected to carry the training and experience gained over the three months to their home countries for adaptive implementation as per their own cultural, economic and social needs.

The first batch of YLNF Fellows with Sanjit “Bunker” Roy at Tilonia in Rajasthan

LIFE IN COLLEGE

St. Stephen's continuously strives to be a miniature India, reflecting its idea of unity-in-diversity. The College has an all-India, all-religious, multi-cultural texture, and has students as well as teachers from almost all States and Union Territories. About a third of the junior members live on-campus in the residence. There are several activities which define the unique blend that constitutes life in College. Some of the activities which contribute to this are the many regional festivals which are celebrated enthusiastically, theatre and music performances by our own junior members including inter-collegiate competitive events. Sporting events involving senior and junior members in a healthy competition help make the bonding stronger while the food festivals bring together the whole college to appreciate the cuisine and the culture from across India.

RESIDENCE

In St. Stephen's College, about one-third of the entire student body is provided residence facility. Given the fact that the College reflects a pan-Indian character, it is only natural that a large number of students seek on-campus accommodation; however, it is also natural that not everyone who wishes to stay on the campus will be successful in securing a place in the residence. All applicants are advised, in view of the limited residential facilities available, that they should be prepared to make safe and satisfactory arrangements for their stay outside the campus, in case they do not get on-campus accommodation.

It is to be noted that admissions to residence are normally made annually. In matters of the residence, the Dean of Residence is assisted by Block Tutors and Wardens (in the case of ladies' blocks). Kindly refer to the College website for detailed information on residence facilities (<https://www.ststephens.edu/residence/>). You may also write to the Dean at dean@ststephens.edu.

IMPORTANT CEREMONIES

Morning Assemblies, conducted from Mondays through Thursdays throughout the year, are unique to St. Stephen's. Generations of Stephanians have found this to be a cementing factor of the College fraternity and a guiding light in the journey of their life. All first-year students are required to attend the morning assembly. Attendance at assemblies is treated as a significant index to the attitude of a student and, hence, s/he is given due weightage for various purposes that include continuation of stay in residence and College bursaries. All Junior Members are, likewise, expected to attend the important functions and ceremonies in the College, the foremost among these being the death anniversary of Rev Samuel Scott Allnutt the first Principal of the College, on 7th December which is observed as **Founder's Day**.

Another important tradition of St. Stephen's College is the **Rudra Dinner**. Introduced by former Principal, Sushil Kumar Rudra, to commemorate the death anniversary of his wife and also the birth anniversary of Rev C F Andrews on the 12th of February the senior members along with the junior members prepare and serve dinner to the non-teaching staff and their families. The Dinner symbolizes the spirit of service and community of the College.

The **Dismissal Service** is held at the end of every academic year at which we bid farewell to all graduating Stephanians bidding them Godspeed.

Foundation Day is observed on 1st of February every year and commemorates the spirit of the founders of St. Stephen's College.

ALUMNI

College has one of the most distinguished set of alumni in the country and perhaps even globally. The list of alumni includes past presidents of countries, and heads of entities including corporates. Our alumni serve the world and our nation at the highest levels in such diverse areas including the judiciary, the legislature, bureaucracy, corporate sector, art and culture, science and technology, politics, media, policy planning, and academia. The College is fortified by the unreserved love and loyalty that all Stephanians, past and present, have for it. Alumni are involved in the life of the College by way of actively engaging with College through the Alumni office, meeting its infrastructure needs, enriching its academic and co-curricular profile, interacting with the Junior Members and extending the frontiers for their multi-faceted training.

It is a tradition for alumni members to convene in College on the Sunday after Founder's Day to reminisce and meet with faculty and current junior members.

Over the past two years, the Alumni Association of St. Stephen's College has been actively involved in mobilizing and bringing together alumni from across the globe under one umbrella. Some of the recent initiatives towards this effort include the organization of a reunion meet for alumni across Europe, the organization of the upcoming Southern Conclave reunion meet for all alumni in South India and the reunion meet for alumni in the United Kingdom. Recently, the Alumni Association has also actively resuscitated its Alumni Lifetime Membership scheme. Under this scheme, alumni members may avail alumni lifetime membership through the one-time payment of a nominal amount and the submission of a few documents online. Upon approval of the membership, the concerned alumni will be provided with an identity card and avail select benefits. In addition, the Alumni Association has also initiated events and programmes that actively bridge the gap between the former and current students of College. The institution of a student volunteership programme by the Alumni Office and the conduct of events such as the Logo Making Competition of 2022 are a few of such efforts. Further, the Alumni Association has also initiated the organization of a host of knowledge-based events by eminent

alumni as resource personnel in the hybrid mode enabling alumni from across the globe to participate real-time; these events include panel discussions, lectures, and book launches.

COLLEGE STUDENTS' UNION SOCIETY

St Stephen's does not have any affiliation to any political party/organization. We, instead, have a separate College Students Union Society (SUS) that serves as the umbrella organization for several other Societies and Clubs. Such independence affords them the freedom to think liberally. The affairs of the SUS are conducted with institution-wide participation, and always in harmony with the ethos and culture of the College. The SUS organizes the annual college fest called Harmony, and coordinates several other events. Two other important events that the SUS helps organize are the Dismissal Service and the Graduation Dinner.

EQUAL OPPORTUNITY CELL AND ENABLING UNIT

St. Stephen's College is committed to providing an enabling environment to all students with special needs as well as to those from deprived backgrounds. A significant number of our students hail from the SC/ST background or are differently-abled. They are entitled to the services provided by the Equal Opportunity Cell (EOC) and Enabling Unit of the College. While the Enabling Unit has specialized equipment such as Jaws-enabled computers and Zoom-Ex, the College Library has a large collection of materials including e-books for visually challenged junior members. These junior members are also issued MP3s and Angel recording devices. These facilities are constantly updated and upgraded as the College attaches special significance to the participation of the differently abled in its total life.

Not only is the ground-floor of the main building of the College and its rest rooms wheel chair accessible, but the campus pathways are also secured with ramps, and care taken that all classes for differently-abled students are held in accessible areas. Further, the student volunteers of the Social Service League of the College provide regular reading assistances and scribe services. The SSL also organizes Drishtikon, an inter-college cultural festival for the students. For the past four years, the EOC has been organizing week-end treks for visually challenged students to help them experience outdoor adventure.

Perhaps more remarkable than the above mentioned formal institutional programmes is the informal community experience differently abled students enjoy in the College.

They constitute a storehouse of knowledge among themselves about specialized software, e-books, and latest electronic gadgets, which regularly gets passed down from senior students to incoming students. The differently-abled students not only excel in studies, but they also win prizes in sports, music, debating and theatre. For more information, please visit <https://www.ststephens.edu/equal-opportunity-cell/>

3. PROGRAMMES

UNDERGRADUATE PROGRAMMES

NOTE: St Stephen's College is a constituent College of the University of Delhi. The academic curriculum is adopted and used as approved by the University.

The University of Delhi is currently in the process of finalizing the 'Undergraduate Curriculum Framework 2022', based on National Educational Policy 2020. The draft Undergraduate Curriculum Framework has been uploaded on the University of Delhi website for reference. http://du.ac.in/uploads/UGCF_22.pdf

St Stephen's College will implement the 'Undergraduate Curriculum Framework 2022, once it is finally approved and passed by the University of Delhi.

The College offers courses only in humanities and sciences. It has two kinds of courses—B.A./B.Sc. Honours programmes and B.A./B.Sc. Programmes. While 'Honours' programmes are more specialized and essentially focused on a single discipline, the 'Programme' Courses offer a broader instruction in three or four disciplines.

This student-centric system thus allows junior members to be part of an educational system which is on par with an education of international standards. Every student is required to work towards a Degree with a specific choice of courses. The duration of a Bachelor's degree is four years. The following degree programmes are taught at St. Stephen's College in accordance with the regulations of the University of Delhi:

- B.A. (Honours) in Economics, English, History, Philosophy and Sanskrit.
- B.A. (Programme)
- B.Sc. (Honours) in Chemistry, Mathematics and Physics.
- B.Sc. (Programme) Physical Sciences: The college offers the students two program courses, one with Chemistry and the other with Computer Science. Students opt for either of these in combination with Mathematics and Physics.

The medium of instruction in the College is English. Sections 3, 4 and 5 of the Prospectus provide details about the various subject-specific Honours and Programme courses. For a complete list of the courses offered at the College please visit- <https://www.ststephens.edu/courses-offered/>

4. HUMANITIES

NOTE: St Stephen's College is a constituent College of the University of Delhi. The academic curriculum is adopted and used as approved by the University.

The University of Delhi is currently in the process of finalizing the 'Undergraduate Curriculum Framework 2022', based on National Educational Policy 2020. The draft Undergraduate Curriculum Framework has been uploaded on the University of Delhi website for reference. **http://du.ac.in/uploads/UGCF_22.pdf**

St Stephen's College will implement the 'Undergraduate Curriculum Framework 2022, once it is finally approved and passed by the University of Delhi.

B.A. PROGRAMME

The B.A. Programme [BA(P)] programme is meant to meet not only the need of an undergraduate programme that satisfies the requirements of the immediate environment of social opportunities but also gives the student the basic intellectual tools expected of a programme of higher education. It is a useful and attractive academic programme that enables a student to acquire thinking ability, linguistic skills and broad-based knowledge needed to enter the world of work. At the same time, this programme gives students enough knowledge in a discipline to pursue post-graduate studies. The Programme's focus is on interdisciplinarity, i.e. the students can choose from a vast array of papers offered from various disciplines with the specific specialization choice in two core fields to be made at the beginning of the first year. In the Discipline Specific Core Courses, the choice has to be made for two disciplines at the beginning of their time of study from Economics, English, History, Philosophy and Political Science.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

The College admits fifty students to the B.A. Programme Programme. Of these, six places are earmarked for those who opt for Urdu* as their optional language. To be considered for these seats, applicants are required to have read Urdu as one of the languages at least up to Class X and preferably up to Class XII level in school, and to have passed an examination conducted by one of the recognized Examining Boards with Urdu as one of the subjects (please await further instructions/clarifications on this as it is under review).

The programme is conceived of both as a terminal degree with substantial intellectual content, and as an enabling degree for higher studies. The structure and contents of the programme make it an integrated and inter-disciplinary programme with academic flexibility and choice. The programme provides the student a demanding but worthwhile and enjoyable experience in the form of a liberal education.

B.A. (HONOURS) ECONOMICS

B.A. (Honours) degree in Economics from the University of Delhi is one of the finest undergraduate courses in the discipline available in India. The coverage and levels of academic sophistication are at par with undergraduate Economics taught anywhere in the world. It is important, therefore, for the prospective applicant to have a realistic idea of what the subject is. It is technically demanding and requires strong mathematical and quantitative skills. It is not a simple extension of the Economics that a student may have studied in school, and it is not primarily descriptive in character. In many respects it has more in common with the physical sciences in its reliance on model-building as a guide to the “real world”. The empirical testing of models (“theories”) requires sophisticated statistical tools. Students who want to apply to Economics Honours should have been very comfortable with Class XII mathematics. There is no compelling need to have done Economics at Class XII level since the Honours programme is entirely self-contained, provided the student has the basic mathematical skills and the ability to reason logically.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

A significant proportion of the graduating class pursues higher studies in Economics in India or abroad. There is a very distinguished list of former students of Economics in the College who have gone on to hold senior positions as economists in Government, in the World Bank or Asian Development Bank, the International Monetary Fund and so on; many are in teaching positions at Universities in India (the Delhi School of

Economics, Indian Statistical Institute, Jawaharlal Nehru University, etc.) or abroad (Oxford, Cambridge, Columbia, Cornell, Carnegie-Mellon, Brown, Michigan, the London School of Economics– the list is very long). But it is far from the case that studying Economics in St. Stephen's College leads only to academic or research careers. A very large number of students have chosen careers in the civil services and some have reached the highest levels of policy making in the government as officers or ministers. Many students go on to do Management Studies at one or the other of the business schools, and thence to the corporate sector. A very large number of top executives of leading multinational companies and many captains of Indian industry studied Economics at St. Stephen's College. Many former students have distinguished themselves in the field of Law. A fair proportion of students get jobs immediately after the undergraduate degree in a variety of private sector firms and in the print and electronic media.

B.A. (HONOURS) ENGLISH

Applicants to the English Honours programme at St. Stephen's are advised to carefully consider the rigorous demands of the programme as a whole. The English programme offered is several notches higher than the English that is read at the school level. The performance expected of a student who opts for English Literature is correspondingly higher. The descriptions of individual courses offered available on the DU website will give applicants an idea of what to expect over four years. At the same time, the information there also aims at providing a sense of the exciting intellectual experience that awaits an applicant who is accepted into the Department.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

English Studies today is trans-disciplinary in the texts, authors and genres it comprises and in the analytical or theoretical approaches it employs. You will read Shakespeare, Romantic poetry, Victorian poetry, and significant works in the genre of the novel, besides exploring the Hellenic and Indic classics in translation. You will have the opportunity to read Nobel award-winning post-colonial authors from Africa, Asia, North and Latin America, and Modern Europe. At the same time, you will get to explore different schools of theory and develop a sensitive alertness to a wide range of contextual frames—political, sociological and philosophical. You will also share in the discovery, in translation, of what has, over time, become somewhat 'foreign' to many of us: Indian literature in regional languages. To be able to do so, the incoming first year student is expected to have

read widely, and be intellectually curious in a way that transcends the rather limited ambit of syllabi and examinations. Prospective students are also required to have reasonably well-developed writing skills.

Our Faculty is uniquely qualified to challenge the student and develop these aptitudes. With advanced Degrees from prestigious American, British, European and Indian Universities and in a range of specializations, they bring into classes and tutorials pedagogical approaches as extensive and various as the works you are expected to read and engage with. The tutorial practices in the Department are both rigorous and exciting. The extra- and co-curricular interface between faculty and students are an accepted and valued part of the learning experience at St. Stephen's. The Poetry Society, English Literary Society, Shakespeare Sabha, Shakespeare Society, and Fine Arts Society are only some of the avenues where the extra/co-curricular lives of our faculty and students take shape.

B.A. (HONOURS) HISTORY

The study of History as an academic discipline is valued by those who wish to understand how our world has come to be the way it is. History can thus help us live informed and meaningful lives, understand the problems afflicting our world and prepare for the challenges that we face in our times. Since it deals with all aspects of life, History is a comprehensive, multifarious and inter- disciplinary subject by nature; and provides both a broad and as well as nuanced view of our society.

Students of History not only go on to research and teach History, and train in archival, curatorial and archaeological work, they also find their study in History a valuable stepping stone for a wide array of fields like the Civil Services, Politics, Law, Journalism and Media, Business and Economy, Development Sector/Social Work, Writing and the Arts, Tourism, etc., all which require a good understanding of the world we live in.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

The History Department at St Stephen's College seeks to provide the knowledge and skills required for our students to mature into history- sensitive scholars and individuals who can take their place as responsible and public-minded citizens in our society and contribute to its well-being from whichever vocation they eventually choose to pursue.

Through well-prepared lectures, enthusiastic classroom interactions, rigorous tutorial discussions, and all-round and sensitive mentoring, the Department endeavours to prepare its students with historical knowledge and skills, openness to different cultures and perspective, civic sense and social responsibility, and a commitment to liberty, equality and justice.

Since the founding of St Stephen's in 1881, its History Department has drawn from as well as contributed to its core and long-standing ethos of sound learning and fellowship, excellence and service. With a dedicated teaching faculty that is also committed to cutting-edge research and publications in a wide range of areas, and an impressive group of alumni who are high achievers in all walks of life, the Department offers a welcoming, nurturing environment for its students and for their growth as scholars and humane citizens of the world.

B.A. (HONOURS) PHILOSOPHY

Philosophy is one of the smaller Departments at St. Stephen's. As such, classes are organized more in the mode of interactive group discussions than following the traditional lecture format. The Department maintains a friendly and somewhat informal classroom atmosphere. It has, in recent years, enlarged its academic repertoire to offer an exciting range of general courses.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

Given that Philosophy is not taught at the high school level, it is not surprising that prospective students wonder 'what it is all about?' The Department believes that nothing is outside the pale of philosophy, and during the four years there will indeed be opportunities to discuss a large number of theoretical and practical problems. What is philosophy? Very briefly, it is an invitation to think. Indeed, philosophy is as much the asking of questions as it is mulling over their answer. We believe that we provide an environment where you can learn to think logically and critically. The weekly meetings of the Philosophical Society are an additional forum wherein students and Faculty present papers for discussion on a variety of issues. For an interested student, the undergraduate program in philosophy may prove to be a turning point. As one philosopher remarked, rather than ask what you can do with philosophy, you should consider what philosophy will do with you.

B.A. (HONOURS) SANSKRIT

The Department of Sanskrit offers the Sanskrit Honours Programme which provides to learners a glimpse of the rich and varied knowledge traditions of India. The main strength of the programme is that it offers multiple opportunities to students interested in Indian history, society, culture, philosophy, language studies and literature to get first-hand information from original sources.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

To pursue this programme, a person must be sufficiently familiar with the basics of the Sanskrit language and also be willing to consistently work hard.

While our students do well at the University examinations, our focus is on helping students develop better linguistic and analytical skills. We also expect all our students to participate in beyond-the-syllabus programmes, including a variety of co- curricular activities and inter-college Sanskrit competitions for which the Department trains them.

DEPARTMENT OF COMPUTER SCIENCE

The Department of Computer Science offers an interdisciplinary programme called B.Sc. Physical Science with Computer Science being taught along with Physics and Mathematics.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

Being a pervasive discipline to all science courses, this programme encourages students to pursue various interdisciplinary interests. Students can pursue various post graduate courses such as M.Sc., M.C.A. and M.B.A after the completion of the undergraduate programme. The well qualified and dedicated faculty provides guidance in higher studies, research and placements to our students. The teachers also make use of ICT for effective teaching and learning. The department has a spacious laboratory with around thirty computers equipped with latest hardware and software required for the programme and connected via LAN and Internet. Following one machine- for- one student- policy for hands-on training, the department works towards enhancing the programming and debugging skills of the students.

Further, to enrich the learning experience of students, the department organizes several events throughout the year. Apart from that, various talks, workshops, training sessions and seminars on upcoming technologies are also organized, over the programme of their education, by the Computer Science Society with the aim of

strengthening students' knowledge base on existing trends and technologies. Not only have our students enrolled themselves in various prestigious research institutes such as IIT, IIM, FMS, Technische Universitat Munchen Germany, ESSEC Business School & CentraleSupélec France and internship programmes, but are also able to compete successfully at various entrance examinations such as Joint Admission Test (JAM) and CAT for post-graduation courses. For more information, please visit <https://www.ststephens.edu/departments-of-computer-science/>

DEPARTMENT OF HINDI

Hindi is spoken in many parts of the world; not to mention the fact that it is even being used as a link language by many Asian countries. It is also a language with a rich history of philosophy, song, and literature. With the immense popularity and international importance of Hindi, there is also a growing vista of employment in the field of Hindi. In addition, the scope of teaching Hindi language and linguistics at foreign universities has been growing in the last few decades.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

This programme is a valuable preparation for a whole host of courses and careers after graduation. Students who have studied Hindi have excelled in various fields of social, academic & public life.

Note: As per government regulations, those who have not studied Hindi after class VIIth are required to appear for a Compulsory Test in Hindi in order for them to be eligible to graduate at the end of four years of their studies.

DEPARTMENT OF POLITICAL SCIENCE

The department offers multi-disciplinary elective papers to students of BA Programme and Honours Courses.

To study 'politics' or to refer to the notion of 'political' does not imply the simplistic understanding of governmental institutions and its functions. In fact, the Political Science courses help discard a narrow, descriptive view of the world and make students lean towards critical and independent thinking, a way to engage with contemporary socio-political issues.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

The courses are designed and taught in a manner that inculcate such analytical skills and facilitate students to open-up to new ways of thinking and question patterns which are otherwise easily accepted in society.

In the BA Programme, students, who opt for Political Science as one of their disciplines, are taught the concepts and modern political thinkers in Political Theory; analysis of institutional rationale and themes in Indian Government and Politics; theories and critical enquiry into international events in International Relations; an understanding of different political systems in Comparative Government and Politics; introduction to Public Administration and an assessment of international organization like United Nations, World Trade Organization, NGOs in undertaking a study of Globalization. For the Honours students, the Political Science Department offers the most sought-after papers each semester.

DEPARTMENT OF URDU

Those who opt for Urdu in the College will have exposure to not only the richness of the language but also to the rich history of its literary expressions. As evidenced by its literary history, Urdu is a language full of beauty and grace, a language that seems to have been custom-built for literature, a language that adds meaning to prose and charm and beauty to poetry, a language that might have passed the zenith of its splendor, but is still spoken by many and cherished by all.

The College offers Urdu to those BA Program students who have passed Urdu in class XII or X. This programme is a valuable preparation for a whole host of courses and careers after graduation. Students who have studied Urdu have excelled in various walks of life: the civil services, journalism, academics, social service, film and theatre etc.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

5. SCIENCES

NOTE: St Stephen's College is a constituent College of the University of Delhi. The academic curriculum is adopted and used as approved by the University.

The University of Delhi is currently in the process of finalizing the 'Undergraduate Curriculum Framework 2022', based on National Educational Policy 2020. The draft Undergraduate Curriculum Framework has been uploaded on the University of Delhi website for reference. http://du.ac.in/uploads/UGCF_22.pdf

St Stephen's College will implement the 'Undergraduate Curriculum Framework 2022, once it is finally approved and passed by the University of Delhi.

B.SC. PROGRAMME (PHYSICAL SCIENCES)

BSC PROGRAMME WITH CHEMISTRY

BSC PROGRAMME WITH COMPUTER SCIENCE

B.Sc. Physical Sciences is a programme designed to provide a broad foundation in sciences, with a special thrust on multi-disciplinarity. The College offers two streams in this programme, one with Computer Science and the other with Chemistry. B.Sc. Programme also has a society which allows students to learn and explore outside the classroom learning through talks by eminent people from various fields, seminars, workshops, visits and trips to different laboratories, etc.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

B.Sc. Physical Sciences is a rigorous and extensive programme, ideal for students who do not wish to confine themselves to one particular subject, but would like to have an understanding of diverse physical sciences up to a level from which they can pursue their Master's degree programmes in Physics, Mathematics, Chemistry and Computer Science or specialize in any of the applied areas of their choice. Many of the emerging technologies and sciences like the study of nano-materials, cognitive sciences and biophysics are multidisciplinary in nature, for which the exposure gained by B.Sc. Physical Sciences students is ideal. Many of

the brightest students take this route to careers in research and academics. Up to one half of the Computer Science stream students go on to do a Master's in Computer Applications. Further, students of B.Sc. Physical Sciences enjoy a high reputation for employability, with up to one third of the graduating students getting direct placements in the recent past.

B.SC. (HONOURS) CHEMISTRY

The Chemistry Department at St. Stephen's College strives to provide a vibrant and inclusive environment to build relevant knowledge, skills and acumen required by our students to succeed in a variety of areas like research, academics and industry, and even in fields as diverse as the civil services and management.

The grooming and evolution of students during their tenure at the Department make them learned and responsible to contribute significantly to society.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

The Chemistry Department places a strong emphasis on fundamentals both in theory and practical. The Chemistry laboratories in the Department are well equipped with modern equipment and instruments thereby facilitating independent work. The students are imparted knowledge and skills through well-prepared lectures and instructions both in the classrooms and laboratories.

A strong individual student focused mentoring program is followed to guide and help students to inculcate the ability to think and develop diverse perspectives in Chemistry as well as in life. Webinars, conferences, regular guest lectures series and a very active Chemistry Society enable students with the required platforms to learn,

interact, express and further hone their skills. The Chemistry Society organizes annual Charusita Memorial Lecture Series wherein distinguished guest speakers share their experience and knowledge.

The programme offers activities that promote academic and professional development of students, thereby enabling students to take up research in diverse fields such as: Chemical Sciences; Synthetic Organic Chemistry; Advanced Synthesis and Catalysis, Theoretical and Computational Chemistry; Chemoinformatics; Bioinformatics; Biochemistry and Chemical Biology; Biomedical Engineering; Biological and Pharmaceutical materials; Genomics; Analytical Chemistry; Green and Sustainable Technologies; Materials Sciences; Nanotechnology; Environmental Sciences; Materials of Energy storage and conversion and Geosciences etc.

During the programme of their studies, the junior members are encouraged to participate in various seminars and informal discussions in and outside the classrooms. The programme equips the students to pursue higher studies in prestigious institutions and Universities in India and abroad. Many of our former students have received scholarships to study at Oxford, Cambridge and other places.

Some of our graduate students continue their post- graduation and integrated Ph. D. courses in various International Universities of repute in the UK, Europe, USA, Australia, Japan and other Asian countries. Some notable ones are the University of Chicago, Cornell, Ohio, Stony Brook, SUNY Buffalo, Maryland, Osaka, Stanford, Yale, Cambridge, Oxford, Manchester, Institute of Max Planck, Trinity College (Dublin), Leiden, Tübingen, University of Regensburg, Erlangen-Nürnberg (Germany), Poitiers, Pisa, Warsaw University of Technology, Ecole Polytechnique, Palaiseau (France), Barcelona etc. Every year a large number of undergraduate students of Chemistry Department are selected for Summer internships offered by institutions like the IISC Bangalore; IITs; Indian Academy of Sciences, Bangalore; the POCE programme in JNCASR, Bangalore; IISERs; BARC; NCL, Pune; TIFR (Mumbai); ICARs, etc. Many of them later continue integrated M. Sc. - Ph. D. courses in the same institutions as well.

A large number of junior members find placements in various private and public sector undertakings in Indian and abroad. Finally, it is heartening to mention that many of our alumni are Faculty in many institutions of repute in India and abroad.

St. Stephen's College is a well reputed educational institution that was established in 1881 and it epitomizes the spirit of strong learning, fellowship, excellence and service. The Chemistry Department was founded in 1970 and has drawn from as well as contributed to the core values of St. Stephen's College making it one of the premier institutes in the country for pure sciences education at the UG level in India. With a strong and ever-evolving environment and culture of learning of Chemistry through a dedicated teaching faculty having excellent credentials in areas of academics, and an excellent infrastructure of well- equipped laboratories, a very active and connected alumni who are high achievers in all walks of life, the Chemistry Department offers students a welcoming and nurturing environment to grow as scholars and responsible humans.

B.SC. (HONOURS) MATHEMATICS

Although the programme is titled B.Sc. (Honours) Mathematics, it is a discipline which falls both in the category of Science and that of Humanities. Students of all streams - Science, Commerce, Humanities are eligible to apply provided Mathematics is one of their subjects in Class XII. Mathematics has rich potential as a platform for interdisciplinary study as well as application in almost all fields.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

The subject itself has more to do with a way of thinking rather than an assimilation of 'facts;' with the authenticity of processes, rather than with conclusions.

Applicants who appear for the interview will be tested on their understanding of basic mathematical concepts studied in school as well as their reasoning ability.

The strength of the department lies in its highly qualified, experienced and committed faculty and their personal interaction with students. Positive peer relationship is one of the most valuable features of the department. The aim of the department is to expose students to joy of learning mathematics by giving them appropriate training in the emerging thrust areas related to both pure and applied mathematics.

Students who graduated from the Department have, in the past, pursued a variety of careers, and excelled in their chosen fields that include teaching and research, management, law and the civil services. Every year, a reasonable number opt for pursuing higher studies in pure or applied mathematics in institutions such as TIFR (Mumbai and Bangalore), IISc. (Bangalore), CMI (Chennai), Oxford, Cambridge and the London School of Economics. Another popular option is postgraduate studies in Economics, which is extremely mathematical. Finance, Risk Management, Actuarial Sciences, Operations Research, Statistics are other postgraduate options leading to decent career opportunities. In the recent past, toppers of competitive examinations such as CAT and Joint Admission Test (JAM) for M.Sc. in IITs have been students of Mathematics (Hons) from our college.

B.SC. (HONOURS) PHYSICS

Physics Honours at St. Stephen's is a rigorous programme designed to train students to become physicists. What makes the physics experience at St Stephen's special, over and above the syllabus, are the dedication of its teachers, the quality of its students, and the unique atmosphere in the college. At their best our teachers require their students to learn honestly, think independently, recognize quality, and develop the confidence to create rather than merely reproduce. Teachers use innovative methods in their classrooms and update their knowledge regularly. The quality of the students and the atmosphere in the College inspire the teachers to go beyond the confines of the syllabus.

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

Theory courses offer the opportunity to explore the combination of mathematical and intuitive thinking. Lab courses include the usual physics experiments and, in addition, electronics, microprocessors, and numerical and computational methods. The students are encouraged not just to perform experiments but also to connect them with theory, to carry out error analysis, and sometimes to design them too. The students conduct required projects to explore areas outside the curriculum as well.

In keeping with Stephanian tradition, physics students also get a lot of personal attention from teachers, an important source of encouragement and guidance. There is a hugely successful mentorship programme in which third-year students guide and help their juniors, and it has been very well received.

Outside the classroom, we have the Physics Society which organizes lecture series such as Popli Memorial Lecture Series by a distinguished scientist and conducts Popli Memorial Aptitude Test. The Society also runs a forum called the Feynman Club at which students, old students, and visitors present their ideas and discoveries in Physics. It has an Astronomy Club, which uses a couple of small reflective type Newtonian telescopes (one 8-inch, two 6-inch, and a Celestron) to gaze at stars. It organises trips to national labs and observatories (and hill stations!). The department also has an Electronics Society, which aims at providing hands-on experience with electronics circuits and devices. It conducts a number of workshops to train student in circuit-building using microcontroller-based Arduino kits and sensors like IR, Ultrasonic etc. Students can carry out their own projects and also participate in various competitions. Some of the projects carried out by the society have been the building of a drone with radio-frequency control, electronic voting machines (EVMs) for use in the college elections, gesture-controlled robots, and RC Cars, and automation of physics lab experiments.

The Department has a Centre for Theoretical Physics, in which students have the possibility of doing projects. For example, there is a student working on Exoplanet Archival Data with Dr. Geetanjali Sethi, and Dr. Abhinav Gupta plans to start Machine Learning in this Centre. The Department also has a Centre for Experimental Physics with similar goals. This centre has excellent instruments for developing ceramics materials, nanoparticles (oxide and metallic) and thin films of metals and nanoparticles. These instruments are supported by several sophisticated and precision measurement and characterization tools. The centre also has a vacuum

and low temperature (liquid nitrogen) facility for electrical and optical measurements. It is a space where students can actually do some interesting and original work.

The Stephanian physics experience also reaches beyond the College into the research institutes outside — IISc, IMSc, HRI, SINP, NCRA, JNCASR and others — where many of our students get a taste of real research through summer projects.

After completing the rigorous BSc (Hons) Physics programme at St. Stephen's College, students are better equipped than most other fresh graduates. A significant number of our students get the opportunity to go for further studies at top universities like Cambridge, Cornell, Arizona state university, University of British Columbia, the Bonn- Cologne Graduate School, ENS, IISc, TIFR, UIUC and many more, thus preparing themselves to become scientists. The analytical skills learnt by our students prove useful also to those who move into fields like Computer Science, Engineering, Geophysics, Economics, and Finance.

Those who wish to join B.Sc. (Honours) Physics at St. Stephen's need to have done Physics, Chemistry, and Mathematics at the higher secondary level. Familiarity with differentiation and integration is required, as all first-year courses are calculus-based.

DEPARTMENT OF PHYSICAL EDUCATION

The Department of Physical Education and Sports Sciences at St Stephen's College, Delhi teaches regular subjects while engaging in grooming student-athletes for competitive sports at University, National and International levels. It is important that student-athletes be excited to push their limits and to challenge themselves both physically and intellectually, to explore and maximize one's potential – “Be all that you can be.”

As the University of Delhi is currently reviewing the programme content under UGCF, details of the programme will be provided as and when it is cleared by the Academic Council of the University.

The Department has a highly engaged and professional faculty who bring a wealth of knowledge and experience from across the world. The faculty has been involved in National and International Academic Research and strives to build a quality learning environment, which inspires students to live a tolerant, peaceful and progressive life, through interaction and competition in sports. It is vital that students inculcate values of sportsmanship and camaraderie, and blossom as worthy citizens in a democratic and fiercely competitive world. Success can only be achieved through discipline, open-mindedness, and a firm belief in hard work. The Department offers students a myriad of academic subjects under General Electives and Skill Enhancement Courses like Sports Management and Marketing, Sports Journalism, Sports Psychology, apart from Yoga and Stress Management and Gym Operations to name a few. These courses open a wider horizon for our students

for graduate studies in Sports Management, Entrepreneurship in Sports, Sports Law, Sports Journalism, Crime and Criminology, Sports Policy and Sports Diplomacy and International Relations in Universities across the globe. The illustrious sports alumni of the college hold key positions in sports federations at national, international levels like the International Olympic Council, World Tennis Association, etc.

The Department offers 18 Varsity sports, 8 women and 10 male Varsity sports, along with multiple intramural sports for the students in College. The St Stephen's Teams compete in the Inter-Collegiate of the University of Delhi and AIU tournaments all year long.

Annual Sporting Events hosted by the Department:

St Stephen's College Invitational Basketball Tournament

St Stephen's College Invitational Football Tournament

St. Stephen's College's K.M Mathew Memorial Annual Sports Debate

St. Stephen's College's Annual Sports Quiz

St. Stephen's College Annual Sports Carnival - Sports Bash

Sports and education inspire students to constantly evolve and improve. St Stephen's College has an unmatched sporting legacy and is recognized as Champions across the globe. While Squash Racquets, Rifle Shooting, Pistol Shooting, Swimming, Basketball, Cricket, Lawn Tennis and Table Tennis have been a traditional bastion of excellence, in the recent past, our students have also excelled in Para-Sport, Trap Shooting, Football and Soft Tennis.

A testimony of the sporting tradition of the colleges lies in the innumerable accolades won by our Sports Alumni over the last century. Prestigious National Awards such as the Padmashree, Khel Ratna's Arjuna Awards, have been the pride of the College while participating in the Olympics, Asian Games, Commonwealth games apart from World Championships have been a regular feature in our annual reports. Our sporting excellence has not been limited to our regular sportsmen but our academic students have dazzled at the highest sporting stage.

6. ADMISSION POLICY 2022-2023

The admission policy as outlined below will govern the admission of all undergraduate junior members to the College. The Prospectus and the entire admission process shall strictly adhere to this, approved Admission Policy. In respect of matters not dealt with in this section and/or other requirements, please see the relevant sections in the Prospectus for their due compliance.

St Stephen's College will adopt the CUET as the eligibility criteria with 85% weightage for CUET and the College's interview for shortlisted candidates with a weightage of 15%.

An applicant desirous of taking admission in the St. Stephen's college, must register on the National Testing Agency website, select University of Delhi as one of the choices and must take CUET. The minimum eligibility requirement for all applicants to take the CUET is a 'pass' in the 12th Board examination.

The applicant must register on the St. Stephen's college's Admissions portal (<https://ugadm.ststephens.edu/>). Please check on the college's website for more details.

The admission policy is as follows.

1. Admission of Open Merit Category Students

- (i) 50% of the seats, discipline wise shall be earmarked to be filled up by Open Merit Category Candidates.
- (ii) From out of this 50% seats, reservation in favour of Scheduled Castes would be 12% and Scheduled

Tribes 5%. This reservation would be discipline wise.

- (iii) In case sufficient number of candidates in the SC/ST categories are not available after interviews, the seats shall be filled up from non-SC/ST candidates.
- (iv) Admission under this Category, for each discipline shall be based on merit.
- (v) The weightage for admission shall be CUET marks - 85 % and interview – 15%.
- (vi) The ratio in which candidates would be called for the interview in the Open Merit Category including SC/ST, ordinarily may be in the ratio of 1:6 approximately for Humanities and 1:8 approximately for Science subjects, which may be relaxed by the Principal in any discipline in consultation with the Head of the Department concerned.

2. Admission of Christian students

- (i) 50% of the total number of seats on an overall basis [except only those supernumerary seats comprised in categories under 'Children of Martyr', 'Sports', 'GoI PMSSS', 'MEA' and 'Children of St. Stephen's College Employees'] shall be set apart exclusively for Christian candidates.
- (ii) Merit would be decided on the basis of weightage of 85% for CUET marks and 15% for interview. The Board to interview Christian candidates shall include one Christian member of the Governing Body, nominated by the Supreme Council.
- (iii) Out of the earmarked seats to be filled up by the Christian candidates, reservation in favour of Christian candidates belonging to the Church of North India would be 50% (i.e 25% of total seats), out of which, half the seats (i.e 12.5% of total seats) shall be filled by Christian candidates belonging to the Diocese of Delhi, Church of North India which manages the college.
- (iv) 33% (16.5% of the total seats), shall be filled from among candidates belonging to all other Christian denominations, referred to as non-CNI Churches (NCNIC).
- (v) To the extent possible 17% seats (8.5% of the total seats) shall be earmarked for Christian applicants belonging to Scheduled Tribe

- (vi) All Christian candidates will be required to submit a copy of the Baptism Certificate (valid from at least two years prior to the last date fixed for receipt of applications) and a letter of recommendation from the parish priest. Candidates who have not undergone baptism (being members of churches that practice adult or believers' baptism) may submit the Baptism Certificate of either of their parents and a certificate from the priest concerned that the candidate is a practising Christian.
- (vii) Applicants from CNI and CNI-D are required to produce, in addition, a letter from the parish priest duly certified by the Bishop.
- (viii) Once the cut-off has been announced and prior to shortlisting of the candidates for interview the Committee nominated by the Supreme Council, which shall include the Chaplain of the college, will scrutinise all the applications of Christian candidates to verify whether all the pastoral requirements have been fulfilled by the candidates.
- (ix) In the event of there being insufficient candidates in category (iii) after interviews, the seats shall be filled up from Christian candidates from category (iv).
- (x) In the event of insufficient Christian Scheduled tribe candidates after interviews, the seats may be filled up from category (iii) and thereafter from (iv).
- (xi) The merit differential between the Open Merit Category candidates and Christian candidates may not ordinarily exceed 20%; this may extend to 25 % in the case of Christian candidates on the CNI and CNI-D categories. The Principal may further relax the above percentage, if need be, to ensure admission of 50% Christian students, provided he is satisfied that such students will be able to cope with the studies in college. **Note:** the same relaxation may be extended to some subject-specific writers.
- (xii) The ratio in which Christian students are shortlisted for the interview would ordinarily be in the ratio of 1:8 for Humanities and 1:10 for Science subjects. This ratio, if need be, may be relaxed in any discipline having regard to the past experience in order to ensure that sufficient number of candidates are available to attend the interview process. The discretion in this regard shall rest with the Principal, to be exercised in consultation with the Head of the Department concerned.
- (xiii) The interview of Christian candidates in each discipline shall be held first before interviewing other candidates, and in the following order CWBD, CNID, CNI, CST and NCNIC (non-CNI Churches).

3. Supernumerary seats

- (i) **Persons with Benchmark Disabilities:** 5% of the sanctioned seats (21 seats) shall be reserved horizontally, across all categories, for the PwBD candidates with 50% reservation in favour of Christian candidates.

Merit will be determined with 85% weightage given for CUET marks and 15% weightage for the college interview.

- (ii) **Urdu category**

A maximum of six seats will be allotted to candidates who opt for Urdu as their optional language in BA programme with 50% reservation in favour of Christian candidates. Merit and cut-off will be determined as in the Open Merit Category.

Note: in the above categories (i) and (ii) if sufficient Christian candidates are not available, the same may be then filled up by non-Christian candidates of the respective categories and vice versa. In the matter of selection of Christian candidates, stipulations and admission of Christian candidates shall mutatis-mutandis apply.

- (iii) **Children of Martyrs:** Three candidates who are children of defence personnel who have lost their lives in the line of duty will be allotted seats across all disciplines. Merit will be determined as in the Open Merit Category

- (iv) **Sports category:** Admissions from sports category shall be 5% (21 seats) of the sanctioned number of seats. A Committee chaired by the Principal shall oversee and organise admissions to this category. The selection procedure shall comprise

- a. Sports Trials
- b. Sports Certificates

- c. CUET marks and
- d. Interviews

- (v) **Candidates nominated by the Government of India** (PMSSS and/or MEA) will fall under the supernumerary quota and will be limited to 4 and 10 candidates respectively.
- (vi) **Children of working/retired/deceased employees of the St. Stephen's college:** Some seats will be allotted for the staff wards. However, they will not have the right to choose courses - this decision will rest solely on the Principal after having ascertained if the applicant will be in a position to cope with the programme.

4. Course Specific Requirements

Will be notified later as per Delhi University notification

5. Other requirements

In respect of matters not dealt with above and other requirements, please see the relevant chapters or sections in the Prospectus for their due compliance.

In order to ensure that sanctioned seats and seats and students admitted against them match as far as possible, category-wise pattern of dropout rates may be taken into account in finalising the admission list and the waiting list in respect of each programme.

The Prospectus is to be read and understood in consonance with this admission policy. Wherever there is scope for doubt, the admission policy will determine, define and clarify the doubt. In all matters the Principal's decision will be final.

REQUIREMENTS FOR ADMISSION

St Stephen's College will adopt the CUET as the eligibility criteria with 85% weightage for CUET and the College's interview for shortlisted candidates with a weightage of 15%.

An applicant desirous of taking admission in the St. Stephen's college, must register on the National Testing Agency website, select University of Delhi as one of the choices and must take CUET. The minimum eligibility requirement for all applicants to take the CUET is a 'pass' in the 12th Board examination.

The applicant must register on the St. Stephen's college's Admissions portal (<https://ugadm.ststephens.edu/>). Please check on the college's website for more details.

DIFFERENTLY-ABLED (PwBD) CATEGORY

Procedure for filling online application forms for differently-abled applicants (PwBD: Person with Benchmark Disabilities) category is the same as that for anybody else. However, no application fee will be charged from applicants in this category. PwBD candidates are required to upload a scanned copy of the disability certificate from a competent authority.

If any applicant in this category needs help they may call the following number between 10 am and 5 pm, Monday to Friday:

Admission helpline +91-9599002172

Those applicants who have registered on the College admission portal may seek clarifications by clicking the CONTACT US icon on their dashboard (await opening of the registration portal:
<https://ugadm.ststephens.edu/>)

Reservation of Seats for Persons with Benchmark Disabilities (PwBD)

A. Locomotor Disability

Locomotor disability (a person's inability to execute distinctive activities associated with movement of self and objects resulting from affliction of musculoskeletal or nervous system or both), including—

1. "leprosy cured person" means a person who has been cured of leprosy but is suffering from—

- i) loss of sensation in hands or feet as well as loss of sensation and paresis in the eye and eye-lid but with no manifestation of deformity;
- ii) manifest deformity and paresis but having sufficient mobility in their hands and feet to enable them to engage in normal economic activity;
- iii) extreme physical deformity as well as advanced age which prevents him/her from undertaking any gainful occupation, and the expression "leprosy cured" shall construed accordingly;

2. "cerebral palsy" means a Group of non-progressive neurological condition affecting body movements and muscle coordination, caused by damage to one or more specific areas of the brain, usually occurring before, during or shortly after birth;

3. "dwarfism" means a medical or genetic condition resulting in an adult height of 4 feet 10 inches (147 centimeters) or less;

4. "muscular dystrophy" means a group of hereditary genetic muscle disease that weakens the muscles that move the human body and persons with multiple dystrophy have incorrect and missing information in their genes, which prevents them from making the proteins they need for healthy muscles. It is characterised by progressive skeletal muscle weakness, defects in muscle proteins, and the death of muscle cells and tissue;

5. "acid attack victims" means a person disfigured due to violent assaults by throwing of acid or similar corrosive substance.

B. Visual impairment

6. "blindness" means a condition where a person has any of the following conditions, after best correction

- i) total absence of sight; or

- ii) visual acuity less than 3/60 or less than 10/200 (Snellen) in the better eye with best possible correction; or
- iii) limitation of the field of vision subtending an angle of less than 10 degree.

7. "low-vision" means a condition where a person has any of the following conditions, namely:

- i) visual acuity not exceeding 6/18 or less than 20/60 upto 3/60 or upto 10/200 (Snellen) in the better eye with best possible corrections; or
- ii) limitation of the field of vision subtending an angle of less than 40 degree up to 10 degree.

C. Hearing Impairment

8. "deaf" means persons having 70 DB hearing loss in speech frequencies in both ears;

9. "hard of hearing" means person having 60 DB to 70 DB hearing loss in speech frequencies in both ears;

10. "speech and language disability" means a permanent disability arising out of conditions such as laryngectomy or aphasia affecting one or more components of speech and language due to organic or neurological causes.

D. Intellectual Disability

A condition characterised by significant limitation both in intellectual functioning (reasoning, learning, problem solving) and in adaptive behaviour which covers a range of every day, social and practical skills, including—

11. "specific learning disabilities" means a heterogeneous group of conditions wherein there is a deficit in processing language, spoken or written, that may manifest itself as a difficulty to comprehend, speak,

read, write, spell, or to do mathematical calculations and includes such conditions as perceptual disabilities, dyslexia, dysgraphia, dyscalculia, dyspraxia and developmental aphasia;

12. "autism spectrum disorder" means a neuro-developmental condition typically appearing in the first three years of life that significantly affects a person's ability to communicate, understand relationships and relate to others, and is frequently associated with unusual or stereotypical rituals or behaviours.

E. Mental Behaviour

"Mental illness" means a substantial disorder of thinking, mood, perception, orientation or memory that grossly impairs judgment, behaviour, capacity to recognise reality or ability to meet the ordinary demands of life, but does not include retardation which is a condition of arrested or incomplete development of mind of a person, specially characterised by subnormality of intelligence.

F. Disability caused due to Chronic neurological conditions, such as—

13. "multiple sclerosis" means an inflammatory, nervous system disease in which the myelin sheaths around

the axons of nerve cells of the brain and spinal cord are damaged, leading to demyelination and affecting the ability of nerve cells in the brain and spinal cord to communicate with each other;

14. "Parkinson's disease" means a progressive disease of the nervous system marked by tremor, muscular rigidity, and slow, imprecise movement, chiefly affecting middle-aged and elderly people associated with degeneration of the basal ganglia of the brain and a deficiency of the neurotransmitter dopamine.

F. Blood Disorder

15. "haemophilia" means an inheritable disease, usually affecting only male but transmitted by women to their male children, characterised by loss or impairment of the normal clotting ability of blood so that a minor wound may result in fatal bleeding;

16. "Thalassemia" means a group of inherited disorders characterised by reduced or absent amounts of haemoglobin.

17. "Sickle cell disease" means a haemolytic disorder characterised by chronic anaemia, painful events, and various complications due to associated tissue and organ damage; "haemolytic" refers to the destruction of the cell membrane of red blood cells resulting in the release of haemoglobin.

F. Multiple Disabilities (more than one of the above specified disabilities)

Multiple disabilities including deaf blindness which means a condition in which a person may have combination of hearing and visual impairments causing severe communication, developmental, and educational problems.

Any other category as may be notified by the Central Government.

CHILDREN OF MARTYRS

Three supernumerary seats in all are reserved for children of martyrs. Martyr would include only personnel who:

1. died in action/line of duty and
2. belonged to/served in one of the ten Defence forces.

Defence forces indicate the Army, Navy and Air branches and the Central Armed Police Forces (CRPF, BSF, ITBP, CISF, SSB, Assam Rifles and NSG).

An applicant must register on the National Testing Agency website, select University of Delhi as one of the choices and must take CUET. The minimum eligibility requirement for all applicants to take the CUET is a 'pass' in the 12th Board examination.

The applicant must register on the St. Stephen's college's Admissions portal (<https://ugadm.ststephens.edu/>). Please check on the college's website for more details.

Applicants who qualify under this category may apply in the centralized, online application form following all procedures and providing all the required information.

Short-listed applicants will be called for the Interview and based on their performance the best three applicants will be selected. In the final outcome, if there is more than one candidate per programme the Principal shall decide on allotment of the programme. Applicants applying under the Defence category do so with an implicit agreement to this specific clause and will be governed by all other requirements of college including the CUET.

CANDIDATES ENDORSED BY THE MINISTRY OF EXTERNAL AFFAIRS (MEA)

A few seats have been kept apart for candidates from ASEAN, SAARC and African countries to support the Government of India's policy of friendly relations towards neighbouring countries. Such candidates will also fill in the application form in all respects, including a letter from their respective governments. Such candidates will also register themselves with the University of Delhi's FSR portal.

CANDIDATES FROM FOREIGN BOARDS

Candidates from foreign boards or schools are eligible to apply, provided the qualifications obtained are recognized by the University of Delhi or the Association of Indian Universities (AIU). BFS/PCM/PMC for these candidates shall be calculated on the basis of the relevant grade conversion scheme provided by the University of Delhi. If a foreign examining body is not on the AIU list, the candidate will have to get an equivalence certificate from the AIU. Their results should have been officially declared before the interview. Predicted grades/results are not acceptable.

FOREIGN NATIONALS

Foreign nationals are required to register themselves with:

Foreign Students Registry Office, Room No. 11, Conference Center, University of Delhi,
Delhi 110007

Phone No: 011-27666756

Email: fsradmissions@du.ac.in

More information is available at <https://fsr2022.uod.ac.in/>. Foreign nationals will have to bring proof of registration with Foreign Students Registry Office of Delhi University at the time of the interview.

APPLICATION FOR ADMISSION

Online application facility will be available from 3rd week of June, 2022, tentatively.

The Prospectus and Application Form are ONLY available on the official College website. Applicants can seek clarifications between 10 am and 5 pm, Monday to Friday at:

Admission helpline +91-9599002172

Those applicants who have registered on the College admission portal may seek clarifications by clicking the CONTACT US icon on their dashboard (await opening of the registration portal: <https://ugadm.ststephens.edu/>)

Application Forms can be submitted online with the following charges:

1	Application fee per programme	Rs. 300/-
2	Residence application fee	Rs. 500/-
3	Sports fee per sport	Rs. 300/-

ONLINE APPLICATION PROCEDURE

[This is subject to change]

FOR INDIAN NATIONALS

1. Must register on the National Testing Agency website and obtain CUET Application Number, select University of Delhi as one of the choices and must take CUET. The minimum eligibility requirement for all applicants to take the CUET is a 'pass' in the 12th Board examination.
2. Sign-up with the University of Delhi on their admission portal. Complete the application process and pay the Delhi University registration fees. Obtain a University Form number. (Please check the Delhi University website for more details).
3. Go to the College undergraduate admission portal at (<https://ugadm.ststephens.edu>) after opening is announced on the college website (<https://www.ststephens.edu/>)
4. Enter the DU Form number and the registered e-mail (used in Delhi University portal) in the registration section of the College application form.
5. You will receive a verification e-mail from St Stephen's College.
6. Verify and log in at (<https://ugadm.ststephens.edu>).
7. Complete the College application form by making online payment.

8. Please note that you will not be allowed to complete the application on the College portal without the payment details of the Delhi University registration.
9. Save and take a printout of the payment receipt and application details.

FOR FOREIGN NATIONALS

1. Register with the Foreign Students' Registry (FSR), University of Delhi on their portal (<https://fsr2022.uod.ac.in/>).
2. Obtain an FSR Form number after the payment of applicable fees.
3. Go to the College registration portal at (<https://ugadm.ststephens.edu>) and register yourself after it's opening is announced on the college website (<https://www.ststephens.edu/>)
4. Now you will receive a verification e-mail from St Stephen's College.
5. Complete the College Application Form by making the online payment.
6. Save and take a printout of the payment receipt and application details.

IMPORTANT INSTRUCTIONS FOR FILLING UP THE FORM

There are six sections in the online form. After you have completed one section you can move to the next by clicking on the 'Save and Next' button at the end of each section. To go back, click the desired section on the main navigation bar on the top of the page.

Scan and keep your photographs, signature, and certificates ready. Please ensure the following specifications –

SN	CONTENT	MAXIMUM SIZE	DIMENSION
1	Photograph	100 KB	4.5 cm (width) x 5.8 cm (height)
2	Signatures	50 KB	4.5 cm (width) x 3.5 cm (height)
3	Certificate	1 MB	

Make sure you decide beforehand the number of courses you wish to apply for and the categories (General/Christian/etc) and whether or not you wish to apply for Residence. No changes and additions can be made after submission and payment of fees.

- Use the Preview section to ensure that all the information you have given is correct and complete. Changes in the application form can be made ONLY BEFORE making the payment.

- Complete the process by clicking on 'Make the Payment' button to pay the required application fees.
- Applicants belonging to the PwBD category do not have to make any payment. Their form will be accepted without a fee. The Admission Office will verify their documents and then send them an acknowledgement by email.
- All application fees can be paid by a credit card or a debit card issued by any bank, UPI and net banking. Gateway charges are extra.
- All application fees are non-refundable.
- An email confirming successful submission will be sent to the candidate after the application fee has been received.
- You can choose more than one category, if applicable. For example, if you belong to the Open Merit Category and if you also wish to apply under the Sports category, you are free to do so.
- Sub-sections may open up, depending on the selections you make in the checkboxes provided. For example, if you select Sports category in the CATEGORY section, the sports form will open up.
- On physical verification if the certificates and information provided are found to be false the College reserves the right to cancel the admission.
- Foreign board candidates should upload an equivalency certificate from the Association of Indian Universities, if their examining body is not included in the Association of Indian Universities/University of Delhi list.

- Sports quota candidates should upload scanned copies of certificates of their highest representations in each of the past four years as instructed in the sports section of the online form.
- Make sure you decide beforehand the number of courses you wish to apply for; the categories relevant to you (General/Christian/etc); and whether or not you wish to apply for residence. No changes or additions can be made after payment of fees and please complete your application in advance to avoid last minute rush.

INFORMATION FOR SPORTS CANDIDATES

St. Stephen's College has a rich tradition of sports and participation in healthy outdoor activities which is deemed basic to the total education that the College imparts.

Outstanding sports persons, who have played at the international, national or state level or have secured the first or second place in zonal school games, are eligible to apply under the Sports Category. The College will consider only the following games for admission of students on sports basis:

Women and Men – Swimming, Badminton, Football, Basketball, Lawn Tennis, Shooting (10-meter Air Rifle and Air Pistol) and Table Tennis.

Only Men – Cricket and Squash Rackets.

There are no printed forms for applying under this category. The sports application is integrated into the main online application form on the College website.

You can fill in the details by selecting the appropriate fields provided in the sports drop-down section in the online form. You are free to apply for more than one sports/game but up to a maximum of three.

Trials – Await announcement

They are required to check the schedule for Interviews, to be announced later, and ensure that they are present well in time.

Please note that there are no direct admissions in the Sports Category at St. Stephen's College.

THE INTERVIEW

The interviews will be conducted in physical mode. Broadly, the interview has the following components:

- a) Academic: The candidate's academic potential and suitability for the subject chosen, beyond what is indicated by marks alone.
- b) Co-Curricular: The potential to participate in the co-curricular activities of the College and to contribute to its total life. The College does not have a separate "ECA" (extra-curricular activities) quota, but proficiency in ECA is taken into account during the interview.
- c) General Awareness and Sense of Values: A candidate's personal outlook, sense of values, level of awareness and motivation. The candidate can be asked questions about the statements on the admission form about himself or herself, his or her interests, goals etc.

The lists of short-listed applicants along with their interview schedules will be put up on the College Website. Applicants are advised to regularly check the College website for updates.

Applicants who have been shortlisted will receive an interview call letter at their registered email address. They can also generate the interview call letter from the College website.

Applicants shortlisted for the interview are required keep a copy of the call letter at the time of interview.

INTERVIEW SCHEDULE

Please check with the college admissions website for updates.

Programmes	Days
Chemistry	
Sanskrit	
English	
Physics	
History	
Economics	
Mathematics	
Philosophy	
B.A. programme	
B.Sc. Programme	
Sports	

DOCUMENTS REQUIRED AT THE TIME OF THE PHYSICAL INTERVIEW

Applicants appearing for the interview should keep the following documents handy with them:

- 1) A printout of the interview call letter.
- 2) The following documents, in original should be kept handy at the time of interview:
 - a) Certificate of the date of birth of the applicant (normally the Secondary School Certificate).
 - b) Mark-sheet of the qualifying examination.
 - c) CUET score card / mark sheet
 - d) For Candidates from Christian Category: All Christian candidates will be required to submit the following:
 - i) A copy of the Certificate of Baptism/ Certificate of Confirmation (valid from at least two years prior to the last date fixed for receipt of applications). If the candidate belongs to a Church which practices Adult Baptism then a Certificate of Dedication of the candidate at childhood.
 - ii) A letter of recommendation from the Parish Priest, duly endorsed by the Bishop of the Church or a person of equivalent/higher authority.

- iii) A letter of membership of the candidate in a Church; the membership of the candidate must have been active for at least two years prior to the last date fixed for receipt of applications.
- iv) A letter of membership of both of the parents in a Church; the membership of at least one of the parents must have been active for at least seven years prior to the last date fixed for receipt of applications.
- e) For Candidates from SC/ST Category: SC/ST Certificate from a competent authority*
- f) For Candidates from PwBD Category: Physical Disability Certificate**
- g) For Candidates from Foreign Boards: Equivalence Certificate from AIU, only if the examination conducted by their board/ examining body is not mentioned in the list of examinations regarded as equivalent to the CBSE class 12 examination by the University of Delhi/the Association of Indian Universities (AIU).
- h) For Children of Martyrs: Educational concession certificate from a competent authority.

* Officers competent to issue Scheduled Caste/Scheduled Tribe certificates:

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendiary Magistrate/City Magistrate/Sub-Divisional Magistrate/ Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub-divisional Officer of the area where the candidate and/or his family normally reside(s).
- (v) Administrator/Secretary to Administrator/Development Officer (Lakshadweep Island).

**** The Physical Disability Certificate has to be issued by a Government Hospital. In the event of any doubt as to the genuineness of the certificate, or the extent of the disability of the candidate concerned, in regard to the entitlement of the candidate to seek admission under the category of PwBD, it is the Principal's discretion to refer the candidate to a Medical Board to be constituted by the University, and/or take such other steps as may be required to ascertain the correct facts and entitlement of the candidate concerned. If the candidate is to be found not eligible or not entitled to the admission under this category, it is also under the Principal's discretion to cancel the admission after issuing as how cause notice to the candidate concerned, giving him/her 15 days' time to reply.**

Certificates issued by any non-competent authorities will not be accepted.

IMPORTANT DATES

(To Be Announced)

- : Online application facility opens
- : Online application facility closes

Please check regularly on our website for updates. Dates will be announced soon for the following:

- : Declaration of cut-offs for interviews
- : Publication of Interview Lists
- : Interviews begin
- : Orientation for selected Junior Members
- : Academic Session opens

SELECTED CANDIDATES AND WAITING LISTS

Once the interviews for a particular programme have been completed, the list of applicants selected for admission will be put up on the College website. A Waiting List, in order of merit, for different categories will be put up alongside.

The selected candidates will have three days' time, from the date of the announcement of the list, to pay the fees and confirm their admission.

Please note that those who do not pay the fees and confirm their admission will forfeit the offer for admission at St. Stephen's College.

Depending on the availability of seats, admissions from the Waiting List for the relevant category will be activated accordingly in order of merit. These subsequent admission lists will be displayed on the College website.

Applicants are advised to regularly update themselves and check the College website.

ORIENTATION AND REGISTRATION

(To be announced)

Please check the College website for further information.

(<https://www.ststephens.edu/>)

APPENDIX

Fees 2022 – 2023

	COLLEGE FEE 2022-2023 (in INR)*								
	I Yr Humanities			I Yr Phys, Chem & BSc P			I yr Maths		
	Sem I	Sem II	Total	Sem I	Sem II	Total	Sem I	Sem II	Total
non-Res	23040	18980	42020	24240	20195	44435	23220	19160	42380
Res	66840	47180	114020	68040	48395	116435	67020	47360	114380

Residence Fee 2022-2023 I Yr Students **				
	Freq Sem 1	Freq Sem II	Fee Sem I	Fee Sem II
Res. Admission Fee	1		600	0
Res. Caution Money (Refundable)	1		3000	0
Initial Mess Deposit(Refundable)	1		12000	0
Electricity and Water	1	1	9200	9200
Room Rent	1	1	7000	7000
Establishment	1	1	12000	12000
Res. Facility Fee				
	Total		43800	28200

NOTE: Students belonging to PwBD category are exempted from all fees except college admission fee (Rs.100/-) and Identity Card charges (Rs. 50/-). They are, however, to bear 50% of the mess charges, if staying in residence.

*Payable by all students.

**Payable only by resident students including College fee. The Residence fee includes a refundable deposit of Rs. 3000.

- The amounts above are for undergraduate students.
- The College fee includes Rs. 1000/- as caution money that is refundable when the student leaves College.
- University examination fee is not included.
- Mess charges will be based on actual expenses.
- The initial mess deposit will be refunded when the student leaves College.

Fees are to be paid, at the event of the applicant's final selection, through online transactions only. Net Banking or Credit/Debit cards may be used to carry out fee payment.

Students are required to pay the fees at the commencement of each semester. A student whose fees are not paid in time is liable to have his or her name removed from the rolls of the College.

FINANCIAL ASSISTANCE

Financial assistance to students is provided by the College on the basis of need and academic merit. Ad hoc grants for books, stationery, towards mess charges etc. are given from the Students' Aid Fund. A large number of merit-cum-means scholarships of varying amounts are also available and are awarded each year. Continuation of these scholarships is subject to satisfactory academic progress. In the last financial year 2019-2020, more than Rupees 35 lakhs were disbursed over around 200 scholarships, benefitting close to 15% of the total students of the college.

DISCIPLINE

Every student is required to attend all the lectures, tutorials and practicals, except for a good reason for which due leave should be obtained. Applications for leave on medical grounds, countersigned by the parent (or by the concerned Tutor/Warden and Dean for resident students) and duly supported by a medical certificate, must be submitted within seven working days of returning to College; thereafter such

applications shall not be accepted. Resident Scholars should submit medical certificates only from the College doctor and the certificate should be countersigned by the Block Tutor/Warden/Dean. The Principal may consider condoning the attendance requirement in exceptional cases of serious illness or accident.

No undergraduate Junior Member will be permitted to take the University examinations at the end of every semester, unless he or she has attended at least two-thirds of lectures and tutorials/practicals, taken separately, in that semester. In addition to this

attendance requirement, every student must perform satisfactorily at all oral and/or written assignments/tutorials/tests that may be held during the academic year.

Students are expected to dress and conduct themselves in a dignified manner when they attend lectures, tutorials and practicals, eat in the College Mess/Café or are in the library. Speaking in a moderate voice, keeping silence in quiet zones such as the library and main corridors and being

generally regardful of fellow students, faculty and karamcharis in all the College spaces is standard behavior practiced by all Stephanians.

All first-year Junior Members are required to attend the Assembly which is held each morning from Monday to Thursday at 9 AM. Attendance is marked at the assemblies and the record of it is considered as an important parameter for awarding scholarships and prizes.

All first-year Christian students are required to attend the classes for Religious Studies held every Friday.

Smoking is strictly prohibited on the College campus.

Students who invite disciplinary action against them will not be eligible for special recognition from college. This recognition includes prizes, scholarships, financial assistance, nominations within the students' exchange programmes with foreign Universities, College colours and sports certificates.

ZERO TOLERANCE POLICY TOWARDS RAGGING AND SEXUAL HARASSMENT

Ragging

St. Stephen's College is an institution with "zero-tolerance" for ragging and sexual harassment.

Ragging in any form will be treated as a criminal offence. If it occurs an F.I.R. is required to be filed with the police in every instance – this is a statutory obligation. All Junior Members are expressly warned to steer clear of the anti-social and inhuman practices of ragging. Those found ragging or abetting ragging will be punished severely even to the extent of expulsion from College. An abridged version of the Ordinance XV– C of the University of Delhi is attached to the Annexure at the end of this Prospectus. This sets out what will be construed as ragging, and lays down the punishments.

Sexual Harassment

St. Stephen's College is committed to upholding the dignity of all members of the College community, especially the lady members. The policy against Sexual Harassment enshrined in the Sexual Harassment of Women in the Workplace Act of 2013 seeks to create and maintain an academic and work environment free of sexual harassment for students, academic and non-teaching members of the University. The Act applies to outsiders and residents alike while on the College or University campus. Sexual harassment includes any unwelcome sexually determined behaviour, whether directly or by implication, and includes physical contact and advances, a demand or request for sexual favours,

sexually-coloured remarks, showing pornography or any other unwelcome physical, verbal or non-verbal conduct of a sexual nature.

An Internal Complaints Committee (ICC) constituted at St. Stephen's College is responsible for the implementation of the policy against sexual harassment. The Committee takes cognizance of complaints about sexual harassment, conducts enquiries, provides assistance and redressal to the victims, recommends penalties and takes action against the offender, if necessary.

On receiving any complaint of sexual harassment, if a prima-facie the case is established by the ICC, an enquiry committee shall be set up which will go onto frame and submit a report. The committee is bound to maintain confidentiality during the time of the enquiry. After the report has been finalized, confidentiality will be maintained, if the complainant so desires, by withholding the complainant's name and other particulars that would identify him or her.

On the basis of the report, appropriate disciplinary action will be taken against the offender. Extracts from the Act are included in the Annexure at the end of this Prospectus. All students should read this carefully and be aware of what amounts to "sexual harassment" and what the penalties could be, if found guilty, for harassing anyone.

ANNEXURE 1: DISCIPLINE, RAGGING AND SEXUAL HARASSMENT

Abridged extracts from the Ordinance of the University of Delhi are provided here. For the full texts the applicant is referred to the University Calendar or the website of University of Delhi website (www.du.ac.in)

MAINTENANCE OF DISCIPLINE AMONG STUDENTS OF THE UNIVERSITY

1. All powers related to discipline and disciplinary action are vested in the Principal.
2. The following shall amount to acts of gross indiscipline:
 - (a) Physical assault, or threat to use physical force, against any member of the teaching and non-teaching staff of any Institution/Department and against any student within the University of Delhi
 - (b) Carrying of, use of, or threat to use of any weapons
 - (c) Any violation of the provisions of the Civil Rights Protection Act, 1976
 - (d) Violation of the status, dignity and honour of students belonging to the scheduled castes and tribes
 - (e) Any practice, whether verbal or otherwise, derogatory of women
 - (f) Any attempt at bribing or corruption in any manner
 - (g) Willful destruction of institutional property
 - (h) Creating ill-will or intolerance on religious or communal grounds
 - (i) Causing disruption in any manner of the academic functioning of the University system
 - (j) Ragging as per Ordinance XV-C.
3. At the time of admission, every student shall be required to sign a declaration that on admission he/she submits himself/herself to the disciplinary jurisdiction of the Principal.

RAGGING AND SEXUAL HARASSMENT

1. Ragging in any form is strictly prohibited within the premises of College as well as on public transport.
2. Any individual or collective actor practice of ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
3. Ragging, for the purposes of this Ordinance ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled or students who are in any way considered junior or inferior by other students and includes individual or collective acts or practices which:
 - (a) Involve physical assault or threat to use of physical force
 - (b) Violate the status, dignity and honour of women students
 - (c) Violate the status, dignity and honour of students belonging to the scheduled castes and tribes
 - (d) Expose students to ridicule and contempt and affect their self esteem
 - (e) Entail verbal abuse and aggression, indecent gestures and obscene behaviour.
4. The Principal shall take immediate action on any information of the occurrence of ragging. The punishment may range from expulsion from the College to suspension for a period of time.

5. The University has the power to withdraw the degrees issued to those who are found guilty of ragging.
6. Abetment to ragging whether by way of any act, practice or incitement of ragging will also amount to ragging.

For more information about the Anti-Ragging Committee please visit:

<https://www.ststephens.edu/anti-ragging/>

SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION, AND REDRESSAL) ACT, 2013.

1. Sexual harassment is considered as a violation of the fundamental right of a woman to equality as guaranteed under Articles 14 and 15 of the Constitution of India and her right to life and to live with dignity as per Article 21 of the Constitution. It has also been considered as a violation of a right to practice or to carry out any occupation, trade or business under Article 19(1)(g) of the Constitution, which includes a right to a safe environment free from harassment.
2. The objective of Sexual Harassment Act is to provide protection to women against sexual harassment at the workplace and for the prevention and redressal of complaints of sexual harassment.
3. The definition of sexual harassment in the Sexual Harassment Act includes any unwelcome sexually determined behaviour (whether directly or by implication), such as physical contact and advances, demand or request for sexual favours, sexually coloured remarks, showing pornography, or any other unwelcome physical, verbal or non-verbal conduct of sexual nature.
4. The Sexual Harassment Act stipulates that a woman shall not be subjected to sexual harassment at any workplace. As per the statute, presence or occurrence of circumstances of implied or explicit promise of preferential treatment in employment; threat of detrimental treatment in employment; threat about present or future employment; interference with work or creating an intimidating or offensive or hostile work environment; or humiliating treatment likely to affect the lady employee's health or safety may amount to sexual harassment.

5. Internal Complaints Committee and Local Complaints Committee: The Sexual Harassment Act requires an employer to set up an 'Internal Complaints Committee' ("ICC") at each office or branch, of an organization employing at least 10 employees. The government is in turn required to set up a 'Local Complaints Committees' ("LCC") at the district level to investigate complaints regarding sexual harassment from establishments where the ICC has not been constituted on account of the establishment having less than 10 employees or if the complaint is against the employer. The Sexual Harassment Act also sets out the constitution of the committees, process to be followed for making a complaint and inquiring into the complaint in a time bound manner.

6. Interim Reliefs: The Sexual Harassment Act empowers the ICC and the LCC to recommend to the employer, at the request of the aggrieved employee, interim measures such as (i) transfer of the aggrieved woman or the respondent to any other workplace; or (ii) granting leave to the aggrieved woman up to a period of 3 months in addition to her regular statutory/ contractual leave entitlement.

7. Process for Complaint and Inquiry: A written complaint has to be made to the internal complaints committee within 3 months of the incident. The inquiry has to be completed within 90 days of receiving the complaint. An inquiry report has to be filed within ten days of the completion of enquiry and the employer must act on the recommendations of the committee within 60 days. In the event of the employer not acting on the recommendations within the period, the complainant can approach the court/tribunal.

8. Action against Frivolous Complaints: So as to ensure that the protections contemplated under the Sexual Harassment Act do not get misused, provisions for action against "false or malicious" complainants have been made.

ANNEXURE II: INTERNAL ASSESSMENT

The University of Delhi at present operates a scheme of “Internal Assessment”, with marks awarded for such Assessment constituting a part of the total marks of the final degree award (Students are advised to find out the University regulations as they are in a transition phase at the moment).

The Central Information Commission has ruled in March 2010 that the Ordinance VIII-E of the University of Delhi relating to Internal Assessment, and the rules governing the latter, fall under the categories of information defined under Section 4(1)(b) of the Right to Information Act; and that, therefore, this Ordinance and the corresponding rules must be readily available in the public domain, and particularly to students of the University of Delhi.

In keeping with this, all applicants, and especially those among them who are successful in obtaining admission to St. Stephen’s College, are informed that:

- (i) The contents of Ordinance VIII-E of the University of Delhi have been placed on the website of the College (<https://www.ststephens.edu/>) and that of the College Library
- (ii) They are also available in the College Library in hard copy and may be obtained for consultation there from the Librarian on request.
- (iii) They are included in the College Handbook, a copy of which will be given to the selected candidates.

Students of the College must regularly visit the College website and that of the University (<http://www.du.ac.in/du/uploads/rti/Annexure-VII.pdf>) to check for important information related to Internal Assessment.

All information related to the procedures for Internal Assessment followed by the College, the implementation of the same at the level of the College, and the decisions of departmental Moderation Committees and the College Monitoring Committee—which are not already specifically covered in Ordinance VIII-E and which fall within the purview of the College— may be obtained from the Public Information Officer of the College, Dr. Chinkhanlun Guite.

However, some rules governing the Internal Assessment, in particular the procedures adopted by the University of Delhi for final moderation of the marks for Internal Assessment awarded in colleges, which flow from but are not themselves included in Ordinance VIII-E, are decided from time to time by the University and not by the College. For information regarding such details, including especially information on the University's procedures for moderation of Internal Assessment marks, the University of Delhi website should be consulted, or the Public Information Officer of the University should be approached.

ADMINISTRATIVE POSITIONS

Principal	Prof. John Varghese , M.A, M. Phil. (Madras), Ph.D. (EFLU, Hyderabad)
Bursar	Dr. Chinkhanlun Guite , M.S. Ph.D. (IISc Bengaluru)
Chaplain	Rev. Fr. Monodeep Daniel , Ph.D. (Amsterdam)
Dean (Academics)	Dr. Malay Neerav , M.A., M.Phil., Ph.D. (Delhi)
Dean (Residence)	Rev. Fr. Monodeep Daniel , Ph.D. (Amsterdam)
Senior Tutor	Dr. Karen Gabriel , M.A. (Hyderabad), M.Phil. (JNU), Ph.D. (ISS)
Public Information Officer	Dr. Chinkhanlun Guite , M.S. Ph.D. (IISc Bengaluru)
Foreign Students Advisor	Dr. Sanil Unnikrishnan , M.Sc., Ph.D. (Delhi)
Registrar of Societies	Dr. A. D Mathur , M.A., L.L.B., M.Phil., Ph.D.(Delhi)

FACULTY MEMBERS

DEPARTMENT OF CHEMISTRY

Dr. Vibha Sharma, M.Sc, Ph.D. (Delhi) - Head

Dr. Shabnam Johry, M.Sc., Ph.D. (Delhi)

Dr. Rene Saksena, M.Sc., M.Phil., Ph. D. (Delhi)

Dr. Ekta Kundra Arora, M.Sc., Ph.D. (Delhi)

Dr. Satish Kumar, M.Sc. (Delhi), Ph.D. (IIT Delhi)

Dr. Rakhi Thareja, M.Sc. (Delhi), Ph.D. (Delhi)

Dr. Violet Rajeshwari Macwan, M.Sc., M.Phil. PhD. (Delhi)

DEPARTMENT OF COMPUTER SCIENCE

Ms. Sunita Prasher, M.Sc. (Delhi), M.Phil. (JNU) - Head

Ms. Sangeeta Sethi, M.Sc. (IARI, Delhi)

DEPARTMENT OF ECONOMICS

Mr. Sanjeev K Grewal, M.A. (Delhi), M.A. (Princeton), LL.B. (Delhi) - Head

Ms. Poonam Kalra, M.A. (Delhi)

Ms. Leema Mohan Paliwal, M.A. (Delhi), M.Phil. (Delhi)

Mr. Anurag Malhotra, M.A. (Houston), M.Phil. (Delhi)

Dr. Manjula Singh, M.A. (Delhi), Ph.D. (Boston)

Mr. Abhishek Singh, M.A. (JNU), M.Phil.(JNU)

Mr. Benston John, M.A. (Delhi) (On Study Leave)

DEPARTMENT OF ENGLISH

Dr. Karen Gabriel, M.A. (Hyderabad), M.Phil. (JNU), Ph.D. (ISS) – Head

Prof. John Varghese M.A. (Loyola College), M.Phil (Madras Christian College), Ph.D (CIEFL)

Dr. Soofia Siddique, M.A., M.Phil (Delhi), Ph.D. (SOAS, London)

Dr. Smita Gandotra, M.A., M. Phil., Ph.D (Chicago)

Dr. N.P. Ashley, M.A., M. Phil., Ph.D (Hyderabad)

Dr. Renish Geevarghese Abraham, M.A., M.Phil, Ph. D (Delhi) (On Study Leave)

Ms. Hannah Varkey, M.A., M.Phil. (Delhi) (On Extra Ordinary Leave)

Mr. Themeem T. M.A (Calicut), M. Phil (Hyderabad) (On Study Leave)

DEPARTMENT OF HINDI

(Position to be filled)

DEPARTMENT OF HISTORY

Dr. Malay Neerav, M.A., M.Phil., Ph.D. (Delhi) – Head

Dr. Tasneem Suhrawardy, M.A. (JNU), M.Phil. (Delhi), Ph.D. (JNU)

Ms. Sangeeta Luthra Sharma, M.A, M.Phil. (Delhi)

Dr. Aditya Pratap Deo, M.A., M.Phil. (Delhi), Ph.D. (Emory)

Dr. Amrita Tulika, M.A., M.Phil. (JNU), Ph.D. (Delhi)

Dr. Mahesh Gopalan, M.A., M.Phil., Ph.D. (JNU)

Dr. Naina Dayal, M.A., M.Phil., Ph.D. (JNU)

DEPARTMENT OF MATHEMATICS

Dr. Sonia Davar, M.A., M.Phil., Ph.D. (Delhi) – Head

Dr. Radha Mohan M.S. (IIT, Powai), Ph.D. (Purdue)

Ms. Nandita Narain, M.A. (Delhi)

Ms. Archana Chopra, M.A, M.Phil. (Delhi)

Dr. Prashanto Chatterjee, M.A., M.Phil., Ph.D. (Delhi)

Mr. Kashif Ahmed, M.A., M.Phil. (Delhi) (On Study Leave)

Ms. Jaspreet Kaur, M.A., M. Phil. (Delhi)

DEPARTMENT OF PHYSICS

Dr. P. Jacob Cherian, M.Sc., Ph.D. (Jadavpur) - Head

Dr. Sanjay Kumar, M.Sc. (Delhi), Ph.D. (Purdue)

Dr. Sangeeta Sachdeva, M.Sc. (Delhi), Ph.D. (IIT, Delhi)

Dr. Abhinav Gupta, M.Sc., Ph.D. (Delhi)

Dr. Geetanjali Sethi, M.Sc., Ph.D. (Delhi)

Dr. Harish Kumar Yadav, M.Sc., Ph.D. (Delhi)

Dr. Annu Malhotra, M.Sc., Ph.D. (Delhi)

Dr. Chinkhanlun Guite, M.Sc., Ph.D. (IISc, Bangalore)

Dr. Sanil Unnikrishnan, M.Sc., Ph.D. (Delhi)

DEPARTMENT OF PHILOSOPHY

Prof. John Varghese – Head / In-charge

Dr. Silika Mohapatra

Dr. Rohit Mathew

Ms. Alphy Geever

Ms. Annie Samson Peters

DEPARTMENT OF POLITICAL SCIENCE

Mr. Sanjay Rao Ayde, M.A., M.Phil. (Delhi) – Head

DEPARTMENT OF PHYSICAL EDUCATION

Mr. S. K. Chakravortty, B.P.E., M.P.E. (Gwalior) – Head Mr. Sujoy K John M.P.E (Delhi)

DEPARTMENT OF SANSKRIT

Dr. A. D Mathur, M.A., L.L.B., M.Phil., Ph.D. (Delhi) - Head Dr. Chandra Bhushan Jha, M.A., M.Phil., Ph.D. (Delhi)

Dr. Pankaj Kumar Mishra, M.A., Ph.D. (Delhi)

DEPARTMENT OF URDU & PERSIAN

Dr. Shamim Ahmed, M.A., M.Phil., Ph.D. (Delhi)

LIBRARIAN

Dr. Raj Kumar Bhardwaj, MCA (Rohtak), M.L.I.Sc (Kurukshetra), M.Phil., Ph.D. (Delhi) (On Extraordinary Leave)

NON-TEACHING MEMBERS

IT DEPARTMENT

Mr. Arnold R. Milton (IT Administrator)

Mr. Ravi Prakash Rai (IT System engineer)

NETWORK ADMINISTRATOR

Mr. Rakesh K Pal

SENIOR TECHNICAL ASSISTANTS

Mr. Arun Kumar (Computer Science)

Mr. Sojkumar Dominic (Computer Science)

SPECIAL ACCOUNTS OFFICER

Ms. Sabiya Jafri

OFFICE STAFF

Mr. Subha K. Dash (Administrative Officer)

Mr. Kishori Lal (Sr. Assistant)

Mr. Mahender Singh (Assistant)

Mr. Hem Raj Joshi (Assistant)

Mr. Khim Singh (Jr. Assistant)

Mr. Moon R Waqar (Jr. Assistant)

Mr. Mahender Kumar (Daftari).

Mr. Rohit (JACT)

Mr. Kamal (Office Attendant)

Mr. Biju Balan (Office Secretary)

Ms. Stella Joseph (Private Secretary to Principal)

ESTATE OFFICER

Mr. George Thomas

MESS

Rev. Samuel Shekar (Mess Steward)

Mr. Shekhar Prakash (Mess Manager)

LABORATORY ASSISTANTS:

Chemistry:

Mr. Ajay Lazar, Mr. Rajbir Singh, Mr. Sanjeev Kumar, Mr. Radhey Shyam Yadav, Mr. Jiwan Singh Negi, Ms. Rajni Kant, Mr. Vijay Pal, Mr. Vinay Panwar, Mr. Sandeep, Mr. Arvind K. Bansal.

Physics:

Mr. Rajan, Mr. Sunil Kumar, Mr. Nishant Manral, Mr. Lalit Kumar, Mr. Rajiv Ranjan Kumar, Mr. Ankit Verma, Mr. Vijay Pal.

© St. Stephen's College. 2022