DIMAPUR GOVERNMENT COLLEGE

ESTD - 1966

(NAAC ACCREDITED)

STUDENT HAND BOOK & PROSPECTUS 2020

ARTS & COMMERCE

Name	
Class	
House	
Address	
Phone	
In case of en	nergency, please notify:
Name	
Phone	
7 th Edition	· June 2020

HANDBOOK & PROSPECTUS COMMITTEE

Convenor:

Imtikokla Ozukum

Members:

I Suzzana Yaden, Alemtula, Meren Jamir, Nukshisangla Lemtur, Rukuoviu, Lekokonen, Literary Secretary DGCSC.

COLLEGE ANTHEM

- Compiled and arranged by : Dr. M. L. Ngullie

COLLEGE MOTTO SONG Try, Trust, Triumph

1. Try, Trust, Triumph, with one heart and purpose
As a beacon to the nation,
This is our hearts' vision
Renewing minds, fulfilling dreams
Building lives for a bright tomorrow
Keeping faith in God alone
We will Try and Trust and Triumph, never give up!
We Try and Trust and Triumph, never give up
We Try, Trust, Triumph
Try, Trust, Triumph!

2. Standing, even when the storms of life come Upholding truth, changing lives across this land There is nothing that is impossible, We're going forth, never looking back This will be our hearts' endeavour, to soar in life like an eagle We will Try and Trust and Triumph, never give up! We Try and Trust and Triumph, never give up We Try, Trust, Triumph Try, Trust, Triumph!

Composed by: 1. Suzzana Yaden

Foreword

This handbook is an important step towards Dimapur Government College, the destination-college of many aspiring young minds. A careful study of its contents will reveal the subsequent steps required to become a part of the DGC family.

Dimapur Government College is a NAAC accredited college. It is affiliated to Nagaland University. It offers 3-year degree courses in Arts and Commerce Streams. It follows the Semester system which consists of two 6-month semesters in an academic year. Aggregate marks for every semester is divided between the internal activities (30%) and the end- semester University exams (70%). 75% attendance is also mandatory. There are also plenty of curricular and extracurricular activities along with events and motivational and training programmes and exposure tours.

In addition, we also offer vocational courses such as a 1-year Diploma Course in Hospitality and Tourism Management and Certificate course in Floriculture.

Each semester has a heavy schedule of activities that requires students to be diligent, regular hardworking and co-operative. To help students negotiate the demands of college life and utilize opportunities to the fullest, each student is allotted a faculty member as mentor for the duration of their time in DGC. The team of dedicated teachers is another trademark that DGC works hard to maintain.

We welcome every young mind that enters our institution as an opportunity to encourage growth and assist in the realisation of potentials.

DR. MOANOCHET
Principal

Dimapur Government College

CONTENTS

		Page
1.	A Brief Profile of Dimapur Government College	1
2.	Vision & Mission Statement	1
3.	Motto	2
4.	Courses Offered	2
5.	Admission Procedure	2
6.	B.A. Subjects Offered	4
7.	B.A. Course Structure	5
8.	B.Com. Course Structure	6
9.	B.Com Honours Paper in the Optional Groups	7
10.	Fee Structure	8
11.	General Rules & Regulations	9
12.	House Division	10
13.	College Uniform	10
14.	Examination & Related Rules	10
15.	Library	12
16.	Students' Council	14
17.	Academic Awards	15
18.	Merit & Post Matric Scholarship/Stipend	16
19.	a) Co-curricular Activities	16
	b) Extra-curricular Activities	17
20.	Facilities	17
21.	Community College	18
22.	DGC-RUSA programme on Floriculture	20
23.	Committees/Cells/Clubs	21
24.	Administration	27
25.	Faculty Profile	27
26.	Office-Sections	29
27	Non -Teaching Staff	30
28.	Application Form (Annexure-i)	
	Pledge (Annexure-ii)	

1. A BRIEF PROFILE OF DIMAPUR GOVERNMENT COLLEGE

Established in the year 1966, it started with the initiative of some prominent citizens of the town to provide an opportunity for higher studies to those who could not afford to go outside Dimapur. Dimapur College, as it was known before being taken over by the Government of Nagaland, was inaugurated on the 25th of July 1966 by Shri. M. Kithan, the then Honourable Minister of Education, Government of Nagaland. In the initial years, the College was affiliated to Gauhati University. With the establishment of North Eastern Hill University (NEHU) the College was affiliated to it from 1974 to 1993. It is now affiliated to Nagaland University since the latter's inception in 1994. After the College was taken over by the Government of Nagaland on 1st February 1989, it was named Dimapur Government College. The College runs Degree programmes in Arts & Commerce streams. Vocational programmes in Hospitality and Management and Floriculture have been running smoothly under the Community College and DGC RUSA Committee respectively. It is a co-educational institution.

The College nurtures the values of moulding its students with knowledge, skills and required training directed towards holistic education. Through education, opportunities are created and lives changed to impact the future. The College is dedicated to a quality teaching-learning environment. It embodies integrity in everything that is done with collective effort. It believes in evolving partnership with the stakeholders, takes pride in the learners and is passionate about their success. The College respects diversity and endeavours to explore new ideas as means towards institutional enrichment.

In 2016 DGC celebrated its 50th anniversary. Recent campus enrichment includes completion of the science block and a hundred-bedded boys hostel. The generous contributions of the faculty members have led to an enhancement of the girls hostel. Moreover, an active and generous Alumni Association has constructed a waiting shed cum alumni-office at the College entrance. The campus also has its own power transformer. Infrastructural improvements continue at a steady pace along with the constant endeavour to equip and update the teaching faculty with the required skills for guiding young learners.

2. VISION & MISSION STATEMENT

a) Vision: Impact through Quality Education

b) Mission:

• To provide quality education so that learners can become responsible social assets.

- To strive towards excellence by motivating students to explore their potentials to the fullest and fulfil their aspirations.
- To empower students with knowledge and skills that will prepare them to face the challenges and equip them for creative leadership in an ever changing world.
- To encourage students to cultivate independent thought and spirit of enquiry that will contribute and foster the ideals of global citizenship.
- To nurture the values of integrity, tolerance and respect for diversity.
- To create a community of learners capable of becoming agents of change for social betterment in meaningful and positive ways, to lead and serve in various aspects of human activity.

3. Motto:

"Try, Trust, Truimph"

The motto serves as a framework that encompasses the spirit of hard work, discipline and dedication in making the institution a centre of academic excellence and service to humanity.

4. COURSES OFFERED

- B.A: 3-year programme with Honours in Economics, Education, English, History, Philosophy, Political Science and Sociology. Psychology and Elective English are offered as Elective Subjects.
- B.Com.3-year programme with Honors in Accountancy & Finance and Management.
- Diploma Course in Hospitality and Tourism Management.
- Certificate Course in Floriculture.

5(a). ADMISSION PROCEDURE

Eligibility:

- To be eligible for admission into BA/B.Com 1st Semester a candidate should have a minimum of 45% overall aggregate in Class XII.
- A candidate opting for Honours in Arts should have a minimum of 50% in the concerned subject. For Philosophy honours the minimum cut-off mark is exempted.
- A candidate opting for Honours in Commerce should have a minimum of 55% in the concerned subject.
- Students scoring below the cut-off marks need not apply
- Students having gap year need not apply

5(b). ADMISSION PROCESS

For Honours:-

- Merit List for Honours courses shall be notified, based on 1st preference (A) or 2nd preference (B), as indicated by the students in admission form.
- Admission to Honours Courses shall be done on the basis of merit.
- Admission to a particular Honours Course is subject to availability of seats. If 1st option is not available, the 2nd option shall be offered. If the 2nd option is also not available, the student may opt for General Course.
- All Admission formalities should be completed on or before the last date given, failing which, the seat will be deemed to be forfeited.

For General Courses:-

- Merit list for General Courses will be notified a long with Honours Courses.
- Admission to General Courses will be done on the basis of merit.
- All Admission formalities should be completed on or before the last date given, failing which the seat will be deemed to be forfeited.
- Duly filled forms with photos attached and the following documents should be submitted online along with admission forms:
 - (a) One copy of HSLC Admit Card and Marksheet.
 - (b) One copy of HSSLC Marksheet.
 - (c) Passport size Photo.
 - (d) Migration Certificate for students coming from Boards/University other than NBSE
 - (e) **Pledge form duly filled** (Annexure-II of Handbook)
 - (f) SC/OBC/PwD Certificate if applicable
 - (g) Character certificate from the institution last attended.

Note: -

- Scanned copies of documents to be submitted online along with admission forms.
- Original documents to be produced for verification as and when notified.
- Forms with incorrect/incomplete details of parents/guardians will be rejected.
- 10% of seats are reserved for GC/SC/OBC/CBSE/ other boards and PwDs, provided that relevant documents from appropriate authorities are produced.
- Once admission formalities have been completed, withdrawal/refunding of fees will not be entertained.
- The decision of the Admission Committee is final and binding.

6. B.A.: SUBJECTS OFFERED

Sl. No.	Subject	Total Intake Capacity (General/Elective)	Total Intake Capacity (Honours)
1.	General English	340	-
2.	Political Science	240	60
3.	History	240	60
4.	Education	240	60
5.	Economics	150	50
6.	Philosophy	70	20
7.	English	60	50
8.	Sociology	200	40
9.	Psychology	50	-

- ♦ General English (1st & 2nd Sem) and Alt. English/MIL (3rd & 4th Sem) is compulsory for all General and Honours students.
- ♦ Elective English is compulsory for English Honours students. General and other Honours students may also opt for it.
- ♦ A student has to choose a total of three (3) elective subjects.
- Combination of the following subjects is not permitted :
 - a) Elective English & Economics
 - b) Philosophy & Psychology
- Subject choice is allocated on the basis of merit and availability of seats.
- ♦ Honours students should clear 120 credits and General students must clear 90 credits in 6 semesters.
- ♦ Students may choose to opt for Philosophy or Psychology even though they may not have taken the subjects in the Higher Secondary level.
- ♦ Environmental Studies (EVS) is compulsory for all students in the 5th Semester.
- ♦ Choice based credit paper (CBCP) is offered to students in the 6th semester.

7. BA COURSE STRUCTURE

1st Semester			
Sl. No.	Subject	Credit point	
1.	Gen. English-I	3	
2.	Elective Paper	4	
3.	Elective Paper	4	
4.	Elective Paper	4	
	General	15	
5.	Honours	4	
	Total	19	

2 nd Semester		
Sl. No.	Subject	Credit point
1.	Gen. English-II	3
2.	Elective Paper	4
3.	Elective Paper	4
4.	Elective Paper	4
	General	15
5.	Honours	4
	Total	19

3 rd Semester		
Sl. No.	Subject	Credit point
1.	MIL-Tenyidie/Alt.EngI	3
2.	Elective Paper	4
3.	Elective Paper	4
4.	Elective Paper	4
	General	15
5.	Honours	4
	Total	19

4th Semester		
Sl. No.	Subject	Credit point
1.	MIL-Tenyidie/Alt.EngII	3
2.	Elective Paper	4
3.	Elective Paper	4
4.	Elective Paper	4
	General	15
5.	Honours	4
	Total	19

5 th Semester		
Sl. No.	Subject	Credit point
1.	EVS-I	3
2.	Elective Paper	4
3.	Elective Paper	4
4.	Elective Paper	4
	General	15
5.	Honours	4
6.	Honours	4
	Total	23

6 th Semester		
Sl. No.	Subject	Credit point
1.	EVS-II/CBCP	3
2.	Elective Paper	4
3.	Elective Paper	4
4.	Elective Paper	4
	General	15
5.	Honours Paper	3
6.	Honours or Project	3
	Total	21

Total No. of Papers:

	Compulsory		06
General	Elective		18
		Total	24
	Compulsory		06
	Elective		18
Honours	Honours		8 or 7+1
		Total	32

 Total Credit Value:
 General
 90

 Honours
 120

8. B.COM COURSE STRUCTURE

1st Semester			
Sl. No.	Subject	Credit point	
1.	General English-I	3	
2.	Principles of Management	4	
3.	Indian Banking System	4	
4.	Financial Accounting	4	
	General	15	
5.	Honours Paper	4	
	Total	19	

2 nd Semester		
Sl. No.	Subject	Credit point
1.	General English-II	3
2.	Business Economics	4
3.	Commercial Law	4
4.	Financial Accounting	4
	General	15
5.	Honours Paper	4
	Total	19

3 rd Semester				
Sl. No.	Sl. No. Subject			
1.	MIL-Tenyidie/Alt.EngI	3		
2.	Organizational Behaviour	4		
3.	Auditing	4		
4.	Cost Accounting	4		
	General	15		
5.	Honours Paper	4		
	Total	19		

4th Semester			
Sl. No.	Subject	Credit point	
1.	MIL-Tenyidie/Alt.EngII	3	
2.	Fundamentals of	4	
	Entrepreneurship		
3.	Accounting for Managerial	4	
	Decision		
4.	Corporate Accounting	4	
	General	15	
5.	Honours Paper	4	
	Total	19	

5 th Semester			
Sl. No.	Subject	Credit point	
1.	EVS-I	3	
2.	Business Environment	4*	
3.	BMCA	4	
4.	Company Law	4	
	General	15	
5.	Honours Paper	3	
6.	Honours Paper	4	
	Total	22	

6 th Semester		
Sl. No.	Subject	Credit point
1.	EVS-II/CBCP	3
2.	Business Communication	4
3.	Business Statistics	4
4.	Income Tax & Practice	4
	General	15
5.	Honours Paper	3
6.	Project	4
	Total	22

Total No. of Papers:

Total Credit Value:

	Compulsory		05
General	Elective		19
		Total	24
	Compulsory		05
	Elective		19
Honours	Honours		07
	Project		01
		Total	32
	General	1	90
	Honours		120

9(a). B.COM: Honours Subjects offered

Sl. No	Subject	Total Intake capacity
1	Accounting	55
2	Management	30

Total intake capacity is 100 seats out of which 10 seats are reserved for GC/SC/OBC/CBSE/Other boards and PwD, provided that the relevant documents from appropriate authorities are produced.

9(b). B.COM HONOURS PAPERS IN THE OPTIONAL GROUPS

Semester	Accounting & Finance Group	Management Group
1.	BCAF-01	BCM-01
	Financial Management	Financial Management
2	BCAF-02	BCM-02
	Advance Financial Accounting	Sales Management
3.	BCAF-03	BCM-03
	Indirect Taxes	Bank Management
4.	BCAF-04	BCM-04
	Advanced Auditing	Insurance Management
5.	BCAF-05 BCM-05	
	Advanced Cost & Management Accounting	Human Resource Management
	BC-505	BC-505
	Project Planning & Control	Project Planning & Control
6.	BCAF-06	BCM-06
	Project	Project
	BC-605	BC-605
	Financial Market	Financial Market

Operations Operations

NOTE:

- 1. Minimum Credit to be completed: 120 for Honours Students and 90 for Pass Students.
- 2. Minimum duration: 3 years (6 Semesters) and **Maximum duration : 5 years** (10 semesters) from the date of Admission.

CHOICE BASED CREDIT PAPER (CBCP) OFFERED IN 6TH SEMESTER

1.	Consumer Protection Awareness	-	CPA-61
2.	Human Rights	-	HR-63
3.	Disaster Management	-	DM 64
4.	Non Governmental Organisation Management	-	NGO-65
5.	Entrepreneurship Development	-	ED- 66
6	Environmental Studies	_	FVS-II

10. FEE STRUCTURE FOR B.A. & B. COM. 1ST SEMESTER

	excluding sweater	Tot	al Rs.	7200/-
	Uniform fee (Full set) both Boys & Girls,		Rs.	1450/-
	TOTAL	-	Rs.	5750/-
19.	Quality Assurance (IQAC)	-	Rs.	200/-
18.	N.U Affiliation	-	Rs.	150/-
17.	N.U. Enrolment	-	Rs.	50/-
16.	N. U. Regd. Fee	-	Rs.	150/-
15.	Library Caution Money (Refundable)		Rs.	1000/-
14.	Water		Rs.	100/-
13.	Electricity		Rs.	200/-
12.	College Magazine	-	Rs.	150/-
11.	Games & Sports	-	Rs.	150/-
10.	Identity Card	-	Rs.	100/-
9.	Students Union Fee	-	Rs.	100/-
8.	Freshers Social	-	Rs.	150/-
7.	College Development Fee	-	Rs.	800/-
6.	Session Fee	-	Rs.	100/-
5.	Internal Examination Fee		Rs.	150/-
4.	Library Development Fee	-	Rs.	500/-
3.	Admission Fee	-	Rs.	700/-
2.	Library Fee	-	Rs.	500/-
1.	Tuition Fee	-	Rs.	500/-

11. GENERAL RULES & REGULATIONS

Students of Dimapur Government College are expected to be polite and positive in their behaviour and attitude to one and all within and outside the College. The College desires that the students nurture a quest for academic excellence, a love for hard work, team spirit and exhibit exemplary discipline and good conduct at all times during their stay in the College

- Students must be regular in attending their classes and maintain a minimum of 75 % attendance in all the subjects.
- The College authority does not accept any request for leave from the students.
 Requirements for leave has to be met from the 25 % relaxation in attendance as allowed.
- Any student found indulging in unfair means during examinations is liable for expulsion.
- Use of tobacco products, alcohol, banned drugs and narcotic substances is strictly prohibited. Anyone found in College under the influence of such substance is liable to severe penalty which may include expulsion.
- Students are not allowed to carry any weapons or harmful gadgets with them inside the College campus.
- Use of Cell phones inside the classrooms is strictly prohibited. If found in use, it shall be confiscated for the entire semester.
- No tribal student union or association shall be allowed to function without the prior approval of the College authority.
- As per the directive of the University Grants Commission, ragging is completely banned. Suitable action shall be initiated against defaulters.
- Students are to keep their class rooms clean. For any wilful damage to the College property, fines will be realised/recovered from the concerned student[s].
- Students are to carry their Identity Card with them at all times. The Card must be renewed at the start of subsequent semesters.
- Students without proper uniform will not be permitted to attend classes.
- Morning Assembly will be held every 2nd & 4th Monday. Attendance is compulsory for all students.
- Students who wish to avail <u>Transfer Certificate</u> have to submit an application addressed to the Principal along with no-dues and clearance certificate issued by the Librarian. A 'No Objection' letter has to be procured from the University for transfer to another institution and for which an acceptance form has to be signed by the accepting College authority.

12. HOUSE DIVISION:

Houses have been named after rivers from different parts of Nagaland. Representative of life, vitality, and timelessness, rivers are apt symbols that emphasize the continuity of academia. Any college activity or competition comes under the purview of the Houses.

Students, Teachers & Staff are permanently divided into four Houses:-

- 1. Dhansiri (Green),
- 2. Dikhu (Blue),
- 3. Doyang (Red)
- 4. Tizu (Yellow).

13. COLLEGE UNIFORM:

Formal uniform for **Girls**: Mint/White salwar suit with white chunni and black sweater.

Formal uniform for **Boys**: Mint/White shirt, black trousers and black neck tie and black sweater.

Grey polo t-shirt for both boys and girls to be worn on Wednesdays and Saturdays.

Sports uniform (boys/girls): Polo t-shirts of respective House.

14. EXAMINATION AND RELATED RULES

The examination process for all the six semesters shall consist of internal and external exams. The internal assessment is done within the College and the external exams conducted by the University. The duration of each semester will be a period of six (06) months. The semester break up shall be as follows:

May to October	Semester I, III, V	Both the internal assessments
November to April		and end semester exams will be completed within this time frame for respective semesters.

a) Marks Weightage: Internal assessment is done for all the papers and carries 30 marks. The end term exams are conducted for 70 marks. Total marks 100. To pass, a student has to score a minimum of 45 % marks in both internal and external exams in all the papers.

^{*} New students will be allotted their respective houses at the time of admission.

^{*}T-shirts to be worn with blue/black jeans.

^{*}Sports uniform to be worn during Sports events.

^{*}Uniforms are sourced from a single distributor. Information will be provided during admission.

The table below represents the details.

Internal Assessment	Marks break up	External/End Semester Exams	Marks break up	Minimum marks to be scored
GENERAL				
Oratory Skills	10	Objective Section	25	Internal exams
Written Assignments	10			13.5 out of 30
Class Tests	10			
				External exams
		Descriptive	45	31.5 out of 70
HONOURS				
Oratory Skills	10	Objective Section	Nil	Internal exams
Written Assignments	10			13.5 out of 30
Class Tests	10			
				External exams
		Descriptive	70	31.5 out of 70

An Honours student will be required to secure 55 % marks to pass out with Honours degree.

b) Grading system: A Seven Point Grading System is followed while converting the overall marks obtained by the students in the respective course.

GRADE	GRADE RANGE	GRADE POINTS
	MARKS	
О	80 and above	7
A	70 to 79.99	6
В	60 to 69.99	5
С	55 to 59.99	4
D	50 to 54.99	3
Е	45 to 49.99	2
F	Less than 44.99	1

c) Eligibility for Writing End Semester Exams

- i. A student must score a minimum of 13.5 marks in each paper in the internal assessments.
- ii. A student should have 75 percent attendance in each paper to be eligible to fill the end semester exam form.

d) Promotion-Admission to Subsequent Semesters: A student will be promoted to the next semester provided he/she has passed in all the papers of the previous semester. Further, students having a backlog of maximum two (02) papers are also considered for promotion and admission in the subsequent semester on the condition that backlog papers are cleared in the next corresponding semester.

Backlog papers and time duration for clearing				
1 st semester backlog papers to be cleared by 3 rd semester to be cleared by 4 th semester backlog papers to be cleared by 5 th semester backlog papers to be cleared by 5 th semester				
Backlog paper(s) of 5 th and 6 th semester need to be cleared during subsequent examinations for these semesters within 10 semesters (5 years).				

- **e) Improvement Exam**: If a student wishes to improve his/her marks, he/she can exercise this option within the 10 semesters i.e., within a period of **05 Academic years**. Students can take benefit of this option by surrendering their previous mark sheet. In case the student fails to score a higher mark in the improvement exam the marks secured in the previous exam will be reflected in the mark sheet.
- f) Dropping Honours Paper: A student, who has opted for BA/B.Com Honours Programme but wishing to discontinue Honours option subsequently, can drop their Honours on completion of 1st Semester only. To do so, students are required to write an application expressing their desire to drop Honours and instead pursue BA/B.Com Pass course. The application must be submitted at the time of admission to 2nd Semester and not after the admission.

15. LIBRARY

The College library has a sizeable collection of general and reference books. The Library is automated and all the books are barcoded. The institution also subscribes to select periodicals, magazines and a few multi-disciplinary journals. At present, the library has around 7300 books and 15 print journals; it is committed to further enriching the collection yearly. The library remains open on all working days between 9:30 a.m. to 4:00 p.m. Library membership is open to all the students enrolled, faculty and non-teaching staff of the College.

a) Issue of Books

Members	No. of Cards	No. of Volumes	Loan period	Caution Deposit
Faculty	1	5	30 days	
Students				
Honours	1	2	7 days	Rs. 1000.00
General	1	1		
Non-teaching staff	1	3	30 days	

- b) Loss of Card/Books: Loss of library card must be reported to the Librarian. On receipt of the written explanation, the Librarian will issue a duplicate card after realization of the prescribed charges. In the event of loss of books, double the cost of the book will be realized from the borrower if he/she is unable to replace the same. Disciplinary action will also be initiated for any mutilation or defacement of books.
- c) Library Card: At the time of admission, each student is issued a digitised library card which will be valid till their final semester.

d) Library Do's and Dont's

- Students are required to return the borrowed books before the commencement of semester exams. In the event of failure to do so, their results shall be withheld.
- Personal belongings of any kind should not be carried inside the library. They are to be left in the shelves/racks provided in the entrance of the library.
- Usage of any type of tobacco products, carrying of snacks inside the library is prohibited.
- Books, periodicals, magazines taken from the shelves for reading inside the library should be left on the tables. The library staff will place them back in the respective section.
- Members intending to terminate their membership will have to surrender their cards and return the books. The Librarian will issue a No Objection Certificate/No Dues Certificate which can be produced to seek refund of the caution money from the Accounts Section.
- The Librarian has the authority to refuse the issue of a book or recall a book issued if it is considered necessary in the interest of the institution.

e) Other Facilities:

- Internet facility is provided in the library and students can access the facility for availing e-resources and other web based information.
- Photostat facility is also available in the library. These can be availed on payment as it is a pay and use facilitity.
- Teachers submit **Teaching plans** at the beginning of every semester. A separate pro
 forma has been prescribed for this to highlight weekly topics, teaching hours, and
 distribution of syllabi with regard to individual teachers. These are available at the college
 library for students to consult so that they have a fair idea of what to expect in each
 academic session.
- The library is under CCTV surveillance.

16. STUDENTS' COUNCIL

Each student of the College is a member of Dimapur Government College Students Council (DGCSC). The office bearers of the Students' Council are elected from amongst the Class Representatives. The Class Representatives are directly elected by the students. A Student advisory body comprising of faculty members guide and advise the Students' Council on various issues and activities related to it.

The Office Bearers of DGCSC

i. President Principal, Ex-Officio

ii. Vice-President Nominated by the President

iii. General Secretary

iv. Asst. General Secretary

v. Games and Sports Secretary

vi. Asst. Games and Sports Secretary

vii. Women Co-ordinator

viii. Literary Secretary

ix. Asst. Literary Secretary

x. Cultural Secretary

xi. Girls common room Secretary

xii Boys common room Secretary

xiii. Information and Publicity Secretary

xiv. Representatives to ANCSU

xv. Representatives to DNSU

17. ACADEMIC AWARDS

The college has instituted various awards for meritorious students.

A. Presented annually, the students who secure the highest overall percentage in the Final Examinations (6th Semester) conducted by Nagaland University are felicitated under the following heads:

^{*} The tenure of the office bearers is for a period of one year

- DR. HOKISHE SEMA AWARD FOR ACADEMIC EXCELLENCE in the Arts Stream. Instituted on 20th August, 2014, the award is sponsored by Captain Hekiye Chishi and family to honour the memory of their father Dr Hokishe Sema, former Chief Minister of Nagaland and former Governor of Himachal Pradesh. It carries a citation and a cash prize of Rs. 10,000/-.
- *L.T. YEPTHOMI AWARD FOR ACADEMIC EXCELLENCE* in the Commerce Stream. The award is named after Mrs. Luxmi T. Yepthomi, Associate Professor and former Head, Department of English, and also recipient of the "Best Teacher Award" (2009) presented by the Department of Higher Education, Government of Nagaland. The award has been sponsored by her family since 2010. It carries a citation and a cash prize of Rs. 10,000/-.

B. Award for Subject Toppers:

• POLITICAL SCIENCE (Since 2015)

To encourage Political Science Students, the Department awards certificates of commendation along with cash of Rs. 2000/- for 2^{nd} , 4^{th} semester (General & Honours) Students and Rs. 3000/- for 6^{th} semester (General & Honours) Students.

• ENGLISH HONOURS (Since 2016)

The Department of English awards the Topper in English Honours 6th Semester with a citation and cash of Rs. 7000/-

• EDUCATION HONOURS (Since 2017)

The Department of Education awards the Topper in Education Honours 6th semester (securing a minimum of 60 %) with a citation and cash of Rs. 5000/-

• ECONOMICS HONOURS (Since 2017)

The Department of Economics awards the Topper in Economics Honours 6th semester with a citation and cash of Rs. 5000/-

• HISTORY HONOURS (Since 2019)

The Department of History awards the Topper in History Honours 6th Semester with a citation and cash of Rs.4000/-

18. MERIT & POST MATRIC SCHOLARSHIPS / STIPEND

a) Government Scholarship:

The Government of Nagaland awards Merit scholarships to ST students who secure 75% marks and above in the HSSLC examination. Post-matric scholarship is also available for SC/ST students in the college. Grants are credited directly to applicants' bank accounts.

b) Students' Welfare Fund: Stipend

The College has set up a Students' Welfare Fund in 2014 to support underprivileged and deserving students with a monthly stipend. Application for stipend may be addressed to the college Principal and submitted to the Convenor, Students' Welfare Fund Committee.

19. CO-CURRICULAR & EXTRA CURRICULAR ACTIVITIES

Students are required to opt for one co-curricular activity at the time of admission

a) CO-CURRICULAR ACTIVITIES

- i. Literati Club: Initiated by the Department of English, the Club came into being in 2011. It provides a platform for students to be groomed in creativity and to display their literary skills. Each year, on the 11th of November, to commemorate the National Literary Day, the Club organizes the Annual Literary Day of DGC. Competitions in creative writing, quiz, extempore, debates, declamation, etc. are organized for students on this day. The Literati Club includes all members of the Department of English, the Literary Secretary and any student who enrols in the Honours programme in English. However, membership is also open to all students.
- **ii. Performing and Fine Arts Club**: The club organizes drama, painting, photography and Fine Arts competitions and Music classes at subsidized fees. Students who wish to enrol in the club can contact the convenor.
- **iii.** Eco and Beautification Club: This club, set up in 2013, provides scope for Eco lovers to undertake Eco-related programmes in the College campus and the neighbourhood. The objective is to involve students and teachers towards creating an aesthetic and eco-friendly campus. 5th June, World Environment Day, is observed as the official Green Day for this Club.
- **iv. National Cadet Corps**: The NCC unit in the College activated in 1989, includes both Boys & Girls wings. Students can volunteer for membership. The College encourages its NCC members to take part in various National and State level camps. The NCC wing is looked after by Teachers designated as Associate NCC Officer (ANO) or Caretaker Officer (CTO). NCC students are encouraged to appear for NCC 'B' and 'C' certificate so as to find employment opportunities in the Armed forces and various Law Enforcement Agencies.

v. National Service Scheme & Red Ribbon Club: The College has an NSS unit for students to participate in various voluntary social service and community building activities. From time to time, various on/off campus programmes are organized. The Red Ribbon Club functions in line with the national mandate of creating awareness among student community on issues such as blood donations, HIV/ AIDS, general sensitivity to be exhibited towards people living with HIV, among others. The Club organizes in-campus blood donation camps and maintains a data base of donors who can be approached in times of emergencies. The NSS unit in the College functions under the supervision of faculty members designated as programme officers.

b) EXTRA-CURRICULAR ACTIVITIES

- **i.** Evangelical Union Fellowship: The EU is an interdenominational congregation. The College through EU fellowship supports students to engage in spiritual and moral growth. EU membership is open to all and it meets twice a week (Tuesday & Fridays). The EU conducts Fellowships, Prayer meets, retreats, camps etc.
- **ii.** College Magazine: The College publishes an annual magazine, *Pursuit*, for each academic session. Teachers and students are encouraged to publish their articles and literary works in the magazine for the benefit of various sections of readers.
- **iii.** Wall Magazine: The College encourages creativity among students through the wall magazine. Students can display their literary skill, paintings, collage etc., in the wall magazines.
- **iv. Games and Sports**: The College Sports Week is organized annually. Various games, track and field events are hosted. Students are encouraged to participate in the various sporting events based on their natural talents. Friendly matches, tournaments with other teams are also encouraged.

20. FACILITIES

- a) Indira Gandhi National Open University: The University is an apex Institution of Higher Education in the Country. It offers various Post Graduates, Under Graduate, Diploma and Certificate programmes under Open & Distance Learning (ODL) mode. An IGNOU study center functions in the College since 1993. The programme fees are nominal and the College encourages the students to pursue Certificate & Diploma programmes that would further enrich their academic qualifications in addition to the regular programmes pursued.
- **b)** Computer Lab: The Computer Lab in the College was opened in 2012 to offer proficiency programmes in Information Technology. Interested students can approach the center in-charge for enrolling for Basic Programmes that are offered at subsidized rates.
- c) Canteen: For the benefit of the students and staff, hygienic refreshment facilities are provided in the canteen at affordable rates. The canteen is open on all working days. Consumption of any intoxicants is strictly prohibited in the canteen.

- **d) Smart Room:** A multipurpose room equipped with the required teaching and audio visual aid is available for the benefit of all concerned. Seminars, Workshops, lecture sessions are hosted in the room.
- e) ICT- enabled classrooms are provided for both Arts and Commerce classes.
- **f)** Wi-Fi Facility in the Campus: The facility now operationalized supports access to e-resources and net facility in the campus. Students and staff can register themselves and avail Wi-Fi facility.]
- **g) MI Room:** The college has a medical inspection room with adequate facilities for medical emergencies.

Touch-free hand sanitizer dispensers have also been installed at several points in the campus.

- **h) Pad-Vending Machine:** To further encourage a women-friendly environment in the campus, the college has installed a sanitary pad vending machine in a separate washroom.
- i) **Drinking Water:** Safe drinking water is available in the campus. Students may kindly note that the water coolers and water ATM may be handled with care.
- **j**) **Grievance Redressal Cell:** Grievance redressal boxes are placed in the corridor. Students may drop their suggestions/ideas/grievances in the box with names and roll numbers. Students confidentiality will be maintained.
- **k) Power Backup:** The College provides 24 hours power back-up facility. However, students may kindly ensure that light switches are turned off when not required, to conserve energy.
- **l)** Auditorium: Students have access to both indoor and outdoor sports complex for their recreation and sports related events. For any query, students may contact the Sports Committee.
- m) The College is under CCTV survelliance.

21. COMMUNITY COLLEGE

Community College is a UGC initiative to facilitate vocational courses along with conventional programmes. It offers high end curricular programmes in the field of Hospitality & Tourism Management. It aims to provide skill development programme and to create industry fit skilled workforce. The course is affiliated to the Nagaland University.

a. Courses Offered

Diploma in Hospitability & Tourism Management as approved by the UGC. It is a one year course divided into two Semesters.

b. Eligibility Criteria

10+2 or equivalent examination.

c. Admission Procedure

Students will be selected on first come first basis as seats are limited.

d. Duration

The course duration is of twelve (12) months divided into two semesters.

e. Placement

The Community College makes necessary arrangements for the placement of the students upon completion of the Diploma course. The final placement depends on the academic and internship performance of the Students. The College has enjoyed great success in the placement of its students in various fields of the Hospitality and Management Industry.

f. Subjects Offered

- i. Fundamentals of Hospitality and Tourism Management
- ii. Accommodation Operations (Housekeeping)
- iii. Hotel Operations Management
- iv. Hospitality and Tourism Marketing
- v. Food and Beverage Operation Management
- vi. Basics in Financial Accounting
- vii. Personality Development
- viii. Communicative English

g. Rules and Regulations

- i. A minimum of 75% attendance is required in all classes. Anyone who fails to adhere to this shall not be permitted to take the examination.
- ii. Attendance to internal test is compulsory and leave/absence shall not be entertained.
- iii. Any student remaining absent for more than 15 days without prior permission shall be deemed to have dropped out and his/her name will be removed from the roll.
- iv. A student can avail leave only with prior sanction from the concerned HoD/Principal. When leave is availed for unforeseen/inevitable reasons, the leave application must be made available on returning from leave to the HoD/Principal.

h. Dress Code

- i. All students in the campus shall wear clean and appropriate attire. Decent footwear is compulsory.
- ii. Students should always carry their college identity card whenever in college or while representing the college at any other place.
- iii. Students should come in formal attire on Wednesdays and Fridays.

i. Faculty

Name	Designation	Educational Qualification	
Chumren Ezung	Co-ordinator	B.A. (Hospitality Industry Management)	
Mathury Henry	Faculty	MBA in Hotel Management	
Rupa Dutta	Faculty	M.A. (Comparative Literature)	
Ikavi Zhimomi	Faculty	B.Sc (HMCTT)	

22. DGC-RUSA PROGRAMME ON FLORICULTURE

Keeping in mind the vision of the Ministry of Human Resource Development to create a technical work force in the country, the College has introduced a certificate course on Floriculture under the flagship programme of Rashtriya Uchchatar Shiksha Abhiyan (RUSA) w.e.f. June 2016. This includes both theory and practical sessions and also study tours/field trips in order to enhance the skills of learners.

- a. Eligibility: 10+2 or equivalent (Presently offered to B.A. & B.Com 4th Semester Students)
- b. Admission procedure: First come first basis.
- c. Duration of the course: 6 months.
- d. Subjects offered: 1. Floriculture I FL-101
 - 2. Floriculture II FL-102
 - 3. Landscape Gardening FL-103
- e. Faculty: M Jangyukala

23. COMMITTEES/CELLS:

Sl.No.	Committee	Name of Members
1.	Internal Quality Assurance Cell (IQAC)	1. Principal (Chairperson)
		2. Dr. Vitsosie Vupru (Co-ordinator)
		3. Dr. Maongkala Longchar (Secretary)
		4. Ms. Opangmenla (Treasurer)
		5. Dr. Benjongkumba
		6. Ms. Meripeni Ngully
		7. Mr. Lhipe Naro
		8. Mr. Neiketu Siam (Librarian)
		9. Ms. Imkongmenla Longkumer
		10 Vice Principal
		11 Mr. Ashok Kumar Jain (SrHA)
		12 Vice President, DGCSC (Students Representative)
		13 Mr. K. Temjen Jamir (Alumni)
		14 Mr. Geoffrey Yaden
		15.Mr. Basu Damani
		16.Nodal Officer (Dte. Of Hr. Edu)
2.	DGC RUSA Monitoring Cell (DRMC)	1. Principal (Convenor)
		2. Mr. Khrieo Rutsa (Co-ordinator)
		3. Ms. Neisenuo Apon Rengma
		4. Dr. Maongkala Longchar
		5. Ms. Mithu Longkumer
		6. Ms. Purtila
		7. Ms. Opangmenla
		8. Ms. Nungshijungla Longchar
		9. Mr. Lekokonen
		10. Mr. Ashok Kumar Jain (SrHA)
3.	Girls Hostel Management Committee	1.Ms. Diethoseu Mepfhuo (Convenor)
	(GHMC)	2. Ms. Lily Rino
		3. Ms. Nungshijungla Longchar
		4. Ms. Bokali Kibami

		5. Dr. Yelhi Vero
		6. Hostel Prefect/Asstt Prefect
4.	Boys Hostel Management Committee	1. Dr. Vinyuhu Lhoungu (Convenor)
	(BHMC)	2. Mr. Lekokonen
		3. Mr. Lhipe Naro
		4. Dr. Hare Krushna Parhi
		5. Hostel Prefect/Asstt Prefect
5.	Community College Managing Board	1. Principal (Convenor)
		2. Dr. T. Jamedi Longkumer
		(Co-ordinator)
		3. Ms. Keweu Vupru
		4. Ms. Purtila
		5. Mr. E.L. Kikon
		6. Mr. Ashok Kumar Jain (SrHA)
6.	Library Advisory Committee (LAC)	Principal (Convenor)
	(CCMB)	2. Mr. Neiketu Siam (Librarian)
		3. Vice Principal
		4. Dr. Yelhi Vero
		5. Ms. Anungla Aier
		6. Ms. Khrienuo
7.	Admission Committee (AdC)	1. Principal (Convenor)
		2. All HoDs
8.	Election Committee (EC)	1. Vice Principal (Convenor)
9.	Alumni Committee (AC)	1. Ms. Limanaro Amer (Convenor)
		2. Ms. Diethoseu Mepfhuo
		3. Ms. Lily Rino
		4. Ms. Opangmenla
		5. Dr. Asangba Tzudir
		6. Ms. Puli I. Chishi
		7. Mr. Ikiho (LDA)
10.	Parent Teacher Association (PTA)	1. Ms. Keweu Vupru (Convenor)
		2. Ms. Sashirenla Ozukum
		3. Mr. Khrieo Rutsa

		<u> </u>
		3. Ms. Asenla T. Longkumer
		4. Dr. Hannah Tia
		5. Mr. E.L. Kikon
		6. Mr. K. Yanger (UDA)
11	Mentoring Committee (MC)	1. Ms. N. Sentinungla Pongen (Convenor)
		2. Ms. Pudezono Tase Rose
		3. Ms. Limanaro Amer
		4. Mr. P. Supong Jamir
		5. Ms. Vivi Swu
		6. Mr. Bendangzulu (LDA)
12.	Common Room In-Charges (CRI)	1. Mr. Kereivilie Kire –Boys CR
		2. Ms. Rukuoviu – Girls CR
		3. Boys CR Secretary
		4. Girls CR Secretary
13.	Students' Advisory Committee (SAdC)	1. Mr. Lhipe Naro (Convenor)
	(Also to look after Anti Tobacco Cell.)	2. Ms. Anungla Aier
		3. Ms. Sedevino
		4. Dr. Vitsosie Vupru
		5. Ms. N. Sentinungla Pongen
14.	Students Assessment Committee (SAC)	1. Dr.T. Jamedi Longkumer (Convenor)
		2. Dr. Hannah Tia
		3. Ms Puli I. Chishi
		4. Ms. Vipinuo Kehie
		5. Ms Imkongmenla Longkumer
15.	Students' Welfare Committee (SWC)	1. Ms. Khrienuo (Convenor)
		2. Ms. Bokali Kibami
		3. Ms. Imtikokla Ozukum
		4. Ms. Purtila
		5. Ms. Nukshisangla Lemtur
		6. Mr. P. Supong Jamir
16.	Remedial and Coaching Cell (RCC)	1. Dr. Hare Krushna Parhi (Convenor)
		2. Ms. Buno Angami
		3. Ms. Sedevino
		4. Ms. Rebainla
		5. Ms. Nukshisangla Lemtur

17.	Career Counseling & Placement Cell (CCPC)	1. Mr. Temjenmeren (Convenor)
		2. Dr. Vinyuhu Lhoungu
		3. Ms. Rebainla
		4. Ms. Ningshijungla Longchar
		5. Ms. Asenla T. Longkumer
		6. Dr. Hare Krushna Parhi
		7. Ms. Rukuoviu
		8. Mr. Biswajit Sarkar
18.	Sports Committee (SC)	1. Dr. Benjongkumba (Convenor)
		2. Mr. M. Angami
		3. Mr. Lekokonen Longkumer
		4. Ms. Sashirenla Ozukum
		5. Ms. Neisenuo Apon Rengma
		6. Ms. Selina Walling
		7. Mr. Kereivilie Kire
		8. Ms. Shuiching Konyak
		9. Ms. Sentinungla Pongen
		10.Ms. Imtikokla Ozukum
19.	Information & Communication Technology	1. Mr. E.L. Kikon (Convenor)
	Committee (ICTC)	2. Mr. Meren Jamir
		3. Ms. Puli I. Chishi
		4. Mr. Ashok Kumar Jain (SrHA)
		5. Ms. L. Meyila Longchr (LDA)
20.	Research Committee (RC)	1. Dr. Yelhi Vero (Convenor)
		2. Dr. Asangba Tzudir (Secretary)
		3. Dr. T. Jamedi Longkumer
		4. Dr. Benjongkumba
		5. Ms. Vivi Swu
		6. Ms. Herali Achumi
		7. Ms. Imkongmenla Longkumer
21.	Magazine & Handbook Committee (MHC)	1. Ms. Imtikokla Ozukum (Convenor)
		2. Ms. Alemtula
		3. Ms. I. Suzzana Yaden
		4. Ms. Nukshisangla Lemtur
		5. Ms. Rukuoviu

	1	
		6. Mr. Lekokonen
		7. Mr. Meren Jamir
		8. Literary Secretary DGCSC
22.	Curriculum Committee (CmC)	1. Ms. Meripeni Ngully (Convenor)
		2. Ms. Sedevino
		3. Dr. T. Jamedi Longkumer
		4. Ms. Diethoseu Mepfhuo
		5. Ms. Selina Walling
		6. Mr. M. Angami
23.	Publicity & Media Cell (PMC)	1. Ms. A Sentiyula (Convenor)
		2. Ms. Alemtula
		3. Ms. Neisenuo Apon Rengma
		4. Mr. Lekokonen
		5. Dr. Asangba Tzudir
		6. Ms. Herali Achumi
		7. Students Information & Publicity Secy
24.	Disaster Management Committee (DMC)	1. Mr. Biswajit Sarkar (Convenor)
		2. Mr. Temjenmeren
		3. Ms. Sashirenla Ozukum
		4. Ms. Selina Walling
		5. Ms. Ajungla Longkumer (LDA)
		6. Mr. Tinuwangshi Jamir (LDA)
25.	Reception & Hospitality Committee (RHC)	1. Ms. Lily Rino (Convenor)
		2. Ms. Limanaro Amer
		3. Ms. N. Sentinungla Pongen
		4. Ms. Shuiching Konyak
		5. Ms. Vipinuo Kehie
		6. Ms. Asenla T. Longkumer
		7. Community College Faculty
26.	Infrastructure Development Committee (IDC)	1. Principal (Convenor)
	-	2. Dr. Vinyuhu Lhoungu
		3. Mr. Y. Thangsoi
		4. Dr. Asangba Tzudir
		5. Mr. P. Supong Jamir
		6. Ms. Imkongmenla Longkumer
	1	

	 	
27.	College Uniform Compliance Committee	 Ms. Lily Rino (Convenor) Ms. Pudezono Tase Rose
		Mr. Y. Thangsoi Dr. Hannah Tia
20	7 7 7 7	
28.	Event Management Committee (EMC)	Convenor – Principal
	(CUCC)	2. Co-ordinator – Ms. Meripeni Ngully
		3. Physical Arrangements: i/c Mr.
		Temjenmeren, Dr. Benjongkumba,
		K. Yanger, Ikiho
		4. ICT Arrangement: i/c Mr. Meren Jamir
		5. Programme/Invitation & Flex
		Printing: i/c Dr. Maongkala Longchar
		6. Decorations: i/c Ms. Opangmenla &
		Ms. Keweu Vupru
		7. Bouquet/Presentations: i/c Ms. Watisenla
		8. Refreshments: i/c Ms. Mithu & Ms Limanaro
		9. Media: i/c Ms. A. Sentiyula
		10. Overall Supervision: Students
		Advisory Committee
29.	Tender & Purchase Committee (TPC)	1. Principal (Convenor)
		2. Dr. Vitsosie Vupru
		3. Mr. Y. Thangsoi
		4. Mr. Biswajit Sarkar
30.	Canteen Management Committee (CMC)	1. Ms. Mithu Longkumer (Convenor)
		2. Ms. Vipinuo Kehie
		3. Ms.Moamongla Aier
		4. Ms. Herali Achumi
		5. Ms. Khrienuo
31.	Internal Committee for Protection of Women	1. Ms Buno Angami (Convenor)
	(ICPW) and Internal Compliant Committee	2. Dr. Hare Krushna Parhi
	(ICC)	3. Ms. Nukshisangla Lemtur
		4. Students Woman Co-ordinator
		T. Students Woman Co-ordinator

32.	Internal Committee for Persons with	1. Ms. Purtila (Convenor)
	Disabilities (ICPD)	2. Mr. Lhipe Naro
		3. Dr. Hannah Tia
		4. Ms. Rukuoviu
33.	Jal Shakti Team (JST)	Mr. Supong Jamir (Convenor)
		2. Mr. Khrieo Rutsa
		3. Ms. Imkongmenla Longkumer
		4. Ms. Selina Walling
		5. Mr. Kereivilie Kire
34	Internal Audit Committee (IAC)	1. Ms. Pudezono Tase Rose (Convenor)
		2. Dr. Vinyuhu Lhoungu
		3. Mr. Biswajit Sarkar
35	Anti Ragging Cell (ARC)	1. Ms. Puli I. Chishil (Convenor)
		2. Ms. Imtikokla Ozukum
		3. Ms. I. Suzzana Yaden
		4. Mr. Ashok Kumar Jain (Sr.HA)
36	Grievances Redressal Cell (GRC)	1. Principal (Convenor)
		2. Vice Principal
		3. Sr.HA
	EXTRA CURRICULAR STUDEN	TS CLUBS IN-CHARGES
1.	Eco & Beautification Club (EBC)	1. Ms. Moamongla Aier (Convenor)
		2. Ms. Watisenla
		3. Dr. Benjongkumba
		4. Ms. Anungla Aier
		5. Ms. Vivi Swu
		6. Ms. Buno Angami
		7. Mr. Ikiho (LDA)
		8. Malis
		9. Mr & Miss Freshers
2.	Literati Club (LC)	English Department
L		Students Literacy Secy
3.	Performing & Fine Arts Club (PFAC)	1. Ms. I. Suzzana Yaden (Convenor)
		2. Ms. Mithu Longkumer
		3. Ms. Shuiching Konyak
		4. Ms. Puli I. Chishi

		5. Ms. Selina Walling
4.	NSS & Red Ribbon Club (NSS/RRC)	1. Mr. M. Angami (Convenor)
		2. Mr. Meren Jamir
		3. Ms. Neisenuo Apon Rengma
5.	National Cadet Corps (NCC)	1. Ms. Watisenla (ANO)
		2. Mr. E.L. Kikon (ANO)
4.	Cultural Club (ClC)	1. President, DGCSC (Convenor)
		2. Cultural Secy, DGCSC (Secretary)
		3. Vice President, DGCSC
		4. Women Coordinator, DGCSC
		5. Ms. Meripeni Ngully
		6. Ms. Bokali Kibami
		7. Mr. Biswajit Sarkar
		8. Mr. Meren Jamir
		9. Ms. Herali Achumi
		10.Ms. Sashirenla Ozukum

24. ADMINISTRATION

NAME	DESIGNATION	QUALIFICATION	RECOGNITION
Dr. Moanochet Longchar	Principal	M.Sc, Ph.D	
Ms. Alemla Imsong	Vice-Principal	M.A. NEHU	

25. FACULTY PROFILE

	T	T	1
DEPARTMENT OF ENGLISH			
Ms. Mithu Longkumer	Associate Professor & HoD	M.A. Poona University	
Ms. I. Suzzana Yaden	Assistant Professor	M.A. NEHU	
Ms. Alemtula	Assistant Professor	M.A. NEHU	
Ms. A. Sentiyula	Assistant Professor	M.A. NEHU, NET 1998	
Ms. Shuiching Konyak	Assistant Professor	M.A. NEHU	
Ms. Watisenla	Assistant Professor	M.A. Pune University	
Dr. Maongkala Longchar	Assistant Professor	M.A. NEHU, NET 2006 Ph.D. NU	
DEPARTMENT OF POLITICAL SCIENCE			
Ms. Khrienuo Angami	Associate Professor & HoD	M.A./ M.Phil. NEHU	
Ms. Sedevino	Associate Professor	M.A. M.Phil. JNU	
Ms. Moamongla Aier	Assistant Professor	M.A. NEHU	
Ms. Purtila	Assistant Professor	M.A. NEHU	
Ms. Bokali Kibami	Assistant Professor	M.A. JMI	

DEPARTMENT OF ECONOMICS

Ms. Kezhaleu Hesso	Associate Professor & HoD	M.A. Poona University	
Ms. Anungla Aier	Assistant Professor	M.A. NEHU	
Dr. Vitsosie Vupru	Assistant Professor	M.A. Gokhale Institute	
		Pune University. NET1995,	
		Ph.D NEHU	
Dr. Vinyuhu Lhoungu	Assistant Professor	M.A, Ph.D NEHU, NET1996	
Ms. Pudezono Tase Rose	Associate Professor	M.A. NEHU, NET 1998	
Ms. Imtikokla	Assistant Professor	M.A. SNDT Women's	
		University, Mumbai.	
		NET 2000	
Dr. Yelhi Vero	Assistant Professor	M.A., Ph.D. NU	
		NET 2004, B.Ed 2013	

DEPARTMENT OF HISTORY			
Ms. Meripeni Ngully	Associate Professor & HoD	M.A. / M. Phil. JNU	
Ms. Lily Rino	Assistant Professor	M.A. NEHU	
Ms. Ningshijungla Longchar	Assistant Professor	M.A. NEHU	
Ms. Vivi Swu	Assistant Professor	M.A. NU, NET1999	
Ms. Asenla T Longkumer	Assistant Professor	M.A. Pune University	
Ms. Neisenuo Apon Rengma	Assistant Professor	M.A. JNU, NET, 2018	
Mr. P Supong Jamir	Assistant Professor	M.A. NEHU	
DEPARTMENT OF EDUCATIO	N		
Ms. Diethoseu Mepfhuo	Associate Professor & HoD	M.A. NEHU	
Mr. Khrieo Rutsa	Associate Professor	M.A. NEHU	
Ms. Limanaro Amer	Associate Professor	M.A. NEHU	
Ms. Keweu Vupru	Assistant Professor	M.A. NEHU	
Dr. Hare Krushna Parhi	Assistant Professor	M.A. NU M.Phil. BU	
		Ph.D. SU	
Dr. Benjongkumba	Assistant Professor	M.A., Ph.D. NEHU	
		NET 2000	
Ms. Rebainla Ao	Associate Professor	M.A. NEHU	
DEPARTMENT OF PHILOSOP	HY		
Mr. Y. Thangsoi	Assistant Professor & HoD	M.A. NEHU	
Ms. N. Sentinungla Pongen	Associate Professor	M.A. NEHU	
Mr. Temjenmeren	Assistant Professor	M.A. NEHU	
Ms. Opangmenla	Assistant Professor	M.A. NEHU	
		NET 2000	
Dr. T. Jamedi Longkumer	Assistant Professor	M.A., Ph.D. NEHU NET 1998	
Dr. Asangba Tzudir	Assistant Professor	M.A. Hyd. Central University,	
		M Phil, Ph.D JNU. NET 2005	
DEPARTMENT OF TENYIDIE	•		
Ms. Buno Angami	Assistant Professor & HoD	M.A. NU	
Mr. Kereivilie Kire	Assistant Professor	M.A. NU	
Ms. Vipinuo Kihie	Assistant Professor	M.A. NU	
DEPARTMENT OF SOCIOLOG	SY SY	·	
Mr. Lhipe Naro	Assistant Professor & HoD	M.A. / M.Phil. JNU, NET 1999	
Dr. Hannah Tia	Assistant Professor	M.A., Ph.D. NEHU,NET 2006	

Assistant Professor Assistant Professor M.A. NEHU B.Ed.,NET 2014

M.A. NU, NET 2005

Ms. Sashirenla Ozukum

Ms. Herali Achumi

DEPARTMENT OF PSYCHOLOGY

DEI AITTIMENT OF TOTOHOLOG	'1		
Ms. Puli L. Chishi	Assistant Professor & HoD	M.Sc. Bangalore University	
Ms. Rukuoviu	Assistant Professor	M.A. JMI, NET 2016	
DEPARTMENT OF ENVIRONM	ENTAL STUDIES		
Ms. Selina Walling	Assistant Professor	M.Sc. NEHU, NET, SLET 2019	
DEPARTMENT OF COMMERCI	=		
Mr. Biswajit Sarkar	Assistant Professor & HoD	M.Com. NU	
Mr. T. George Kire	Associate Professor	M. Com. NEHU	
(on Deputation to NPSC)			
Mr. Mezhulhoulie Angami	Assistant Professor	M.Com. NU	
Ms. Imkongmenla Longkumer	Assistant Professor	M.Com. GU, NET 2011	
Mr. T. Zanthungo Ngullie (on study leave)	Assistant Professor	M.Com. NEHU NET 2011	
Mr. E. Lichumthung Kikon	Assistant Professor	M.Com. Annamalai University LLB. DU	
Mr. Lekokonen Longkumer	Assistant Professor	M.Com. NU	
Ms. Nukshisangla Lemtur	Assistant Professor	M.Com. NU, B.Ed. NET 2017	
Mr. Meren Jamir	Assistant Professor	M.Com. NU, NET 2017	
LIBRARY			
Mr. Neiketu Siam	Librarian	M.LISc. NEHU, NET 2000	

26. OFFICE - SECTIONS

Sr. Head Assistant	Mr. Ashok Kumar Jain	
Accounts Section	Mr. Longkumtoshi	UDA
Admission cum Exam Branch	Mr. K Yanger	UDA
	Mr. Tinuwangshi Jamir	LDA
	Ms. L. Ajungla Longkumer	LDA
	Mr. Bendangzulu	LDA
	Mr. Ikiho Sema	LDA
Scholarship Branch	Ms. Temsulila	LDA
IGNOU Study Centre	Mr. Khrieo Rutsa	Co-ordinator
	Mr. K. Yanger	Asst. Co-ordinator

27. NON TEACHING STAFF

Mr. Ashok Kumar B.A. LLB	Sr. H.A
Mr. K. Yanger	UD A
Mr. S. Longkumtoshi Ao	UDA
Ms. L. Ajungla Longkumer	LDA
Mr. Ikiho Sema	LDA
Mr. Tinuwangshi Jamir	LDA
Mr. Bendangzulu	LDA
Ms. Ahoshi Sema	LDA
Ms. Meyila Longkumer	LDA
Ms. Temsulila	LDA
Ms. T. Narola	Stenographer
Ms. M. Narola	Typist
Ms. Etilemla	Typist
Mrs. Y Viliho Zumomi	Lab Assistant
Mr. Limakumzuk	Library Assistant
Mr. Inavi Sema	Store Keeper
Mr. Sentilemzung	Electrician
Mr. Takumeren	Driver
Mr. Moakaba	Bus Driver
Mr. T. Vikheto Sema	Bus Driver
Mr. Sashiwapang	Duftry
Ms. Asenla Aier	Peon
Ms.Temjenyuba	Peon
Ms. Temjentola	Peon
Mr. Temjenkaba	Peon
Mr. Zaremo Lotha	Peon
Mr. Tongpang Ao	Peon
Ms. Alemsola	Peon
Mr. Atou Rutsa	Peon
Ms. Imkumienla	Peon
Mr. Pangitsuba	Peon

Mr. Tinutongdang	Peon
Ms. Imtimenla	Peon
Ms. Temjensangla	Peon
Mr. Tinutemsu	Peon
Mr. Nungshinungsang	Machineman
Mr. Imsunungba	Groundsman
Mr. Khrusazo Venyu	Groundsman
Ms. Lanukala	Library Attendant
Mr. I. Yanger	Bus Conductor
Mr. Khakhu	Day Chowkidar
Mr. Elithung	Night Chowkidar
Mr. T. Yanger	Night Chowkidar
Mr. Akuto Sumi	Mali
Mr. Hukhai	Mali
Ms. Lipokinla	Sweeper
Ms. Nghelo Lotha	Sweeper
Ms. Taongmenla	Sweeper
Ms. Khekali	Sweeper
Ms. Imtinaro	Sweeper
Mr. Lanuchuba Ao	Peon
Ms. K. Piholi Sema	Peon
Mr. H. Pangtok Phom	Chowkidar cum Sweeper
Ms. Inotoli Hokiye Yeptho	Peon
Mr. Talitemjen	Peon
Mr. Nungsangyuba	Peon
GIRLS HOSTEL STAFF	
Ms. Wapanginla Imchen	Warden
Ms. Kezevino Koza	Cook
Ms. Vizokhono	Cook
Mr. Longsore	Chowkidar
Ms. Sedevinuo	Sweeper

THE LOGO

- * The main body of the Logo with Five Pointed Heads signifies the human senses through which learning takes place.
- * Traditional Hut in the middle of the Logo stands for seat of knowledge or learning centre.
- * The Book stands as store house of knowledge and ideas.
- * The Quill and Ink pot signify skills to express, importantly writing, and the need of constant flow of creativity in the teaching-learning process.
- * The background of the Logo is Blue which signifies progress and development.
- * The Bands/Ribbons in Gold colour stands for excellence and merit.

PLEDGE

(Annexure-II)

I, Mr/Ms	son/daughte
of	having beer
admitted into the	Semester of Dimapur Government College
Nagaland for the session 2020 - 2023 do hereb	y pledge to be a responsible student as is
expected of me. I shall abide by the rules and reg	gulations of the College and for any act of
indiscipline on my part, I shall accept the disciplination	ry action meted out by the College authority
As a student of the College, I shall attend my classe	s regularly and shall not misbehave with my
teachers and fellow students. I shall also refrain	from any type of substance abuse. I also
concur to judiciously use the College facilities, pro-	perties made available for the benefit of the
student community and for any damage caused by	me I agree to make good the loss suffered
by the institution.	
Signature of the Guardian	Signature of the Student
Name	Name
Address	Class
Ph No	Ph. No.

DIMAPUR GOVERNMENT COLLEGE

Oriental Colony, Dimapur - 797112: Nagaland Ph. No. 03862-248291,286783 www.dimapurgovtcollege.in Email: dimapurgovtcollege@gmail.com