

Notice for choice of Common Courses (GEC, SEC, VAC, AEC) for Semester-III 2023 {for BA (Hons), BCom (Hons), BSc (Hons) and BSc (Prog) only}

All Semester III students of BA (Hons), BCom (Hons), BSc (Hons) and BSc (Prog), please note that they have to choose their Generic Elective Course (GEC), Skill Enhancement Course (SEC), Value Addition Course (VAC) and Ability Enhancement Course (AEC) by filling a Google form, the link for which is given below.

The last date for filling the Google forms is 06.08.2023.

Link: <https://forms.gle/p3YWacKm8WPdm13ZA>

(A separate link for the BA (Prog.) and B.Com (Prog) students will be notified later.)

Please note the following points:

- The students should carefully fill the form because this form can be submitted only once. Care should be taken in correctly mentioning the name, college roll number, examination roll number, e-mail id and phone number (please provide your own active phone number).
- The Generic Elective course cannot be the one offered by the student's own department(s) that is it cannot be one belonging to the student's honours or core discipline(s). For example, a History (Honours) student cannot take the Generic Elective Course offered by the Department of History. Similarly, a B.Com (Honours) student cannot take the Commerce GEC. Further, BSc Programme students cannot take any GEC belonging to any of the core disciplines in their respective programmes. For example, a student of B.Sc. programme with Chemistry cannot take Physics, Chemistry or Mathematics as their GEC.
- Students of Semester III have the option of studying either a Generic Elective Course (GEC-3) or a Discipline-Specific Elective (DSE) Course offered by their parent department(s). The choice of GEC-3 will enable the students to choose from the common pool of GEC offered in the College, whereas the choice of DSE will require the student to study the elective course(s) offered by their parent department/discipline(s). For example, a BSc (Honours) Physics student can either choose any of the common pool GE courses (excluding Physics GEC) OR an elective course in Physics (DSE) offered by the Physics department. Similarly, a BA(Honours) Economics student can either take an Economics elective course (DSE) offered by the Economics department OR a GE course from the common pool (excluding Economics GE). Similarly, a student of BSc Physical Sciences with Chemistry can either choose a DSE offered by Physics/Chemistry/Mathematics depts or the s/he can take any GE offered by any other dept.
- In case a student chooses to pursue a DSE and not a GE in Semester III, s/he can then indicate that in the form. No choice of GEC will be asked from such students. Students should carefully consider this option to choose either a DSE or a GE. The students will have a very short window to alter their preferences for DSE or GE once the semester starts. However, this will be contingent upon seat availability in particular GE courses.
- All students opting for a GEC will have to provide three choices of GE courses in order of preference. Though our attempt will be to provide the student's first choice, we may not always be able to do so, given the number of applicants in a course. In such cases 'first come first serve' may be adopted as one of the basis for allocation.
- The students cannot choose in Semester III exactly the same SEC or VAC, that they have taken in Semesters I or II.
- Some courses are sequel courses like Vedic Mathematics (I, II) and NCC (I, II). Only those students who have taken the level I course can take the level II course. Similarly, only those who have taken both levels I and II, can take level III. The NCC course can be taken only by the students who are enrolled in NCC in the college.
- All students (Arts and Commerce) who pursued AEC Environmental Science in Semester I will now once again mandatorily pursue EVS. The students (B.Sc. Honours and Programme) who pursued an Indian language as AEC in Semester I, will now once again pursue the same Indian language AEC. Please note that the language cannot be changed. Hindi A, B, C; Sanskrit A, B, C; Urdu A, B, C and Bengali A are available in our college.
- All students who want to pursue any SEC, VAC or AEC course outside the college (for non-availability of such a course in the college) should indicate that in the form. They will have to register their names with the cluster colleges through an application to be mailed to the Committee for the Common Courses

at the following mail id: gekmc20@gmail.com . In this mail, the students should mention their name, phone number, roll number and the course that they want to pursue outside the college.

- Students may also opt for a choice between SEC-3 or Internship/ Apprenticeship/Project/Community Outreach (IAPC) (Subject to approval).
- **If a student fails to submit the online form by 06.08.2023, s/he may be allotted a course at the discretion of the college.**

Departments have prepared video resources on the GEC, SEC and VAC courses offered by the college. The syllabi and these video links are available on the college website. <https://kmc.du.ac.in/linkedpage/8/99/81>. The students are advised to go through the syllabi and the video resources so that they can make informed and careful choices. Unlike the last two semesters, only a very short window will be available for any course change.

The list of the Common pool GECs, SECs, VACs and AECs for Semester III is given below:

GEC

	Name of the Department	Semester III: GEC paper titles
1	Botany	Environmental Biotechnology and Management
2	Chemistry	Medicine in Daily Life
3	Commerce	Investing in Stock Market
4	Computer Science	Database Management systems
5	Economics	Money and Banking
6	English	Indian English Literature
7	Geography	Contemporary Environmental Issues
8	Hindi	Media Lekhan
9	History	Making of Post-Colonial India
10	Mathematics	Differential Equations
11	Philosophy	Philosophical Debates (Western)
12	Physical Education	Olympic Education
13	Physics	Introduction to Electronics
14	Political science	Nationalism in India
15	Sanskrit	Basic Sanskrit
16	Statistics	Sampling Distributions
17	Urdu	Study of Urdu Poetry-2
18	Zoology	Introduction to Biology

SEC

	Semester III: SEC paper titles
1	Business Communication
2	Communication in Professional Life
3	Computer and Urdu Inpage-2
4	Digital Marketing
5	Document Preparation and Presentation Software
6	E- Tourism
7	Essential Food Nutrients
9	Formulation of Fish Feed
10	Front-end design and Web development
11	Hydroponics and Aeroponics farming
12	Lab Testing and Quality Assurance
13	Museum and Museology and
14	PCB design and fabrication
15	Political Leadership and Communication
16	Programming using Python
17	Public Speaking in English Language
18	Rangmanch

19	Statistics With -R
20	Yoga in Practice

VAC

Semester III: VAC paper titles	
1	Fit India
2	Science and Society
3	Ayurveda and Nutrition
4	Social and Emotional Learning
5	Gandhi and Education
6	Panchkosha: Holistic Development of Personality
7	Social and Emotional Learning
8	Srijnatmak Lekhan Ke Ayam
9	Vedic Mathematics-I
10	Vedic Mathematics-II
11	Vedic Mathematics – III (subject to approval)
12	NCC II or NCC III (subject to approval)
13	Swachch Bharat
14	Yoga: Philosophy and Practice and
15	Ethics and Values in Ancient Indian Traditions
16	Reading Indian English Fiction
17	Ecology and Literature

AEC

Name of the Department	Semester III: AEC paper titles
Hindi	Hindi A, B, C
Sanskrit	Sanskrit A, B, C
Urdu	Urdu A, B, C
Bengali	Bengali A