

DHANAMANJURI UNIVERSITY

D.M. COLLEGE OF ARTS, IMPHAL

(NAAC ACCREDITED B GRADE COLLEGE)


PROSPECTUS 2020

www.dmcarts.ac.in www.dmu.ac.in

ACADEMIC ACTIVITIES


Book Release Function in Observance of International Women's Day held on 8th March,2020


One Day Lecture Programme on World Environment Day held on 5th June, 2019


Seven-Day Short Term Course on Meetei Mayek Script held from 24th to 30th Dec,2019


Special Lecture Programme on "Southeast Asia in the 21st Century by Professor Sida Sonsri" held on 14th Dec.,2019


4th National Colloquium on "Advances in Mathematical Sciences" held on 28th and 29th Feb,2020


Administration & Faculty Meeting on "The Development of International Academic Relations" held on 4th Feb,2020


Principals: The First Generation

R.R. Thomas : 9.12.46 to 31.5.47 P.N. Mitra : 7.7.47 to 10.10.47 Dwijamani Dev Sarma : 10.10.47 to 13.8.48 N.B. Sinha : 14.9.48 to 22.11.49 S.N. Chatterjee : 23.11.49 to 30.1.54 N.B. Sinha : 31.1.54 to 22.5.57 S.N. Kaul : 23.5.57 to 22.8.65 N.B. Sinha : 22.8.64 to 19.10.66 : 20.10.66 to 25.10.69 N.C. Sen : 25.10.69 to 11.8.75 A. Brajamani Singh

Principals: The Mid Generation

Jyotirmoy Roy : 06.08.75 to 31.08.82 Th. Benimadhob : 01.09.82 to 03.09.82 N.C. Sharma :04.09.82 to 31.03.86 D. Lalji Shukla : 01.04.86 to 31.12.88 Y. Ibetombi Devi :01.01.89 to 22.05.92 Mangthoi Thaimei : 23.05.92 to 31.12.93 S.Nirmalshashi Devi : 01.01.94 to 16.01.96 : 17.01.96 to 31.10.96 Ch.Ibotombi Singh

Principals: The New Generation

M.A. Janab Khan : 1.11.96 to 9.2.97 Dr. M. Kirti Singh : 10.2.97 to 10.9.97 L.Raghumani Singh : 11.9.97 to 12.12.97 Dr. Kirti Singh : 13.12.97 to 31.1.01 N. Ibechaobi Devi : 1.2.01 to 31.1.02 H. Madhusudan : 1.2.2002 to 28.2.02 B. Gangte : 1.3.02 to 28.2.03 : 1.3.2003 to 5.10.04 K. Romonikumar Dr. A. Dorendra : 6.10.04 to 31.3.05 Dr.W. Ibempishak : 1.4.05to 27.10.06 Dr. Y. Bhanu Devi : 20.10.06 to 30.09.09 Kh. Ibocha Singh : 1.10.09 to 28.02.10 Dr. L. Gopal Sharma: 11.03.10 to 5.05.10 Dr. A. Nungshitombi: 5.05.10 to 31.03.16 M. Ibohal Singh : 1.04.2016 to 28.02.17 Sarangajit Kh. : 7.03.17 to - 02.04.2018

Dr. Ch. Sheelaramani: 02.04.2018 to

From the Desk of the Principal


I express my profound gratitude and best wishes to the parents, students, teachers, alumni and all the other stakeholders who extend their tireless effort and support to the growth of Dhanamanjuri College of Arts, Imphal to become a constituent college of Dhanamanjuri University, Manipur. The college retains the legacy of imparting quality education and academic excellence in the Arts stream incorporating the changing trends of interdisciplinary approach in teaching and other academic activities. From this academic session of 2020-2021, the college begins to adopt the Choice Based Credit System as a part of Dhanamanjuri University which has started to adopt CBCS in its M.A. courses from the beginning, the 2018-2019 academic session under University Grants Commission guidelines.

At the crossroad of traversing into an academic environment having a faster growth in performance, excellence and achievement, the college has new challenges to provide access of quality education to all irrespective of class, gender, religion and group in this transitional period. The current pandemic of Covid-19 posing a lot of difficulties has increased the challenges in its journey of imparting quality education in the State. Some of these new challenges have been coped with the support of the institution and the teachers by conducting online classes. The college has started to provide the aid of ICT facilities to both the students and faculty members in the departments, classrooms and the library.

At this moment of change and new challenges, I welcome the aspiring students who seek admission to this college. I hope Dhanamanjuri College of Arts, Imphal will open to you a broader horizon of knowledge and freedom. I assure you the institute will extend its best to mould you to become creative, competent and well-disciplined citizens.

Once again I wish you all the best.

Dr. Ch. Sheelaramani

ER. Leelaramani

The College: Government Institution Established: 1946

Vision:

To generate integrated and wholesome individuals capable of meeting the challenges and opportunities of life in the noblest and most disciplined manner.

Mission:

To provide quality education and academic excellence.

To prepare students to think correctly and remain resolute to their goals.

To inculcate ever changing values and perspectives of life.

To create awareness that education is a continuous process.

Foundation Governing Body (original):1932

1.Capt. C.W. Harvey, President Manipur State Darbar
2.Shri Sougaijam Somorendra Singh, Darbar Member
3.Shri Lairenmayum Ibungohal Singh, Darbar Member
4.Shri Sanjenbam Nodiachand Singh, Darbar Member
5.Shri Jamini Sundar Guha, Headmaster, Johnstone School
6.Shri Dwijamani Dev Sarma, Inspector of Schools
: President
: Member
: Member
: Member

Later Induction: 1945 – 46

Mr. Lydall : President
Shri MK. Priyobrata : Maharani's Nominee
Shri Waikhom Chaoba Singh : Member
Mayengbam Radhamohon Singh : Member
A. Daiho : Member
Quazi Walliullah : Member

Affiliations:

Seeking Calcutta University Affiliation : 1933 & 1939
Calcutta University Affiliation Granted : 1945
Guwahati University Affiliation : 1949

Manipur University Affiliation : 1980

I: Roots: The 1920s and 30s:- Education map:

(factors responsible to the coming up of a college in the state)

: a few tiny dots

the then administrative policy of

control direction and limitation
Johnston High School: upto IX standard only (later Xth)

: objective of serving needs of governance Hurdles : serious encumbrances to education conscious

people

: apparent attempt at stabilizing and

sustaining general ignorance : political overriding of natural springs of

knowledge and impeding its dissemination : blunting growth of intellectual wealth

Constructive effect : engendering of a serious and

pervasive intellectual orientation

Dwijamani Dev Sarma: earliest recognizable educationists Dr Leiren, Akoijam Amubi, : pioneers to educational institutions

Hijam Amubi, Kh. Mohendro, Kh.Devendra : Manipur Institution

(High English School)

Wahengbam Leikai, ĆU recognized (later grown into CC Higher Sec. School)

: Yours English High School (later Spread

Tombisana High School) Khwai Brahmapur, CU recognized standard X

The Paul Brothers : volunteer-supporters Chourajit and Damodar : Ram Lal Paul High School

Keishamthong in the name of their

deceased father, standard X Collateral issue : To address the dearth of qualified teachers

: The twin advantageous effect; to produce

qualified personnel; to sustain the steady growth of social reforms and develop-

ment

: hence, the necessity of a graduate The key

producing local college

Maharani Dhanamanjuri: the Mother Spirit

II:CHRONOLOGY:

BIRTH

ORIGINAL *1932: FGB (Original):

*1933/39: seeking affiliation from CU CONCEPTION

*1945-46: Induction of new members *1946: Tuesday 6th August, the birth of

D.M.College; classes at Johnston High

School(evening)

ADOPTION *1948: Government taking over

*1950: full fledged college; classes at

own building

*1951: Science Courses *1954: Commerce Courses

GROWTH *1959: teacher training

> *1962: PG classes (Math, Eco, Hist) *1964-65: the largest college in the

north east; above 3000

students

*1965: all girls college separated OFFSPRING

(later GP)

*1972: Teachers training college and PG classes separated (PGT college)

*1975: Science College separated and premises of remaining D.M. College of Arts and Commerce shifted to the present site

golden jubilee *1996: Commerce College separated and shifted to its present site

diamond jubilee *2006 *2016 *2017 70th Anniversary 71st Anniversary 72nd Anniversary *2018

III:THE PRESENT: 2020

Principal : Dr.Ch.Sheelaramani; No. of Teachers: 95 (including Teachers engaged by the College)

No. of Students: 3147 (M-1671/F-1476); No. of Staff

INTRODUCTION

Dhanamanjuri College, originally started with Arts stream, is located at the heart of Imphal city, the capital of Manipur, the land of Sangai and Shirui Lily. It has an illustrious saga of academic brilliance in the history of higher education in Manipur. Since its inception and blessed with the bounty of the then Maharani of Manipur, Dhanamanjuri Devi, this premier College of the state has been the alma mater of many an intellectual and individual of high professional calibre, forming the cream of Manipuri society. It was established in 1946 under the patronage of the then queen Dhanamanjuri Devi. The College grew up in size and enrolment with the introduction of Science subjects in 1951 and Commerce in 1954. The imparting of B.T. course started in 1959. However, the faculty of B.T. was soon separated to become a full-fledged Post Graduate Teacher Training College in 1972 now renamed as D.M. College of Teacher Education.

The growing prospects of the College came to outgrow the prevailing size and enrolment, as a result of which, by 1975, D.M. College was bifurcated into D.M. College of Science and D.M. College of Arts and Commerce. With the passage of time again, an earnest call for a separate Commerce College led to its further bifurcation into D M, College of Arts and D.M. College of Commerce on August 6, 1996, thereby witnessing the birth of D.M. College of Arts as a distinct entity, with its motto: Learn, Labour and Serve.

D.M. College of Arts continues to maintain academic excellence in the history of higher education in the state. The pre-eminence in the austere splendor of the original spirits, the institution has been witnessing a larger pre-admission rush, particularly of the students who are truly willing to learn. The holistic approach of the sincere, serious, committed and devoted teachers, who take teaching as a prime duty of life tend to substantiate the actual claim for excellence.

Now, with the opening of Post Graduate Courses in Education and English in tune with the 70th Anniversary of the College since 2016, D.M. College of Arts shall fulfill not only the long- felt need of the society but also generate the value-added services towards the overall health and progress of higher education in the state of Manipur. The College celebrated its Diamond Jubilee in 2006, the year the National Assessment and Accreditation Council (NAAC) awarded B+ grade to the College.

DHANAMANJURI UNIVERSITY

Dhanamanjuri University (D. M. University) has come into existence during the current year under "The Dhanamanjuri University Act, 2017" which came into force on the 6th of April, 2018 through a notification in Manipur Gazette published by the Department of Higher and Technical Education, Government of Manipur. "The Dhanamanjuri University Bill, 2017" was passed on the floor of Manipur Legislative Assembly on 3rd August, 2017. The University was established under the National Scheme of Rashtriya Uchchatar Shiksha Abhiyan (RUSA).


Dhanamanjuri University is a long cherished dream of our founding fathers and Maharani Dhanamanjuri, the Mother Spirit in the birth of this seat of learning, translated into action. Manipur, an ancient Kingdom, had a composite traditional system of education in the field of warfare, martial arts, games and sports, culture and many other schools of thought training the people in various professional activities in ancient forms. The people have carried down this legacy of quest for knowledge and civilized existence since time immemorial. Ancient works of knowledge in the original scripts of Manipur stand as testimony to the nurturing of the idea of a University in the minds of our forefathers and fore-

mothers. The state has celebrated the tradition of a purely intellectual pursuit which conserves the original ethos of the land and its people while receptive with an open mind to change in course of time.

The University under the national scheme is built up of five constituent colleges, namely, Dhanamanjuri College of Science (D.M. College of Science), Dhanamanjuri College of Arts (D.M. College of Arts), Dhanamanjuri College of Commerce (D.M. College of Commerce), Ghanapriya Women's College (G.P. Women's College) and Lairenmayum Sheibyashachi Law College (L.M.S. Law College), all of which occupy common, adjoining or neighbouring physical spaces.

Dhanamanjuri University is situated at the heart of Imphal City and the campus is bounded by National Highway No. 2 in the East, Thangmeiband Road in the West and North, and the Naga River in the South. Ghanapriya Women's College is located at the South West of Kangla, the Old Palace of Manipur near the Raj Bhavan and L.M.S. Law College is located just in front of the University campus crossing the National Highway No. 2.

FACILITIES/SUPPORT SERVICES

STUDENTS HOSTELS:

The College has two Hostels - one for Boys and another for Girls having capacity of 60 and 100 respectively. These hostels provide affordable and homely stay for the students coming to learn from different parts of the state, providing a serene and congenial environment for learning. The affairs of the Hostels including the admission process are managed by the College Hostel Management Committee.


COLLEGE CANTEEN:

The College has its own smoothly-run canteen which provides necessary eatables (tea, coffee, snacks and other beverages) serving the needs of the students as well as the staff members.

NATIONAL CADET CORPS (NCC):

National Cadet Corps has been in active organization in the College since 1954. Cadets from the college are regularly participating in the various camps both national and local. Military training as well as social service training is provided through NCC activities. The College has produced a large number of 'B' and 'C' Certificate holder cadets.


NATIONAL SERVICE SCHEME (NSS):

The College has two units of National Service Scheme to impart a social sense of responsibility to the students through a variety of social welfare and developmental activities such as adult literacy, child welfare, relief and assistance programmes.


LIBRARY:

Text Books: 43,444, Reference Books: 825, Journals: 7, Digital Database: 7,794, Newspapers (Dailies): 6 (English & Manipuri), Others: Computer Sets (09), Xerox Machine (02)

The College has a central library equipped with internet facilities. The complete digitization process of the library is in progress. Besides, each department also maintains a separate library for students to have easier and more focused access and makes available subject-related print-out materials.


COLLEGE ENVIRONMENTAL CLUB

The College has been actively engaged in a sustained effort for environmental improvement in the form of the Go Green & Clean campaign spearheaded by the club. For a healthier environment the club undertakes various 'Green' activities within the larger perspective of Swachh Bharat Abhiyan.


THE STUDENTS' UNION

Name of the Officials and members of the Students' Union 2019 - 20:

President : DR. CH. SHEELARAMANI, Principal

Vice-President : LUNNEIKHUP VAIPHEI, Associate Professor & HOD, History

1.General Secretary : MAKUNGA MOTANG MARING, B.A. 5th Semester

2. Games and sports Secy. : AKOIJAM BASAN SINGH, B.A. 1st Semester

3. Social & Culture Secy. : YUMNAM PRAPENDRA SINGH, B.A. 3rd Semester

4. Finance Secy. : MC. NGANTHOILEMBI, B.A. 3rd Semester

5. Debate & Extension Secy. : TAKHELMAYUM SURAJ SINGH , B.A. 3rd Semester

6. Magazine Secy. : HEISNAM MOMOCHA SINGH , B.A. 5th Semester

7. Boys' Common Room Secy. : RAJKUMAR TIKEN SINGH, B.A. 1st Semester

8.Girls' Common Room Secy. : LAIMAYUM SHELLY SHARMA, B.A. 1st Semester


Secretaries of Students' Union 2019-20

COLLEGE MAGAZINE

The Students' Union under the authority and supervision of the College regularly publishes an Annual Student's Magazine to cater to the need for creative and critical expressions of the students on a variety of areas. It provides them a literary canvas and wings for their creative faculties to groom and nourish.

PERSONALITY DEVELOPMENT CLUB

The college has a student-run Personality Development Club, under the auspices of the Principal, which is engaged in motivating and promoting extra-curricular activities among the general students in their endeavour of acquiring perfect personality. It provides a proper platform for the students to express themselves and mingle freely with their counterparts. The students participate with enthusiasm in the various programmes such as Symposium, Debate, Recitation, Quiz competition and Essay writing completion. The Club serves as a useful forum for acquiring and expressing the ability of critical reasoning and questioning by organizing and participating in multifarious student-related activities including social outreach events like visits to children homes and blood donation camps.

STUDENT FEEDBACK FACILITY

The College provides enough room for the provision of student-feedback at the departmental and the institutional levels on aspects of teaching, students-services and institutional infrastructure in the direction of constructive review and improvement. Such feedbacks from time to time help in course-correction thereby improving the academic atmosphere and the proper functioning of the administration with utmost transparency. Preparation for SMART Classes has begun.

COLLEGE UNIFORM

The College has a common uniform for boys and girls respectively with and objective of making separate identity in the presence of others and oneness among themselves. The students have to wear the college uniform compulsorily while coming to college for attending classes, function and taking university and college examinations.

	BOYS: (formal) Blue black trousers, white shirt, black shoes and black socks.
COMBINATION	GIRLS: (formal) Blue black phanek, white shirt, black shoes and black socks.

FREE ADMISSION

The College by convention reserves the provision for extension of free admission to select candidates. The Office of the Principal, The Teachers' Forum of the College and individual teachers in the spirit of academic encouragement offer sponsor of such admissions.

1. Dr. A. Nungshitombi Devi, (former Principal) : 1st Rank (CET) : BA 1st Semester

2. Dr. Th. Nilachandra Singh (Co-ordinator COC) : Sponsor of means & merit : BA 1st to 6th Sem

3. Teachers' Forum : 2nd Rank (CET) : BA 1st Semester

4. Admission Committee : 1st Rank (PWD-CET) : BA 1st Semester

GENERAL ORIENTATION

The Management of the College along with the Students' Union regularly organizes a general orientation of the newly admitted students at the commencement of the first semester session. A similar activity is also held for both the boys' and girls' hostels. The objective of such activities is to orient and initiate the students into the basics of healthy college life and corporate living. The parents are also invited to such occasions.


ANTI-RAGGING COMMITTEE(ANTI-RAGGING)

The College operates an active Anti-Ragging squad as per the UGC guidelines. The College follows the tradition of keeping up an absolutely ragging-free campus. There has been no case of ragging of any kind inside the College premises.

CENTRES/CLUBS

UGC:

All India Survey on Higher Education(AISHE)

Equal Opportunity Centre

IOAC

Career Counselling Cell

Convener

Dr. Th. Nilachandra Singh, Assoc. Prof & HOD, Mathematics

Dr K. Indramani Singh, Assoc. Prof., Pol. Science

Dr. M. Rameshwor Singh, Asstt. Prof., English

Dr H. Suhrata Singh, Asstt. Prof, English

The following Committees have been constituted for assisting college administration and smooth conduct of academic affairs

- 1. Admission Committee
- 2. Academic Committee
- 3. Examination Committee
- 4. Disciplinary Committee
- 5. Gender Sansitization Committee against Sexual Harrasment
- 6. College Development Committee
- 7. Library Committee
- 8. Co-ordinating Committee of Postgraduation Courses
- 9. Purchase Committee
- 10. Hostel Management Committee
- 11. College Development Committee
- 12. College Infrastructure Development Committee (RUSA)
- 13. College Research Committee

ALUMNI

The College has been in the good fortune of constantly benefitting from the strong and constructive support of its Alumni Association.

ANNUAL COLLEGE WEEK (FEBRUARY-MARCH)

The College has a tradition of organizing the Annual College Week. Since the occasion of the 70th Anniversary 2016 the college has resumed the tradition of organizing the Annual College Week with the objective of greater involved participation of all and ensuring more intensive and least interrupted teaching-learning progress during the semester. The above mentioned Week includes the following events:

1. Freshers' Social Meet


2. Inter-House Sports Meet and Literary Meet


3. General Exhibition


TEACHING FACULTIES & NON-TEACHING STAFF, 2019


SPORTS, LITERARY MEET, CULTURAL PROGRAMMES

The College has sufficient infrastructure for sports, both indoor and outdoor. These facilities are available 24/7 to the students who are willing to avail such facilities. Besides, as a part of celebration of Annual College Week, the College also organizes various literary and cultural programmes.

COURSES OF UNDERGRADUATE STUDIES

1) **Bachelor of Arts:** There shall be a Six- Semester (three years) course of study leading to the award of Bachelor of Arts degree (Honours/Pass). Each semester shall consist of 90 working days. A student who has passed 10+2 examination of the Council of Higher Secondary Education, Manipur or equivalent examination can apply for admission to the course.

Structure: A Student of Bachelor of Arts shall offer the following subjects:

- i) English or Communication Modern Indian Languages (1st & 2nd Semester)
 - a) Hindi b) Manipuri c) Mizo d) Paite e) Hmar f) Thadou-Kuki or

Environmental Science

ii.a) GROUP A B.A. (Regular)

Sl No	Subject Combination (DSC 1 + DSC 2)	Eng/Hindi/MIL	AECC 1	Total Seat	
1	Education, Sociology	English/Hindi/MIL	Eng/MIL Communication	50	
2	Education, Philosophy	English/Hindi/MIL	Eng/MIL Communication	20	
3	Education, Economics	English/Hindi/MIL	Eng/MIL Communication	25	
4	Sociology, Philosophy	English/Hindi/MIL	Eng/MIL Communication	25	
5	Sociology, Geography	English/Hindi/MIL	Eng/MIL Communication	20	
6	Geography, Economics	English/Hindi/MIL	Eng/MIL Communication	20	
7	Education, Geography	English/Hindi/MIL	Eng/MIL Communication	15	
8	Education, Mathematics or Hindi or Manipuri	English/Hindi/MIL	Eng/MIL Communication	15	
9	Philosophy, Mathematics or Hindi or Manipuri	English/Hindi/MIL	Eng/MIL Communication	20	
10	Sociology, Mathematics or Hindi or Manipuri	English/Hindi/MIL	Eng/MIL Communication	20	
11	Geography, Mathematics or Hindi or Manipuri	English/Hindi/MIL	Eng/MIL Communication	20	
	TOTAL			250	
NB:	NB:Environmental Science shall be offered in place of English/MIL Communication in Second Semester				

ii.b) GROUP B

Sl No	Subject Combination (DSC1+ DSC2)	Eng/Hindi/MIL	AECC 1	Total seat
1	Political Science, Economic	Eng/Hindi/MIL	Eng/MIL Communication	25
2	History, English	Eng/Hindi/MIL	Eng/MIL Communication	25
3	English, Economics	Eng/Hindi/MIL	Eng/MIL Communication	25
4	Political Science, English	Eng/Hindi/MIL	Eng/MIL Communication	35
5	Political Science, History	Eng/Hindi/MIL	Eng/MIL Communication	50
6	History, Philosophy	Eng/Hindi/MIL	Eng/MIL Communication	25
7	Philosophy, English	Eng/Hindi/MIL	Eng/MIL Communication	25
8	English, Mathematics or Hindi or Manipuri	Eng/Hindi/MIL	Eng/MIL Communication	15
9	Economics, Mathematics or Hindi or Manipuri	Eng/Hindi/MIL	Eng/MIL Communication	20
10	History, Mathematics or Hindi or Manipuri	Eng/Hindi/MIL	Eng/MIL Communication	20
11	Philosophy, Mathematics or Hindi or Manipuri	Eng/Hindi/MIL	Eng/MIL Communication	20
12	Political Science, Mathematics or Hindi or Manipuri	Eng/Hindi/MIL	Eng/MIL Communication	15
TOTAL				
NB:En	vironmental Science shall be offered in place	of English/MIL C	ommunication in Second S	Semester

ii.c) B.A. (Hons)

Sl No	CC1, CC2	GE1 (Choose any one of the following)	AECC1	Total Seat	
1	Economics 1 Economics 2	Education, English, Geography, Mathematics	Eng/MIL Communication	60	
2	Education 1 Education 2	Economics, History, Mathematics, Philosophy	Eng/MIL Communication	60	
3	English 1 English 2	Education, Political Science, Manipuri, Mathematics	Eng/MIL Communication	70	
4	Geography 1 Geography 2	Economics, Education, English, Hindi, Mathematics	Eng/MIL Communication	60	
5	Hindi 1 Hindi 2	Education, Manipuri, Philosophy, Sociology	Eng/MIL Communication	10	
6	History 1 History 2	English, Geography, Hindi, Manipuri, Political Science	Eng/MIL Communication	70	
7	Manipuri 1 Manipuri 2	Education, Hindi, History, Philosophy, Sociology	Eng/MIL Communication	60	
8	Philosophy 1 Philosophy 2	Education, , Manipuri, Political Science, Sociology	Eng/MIL Communication	30	
9	Political Science 1 Political Science 2	Hindi, History, Manipuri, Philosophy, English	Eng/MIL Communication	70	
10	Sociology 1 Sociology 2	Economics, History, Manipuri, Political Science	Eng/MIL Communication	60	
	TOTAL 550				
NB:I	NB:Environmental Science shall be offered in place of English/MIL Communication in Second Semester				

N.B.: For Mathematics and Hindi, applicants should have offered and passed the subject at 10+2 level

- iii) The subject matters regarding
- 1) Ability Enhancement Compulsory Course (AECC)
- 2) Generic Elective (GE)
- 3) Skill Enhancement Course (SEC)
- 4) Discipline Specific Elective (DSE)

will be explained during the counselling session.

2)Master of Arts

The College offers PG Courses in the following subjects viz

1. ECONOMICS 4.GEOGRAPHY 7.PHILOSOPHY

2. EDUCATION 5.HISTORY 8.POLITICAL SCIENCE

3. ENGLISH 6.MANIPURI 9.SOCIOLOGY

All information regarding the Course shall be available in a separate Prospectus at the time of taking M.A. 1st Semester Admissions.

3)Ph.D Programmes (Under Manipur University) have been conducted in the Departments of English, Education, Hindi, Manipuri, Philosophy and Political Science.

CAREER ORIENTED COMPUTER COURSES:

COURSES OFFERED:

Certificate : One year course duration
Diploma : Two-year course duration
Advanced Diploma : Three-year course duration
Course fee : Rs. 3500/- per annum

The College has been running a self-financed Career Oriented Course in Computer Applications (Data Care Management) since 2007. It was initially introduced under the UGC scheme. The courses offered at this centre provides the students an opportunity to acquire an additional professional skill of handling computer which may benefit them in search of job opportunities in the near future, and also it helps them to acquire additional computer certificate/ diploma at the end of the semester completion. These certificates are the University approved ones. In completion of these courses, Manipur University conferred the certificates and diplomas with which the candidates may start seeking for jobs anywhere in the country. It helps the students in acquiring dual benefits without investing much money and wasting additional time. The Course Coordinator is Dr. Th. Nilachandra Singh, Associate Professor/HOD, Deptt. of Mathematics, D.M. College of Arts, Imphal.


OTHER FACILITIES:

College: Computer Network Centre; Grievance Redressal Cell

Awards/Scholarships: From the College/Donors/UGC/State Government/Central Government

SCHEME OF EXAMINATION

The College will follow the Semester-Scheme of examination under Dhanamanjuri University,
There shall be a University examination at the end of each Semester (May and November tentatively).
College level general preparatory test before each Semester exam shall be held (April first week and Oct last week)

ATTENDANCE

To be eligible for appearing in the Odd and Even Semester Examinations as a regular candidate of the College, a student is required to attend at least 75% of the lectures delivered including practical (for students having practical).

Those students who have attended 60% and above but less than 75% of the lectures delivered may be allowed to appear in the examination as Non-Col legiate candidates on payment of prescribed Non-Collegiate Fee.

Attendance shall be a part of internal assessment

ADMISSION PROCESS

1. How to apply?

- i) The prospectus can be downloaded from the university website <u>www.dmu.ac.in</u>
- The candidate should read the instructions and procedure carefully before filling the Online Application Form.
- iii) Applications complete in all respect should be submitted only through **online mode to** www.dmu.ac.in/online.dmuportal.in along with Rs.100/- only through online payment.
- iv) Candidates must ensure the eligibility criteria given in Sl.No.3 on page no. 20.

2. List of Documents to be furnished at the time of admission.

- a) Two recent passport-size photographs in colour.
- b) One self-attested photocopy of mark sheet and certificate of High School Leaving Certificate Examination or its equivalent.
- c) One self-attested photocopy of mark sheet and certificate of Higher Secondary Examination or its equivalent.
- d)One self-attested photocopy of valid Schedule Caste/Schedule Tribe/OBC/OBC (MP) Certificate issued by the competent authority.
- e) One self-attested photocopy of Court Affidavit for the Differently Able Persons (DAP).
- f) One self-attested photocopy of Sports Certificate (s) [National and / or International level] issued by the competent authority for candidates applied in Sports category.
- g) One self-attested photocopy of supporting document of Ex-servicemen parent for candidates applied in Ex-servicemen category.
- h) One self-attested photocopy of AADHAAR card.

3. Eligibility

Candidates who passed 10+2 or equivalent examination securing 45% marks from a recognized Board/Council can apply online for admission to B.A. 1st Semester 2020 However, 5% marks relaxation for ST/SC/OBC/PWD/Sports Person of Eminence/ Children of Ex-Servicemen shall be in force. Application form in the prescribed form only will be considered.

4. Reservation:

Reservation policy as notified by the state government from time to time shall be followed.

<u>5. Mode of Selection</u>: ON THE MERIT BASIS

6. Intake:

The maximum intake of students will be 1100. Honours Course and General Course will have 550 seats each.

7. Payment mode for admission fees:

Admission fees are to be paid at the Bank through Bank Challans issued by the College authority during the stipulated time for admission.

N.B.: The decision of the Admission Committee of Dhanamanjuri University will be final on any matter related to admission

AWARDS

College: College awards (Citation & Cash) are annually given away to candidates with University Positions in the B.A. (Honours) Examination for all subjects.

Donor: Various stakeholders in their spirit of continued commitment offer awards.

SI .	Name of Donor	Name of Award	Award details
1	M. Ibohal Singh Retd. Principal, D.M.College of Arts, Imphal	Late Moirangthem Thanil Singh & Moirangthem (O) Ibempishak Devi Memorial Cash Award of Rs.5000/-(Citation + Cash) (Amount enhanced to Rs.5000/-w.e.f. this year -2017)	College topper in Economics (H) Position holder securing 65% marks& above. Discipline : Economics
2	Sarangajit Khundrak- pam Former Principal, D.M. College of Arts, Imphal	(in the name of his Father) Late Khundrakpam Gulap Singh Memorial Cash Award of Rs.5,000/- (Citation + Cash)	College topper in English (H) securing atleast 60% marks Discipline: English
3	P. Dhaneshwari Devi Retd. Assoc.Prof. in Mathematics.	Late Potshangbam Kalachand Singh & Late Potshangbam (O) R.K. Sanajaobi Devi Memorial Cash Award of Rs.5,000/- (Citation + Cash)	University rank holder in BA Mathematics Honours.
4	Dr. Th. Nilachandra Singh Assoc. Prof. & HOD Mathematics	(in the name of his Parents) Thangjam Tomchou Singh & Thangjam (O) Tharo Devi Memorial Cash Award of Rs.5000/- (Citation + Cash)	College topper in Mathematics securing atleast 60% marks. Discipline: Mathematics
5	Dr Kh. Gokulchandra Singh Assoc. Prof & HOD Philosophy	(in the name of his Parents) Khundongbam Shamu, Indu and Tombimacha Memorial Cash Award of Rs.5000/- (Citation + Cash)	For 1 st Rank holder University Topper (with first Class) in BA (Honours) in Philosophy from DM College of Arts.
6	Kh. Ashikumar Singh Assoc. Prof. in Educa- tion & Superintendent, Old Boys' Hostel	(in the name of his Grandparents) Khundrakpam Angahal Meitei & Khundrakpam (O) Borbasini Devi Memorial Cash Award of Rs.5000/- (Citation + Cash)	Cash Award of Rs.5000/- to the Student securing *highest mark from any stream of the Old Boys' Hostel in 6 th Semester Examination *securing atleast 60% marks.
7	Kh. Ashikumar Singh Assoc. Prof. in Educa- tion & Superintendent, Old Boys' Hostel	(in the name of his Mother) Khundrakpam (O)Rajkumari Mai- paksana Devi Memorial Cash Award of Rs.10000/- (Citation + Cash)	Post Graduate Topper in Education.
8	Ningombam (O) Ibetombi Devi, Chairperson (Late Dr. N. Ibobi Singh Memorial trust, Singjamei)	Late Dr. N. Ibobi Singh Memorial Award (Cash award of Rs.10,000/-) (Citation + Cash)	To be given every year to the student of DM College of Arts, Imphal who receives the highest marks amongst the students of the college in the Final University Exam of Bachelor of Arts in Political Science subject a score not less than 65% in Political Science

Sl	Name of Donor	Name of Award	Award details
9	Dr Langpokpakpam Suraj Singh Assoc. Prof. in Political Science	(in the name of his Grandparents) Late Langpoklakpam Nityai Singh and Late Langpoklakpam Ongbi Amubi Devi Memorial Award (Cash Award of Rs.10,000/-) (Citation + Cash)	To be conferred every year to the student who score highest marks (not less than 60% marks) among the Girls in BA (Hons) Final Exam in Political Science.
10	Dr Keithellakpam Indra- mani Singh Assoc. Prof. in Political Science	(in the name of his Grandparents) Late Keithellakpam Babu Singh and late Keithellakpam Ongbi Gulabchaobi Devi Memorial Award (Cash Award of Rs.10,000/-) (Citation + Cash)	To be conferred every year to the student who score highest marks (not less than 60% marks) among the Boys in BA (Hons) Final Exam in Political Science.
11	David K.Zote (Hoinu Zote Foundation)	(in the name of his Wife) Late Hoinu Memorial Award (Cash Award of Rs.10,000/-)	To be conferred every year to the student who score highest marks(not less than 60% marks) among the ST students in BA (Hons) Final Exam in Political Science.
12	Dr. Syed Ahmed, Asst. Prof, Department of History, D.M. College of Arts, Imphal	(in the name of his Father) Late Haji Abdul Salam Memorial Cash Award of Rs.5,000/- (Citation + Cash)	College topper in English (H) securing atleast 60% marks Discipline: History
13	Smt. Lourembam Mem- cha Devi, Shri Laiphrakpam Dwija- mani, Lt. Col. Km. Manorama Lourembam	Late Lourembam Achou Meritorious Cash Award (Citation + Cash)	College Topper
14	D.M. College Alumni Association	College Topper Award (Citation + Cash)	College Topper
15	Department of Education D.M.College of Arts, Imphal	Meritorious Cash Award	Cash Award of Rs.3000/- to the Student securing highest mark (not less than 60% marks) in Education from DM College of Arts.
16	Department of Manipuri D.M.College of Arts, Im- phal	Meritorious Cash Award	College Topper in Manipuri Honours securing atleast 60%
17	Department of Geography D.M.College of Arts, Im- phal	Meritorious Cash Award	College Topper in Geography Honours securing atleast 75%
18	Department of Hstory D.M.College of Arts, Im- phal	Meritorious Cash Award	College Topper in History Honours securing atleast 60%
19	Department of Hindi D.M.College of Arts, Im- phal	Meritorious Cash Award	College Topper in Hindi Honours securing atleast 60%
20	Department of Sociology D.M.College of Arts, Im- phal	Meritorious Cash Award	College Topper in Sociology Honours securing atleast 60%

SCHOLARSHIPS:

Various scholarships given by State Government/Directorate of OBC & Minority/UGC.

Position Holders of B.A. (Hons.) 6th Semester Examination, 2019 (May)

ECONOM	ECONOMICS				
SL. NO.	MU ROLL NO.	NAME	POSITION		
1	6202108	Suraj Soraisham	First		
2	6202017	Thangjam Devita Devi	Fifth		
3	6202100	Amom Alexia Chanu	Sixth		
4	6201789	Kabita Devi Langpoklakpam	Eighth		

EDUCATION				
SL. NO. MU ROLL NO.		NAME	POSITION	
1	6202516	Telem Rojita Devi	Fourth	

ENGLISH				
SL. NO.	MU ROLL NO.	NAME	POSITION	
1	6202004	Phairembam Malemnganbi Devi	First	
2	6201756	Premila Thapa	Third	
3	6201778	Mayanglambam Venus	Fourth	
4	6202002	Lhaichingthem Haokip	Fifth	
5	6202233	Thangjam Ayingbi Chanu	Sixth	
6	6202339	Sorokhaibam Guneshwori Devi	Eighth	
7	6202356	Laishram Lydia Chanu	Tenth	

HINDI				
SL. NO.	MU ROLL NO.	NAME	POSITION	
1	6201932	Salam Pushpa Devi	First	

HISTORY				
SL. NO.	MU ROLL NO.	NAME	POSITION	
1	6201930	Thongam Rassutam Devi	Second	
2	6202292	Lhingsangnei Chongloi	Sixth	

MANIPU	MANIPURI				
SL. NO.	MU ROLL NO.	NAME	POSITION		
1	6202265	Naorem Chanu Mangangleima	First		
2	6202507	Khumanthem Gitanjali Devi	Second		
3	6202177	Waikhom Priyangka Devi	Fourth		
4	6201941	Loitongbam Romio Singh	Sixth		
5	6202577	Laishram James Singh	Seventh		
6	6202325	Thokchom Bebesana Devi	Eighth		
7	6202486	Ajoy Shanoujam	Ninth		

PHILOSO	PHILOSOPHY				
SL. NO.	MU ROLL NO.	NAME	POSITION		
1	6202074	Jayalaxmi Mutum	First		
2	6202199	Pukhrambam Dhanapati Devi	Second		
3	6202235	Leimapokpam Suraj Mangang	Third		
4	6202060	Monika Abujam	Fourth		
5	6202035	Kimdeithem Kipgen	Sixth		
6	6202089	Asem Ajitkumar Singh	Eighth		
7	6202252	Gideon Gangmei	Ninth		

POLITICAL SCIENCE				
SL. NO.	MU ROLL NO.	NAME	POSITION	
1	6202109	Jotika Mutum	First	
2	6202056	Laishram Pratima Chanu	Second	
3	6202191	Thongam Kareena	Ninth	

SOCIOLOGY			
SL. NO.	MU ROLL NO.	NAME	POSITION
1	6202345	Nandeibam Robert	Eighth

AWARD WINNERS IN INTER-COLLEGE YOUTH FESTIVAL 2019 ORGANIZED BY MANIPUR UNIVERSITY

Details of the position are as below:

A) (i) First Position - Individual.

SNo	NAME	CLASS	EVENT	
1	Asem Arunkumar Singh	B.A. 5th Semester	Table Tennis	
2	Laishram Bipin Singh	B.A. 5th Semester	Cartooning	
3	Laishram Bipin Singh	B.A. 5th Semester	Poster Making	
4	Sanakhombi Ngathem	B.A. 5th Semester	Light Vocal Solo (Indian)	
5	Joyshree Heishnam	B.A. 5th Semester	Western Vocal (Solo)	

B) (i) Second Position - Individual

SNo	NAME	CLASS	EVENT
1	Laishram Bipin Singh	B.A. 5th Semester	On the Spot Painting
2	Laishram Bipin Singh	B.A. 5th Semester	Collage making
3	Laishram Bipin Singh	B.A. 5th Semester	Clay Making

AWARD WINNERS IN EXTRA CURRICULAR ACTIVITIES DURING THE SESSION 2019-20

Awardee listed below is based on the Informations provided by Students:

Sl.No	NAME	EVENT	POSITION	ORGANISER
1	JOYSHREE HEISNAM	35 TH INTER UNIVERSITY YOUTH FESTIVAL WESTERN VOCAL SOLO	4 TH	ASSOCIATION OF INDIAN UNIVERSITIES
2	JOYSHREE HEISNAM	NATIONAL LEVEL QUIZ COMPETITION	1 ST	JOINT STUDENTS CO- ORDINATION COMMITTEE
3	JOYSHREE HEISNAM	EXTEMPORE SPEECH	1 ST	MANIPUR TECHNICAL UNI- VERSITY
4	JOYSHREE HEISNAM	DEBATE EVENT	2 ND	MANIPUR TECHNICAL UNI- VERSITY
5	JOYSHREE HEISNAM	STATE LEVEL COMPETITION ON AIDS TALK	2 ND	RED RIBBON CLUB AND NSS UNIT OF WAIKHOM MANI GIRLS' COLLEGE
6	JOYSHREE HEISNAM	INTER COLLEGE DEBAT- ING COMPETITION	2 ND	LIBERAL COLLEGE
7	JOYSHREE HEISNAM	STATE LEVEL INTER COLLEGE DEBATING COMPETITION	4 TH	MANIPUR COLLEGE
8	JOYSHREE HEISNAM	STATE LEVEL INTER COLLEGE DEBATING COMPETITION	4 TH	NAOREM BIRHARI COLLEGE
9	JOYSHREE HEISNAM	STATE LEVEL OPEN DE- BATING COMPETITION	4 TH	LANGYEN
10	JOYSHREE HEISNAM	STATE LEVEL OPEN DE- BATING COMPETITION	4 TH	AMMGSU
11	JOYSHREE HEISNAM	ATHOUBA MEMO- RIAL OPEN DEBATING COMPETITION	4 TH	MANIPUR STUDENT FED- ERATION
12	JOYSHREE HEISNAM	STATE LEVEL POSTER COMPETITION	8 TH	LMS LAW COLLEGE
13	ANAMIKA HEIRANGKHONG- JAM	1 ST STATE LEVEL OPEN DEBATING COMPETI- TION	1 ST	DEBATOR UNION MA- NIPUR (DUM)
14	ANAMIKA HEIRANGKHONG- JAM	1 ST INTER COLLEGE DE- BATING COMPETITON	1 ST	STUDENT UNION LIBERAL COLLEGE

Sl.No	NAME	EVENT	POSITION	ORGANISER
15	ANAMIKA HEIRANGKHONG- JAM	STATE LEVEL INTER COLLEGE DEBATING COMPETITON	1 ST	MANIPUR COLLEGE STUDENTS UNION
16	ANAMIKA HEIRANGKHONG- JAM	4 TH STATE LEVEL OPEN DEBATING COMPETI- TION	1 ST	MOIRANG COLLEGE STUDENTS' UNION
17	ANAMIKA HEIRANGKHONG- JAM	DEBATE COMPETITION	1 ST	MANIPUR STUDENTS' FEDERATION
18	ANAMIKA HEIRANGKHONG- JAM	1 ST DISTRICT LEVEL DEBATE COMPETITION	1 ST	DISTRICT POLICE, THOUBAL
19	ANAMIKA HEIRANGKHONG- JAM	STATE LEVEL UG EX- TEMPORE SPEECH COMPETITION	1 ST	NSS CELL THOUBAL
20	LAISHRAM BIPIN SINGH	CARTOONING	1ST	
		POSTER MAKING	1ST	M.U. INTER- COLLEGE YOUTH
		ON THE SPOT PAINTING	2ND	FESTIVAL
		COLLAGE MAKING	2ND	
		CLAY MAKING	2ND	
21	LAISHRAM BIPIN SINGH	CARTOONING	5TH	EAST ZONE INTER UNIVERSITY YOUTH
		POSTER MAKING	3RD	FESTIVAL
22	LAISHRAM BIPIN SINGH	POSTER MAKING	4TH	NATIONAL INTER UNIVERSITY YOUTH FESTIVAL
23	THANGJAM REENA CHANU	STATE LEVEL DEBATE	3RD	LANGYEN
24	THANGJAM REENA CHANU	MANFETE DEBATE	1ST	MIMS, MU

Sl.No	NAME	EVENT	POSITION	ORGANISER
25	THANGJAM REENA CHANU	OPEN DEBATE	3RD	MU STUDENTS UNION
26	THANGJAM REENA CHANU	WINNER OF ICHANG THOUNA PHABI	BEST TALENTED	MEITEI CHANU
27	THANGJAM REENA CHANU	DEBATE COM- PETITION	3RD	LIONS CLUB, IMPHAL
28	THANGJAM REENA CHANU	STATE LEVEL INTER COL- LEGE DEBATE COMPETI- TION	1ST	DONBOSCO, MARAM
29	SHAINING KHASHIM	DEBATE COM- PETITION	4TH	LIONS CLUB, IMPHAL
30	SHAINING KHASHIM	INTER COLLEGE DE- BATE COMPETI- TION	3RD	DONBOSCO, MARAM
31	IRABANTA KSHETRIMAYUM	SPOT ESSAY COMPETITION	1ST	ENVIRON- MENTAL CLUB, DMC ARTS
32	HUIDROM NONGDAMBA MEITEI	INTER COLLEGE DEBAT- ING COMPETITION	2ND	MU STUDENTS UNION
33	HUIDROM NONGDAMBA MEITEI	INTER COLLEGE DEBAT- ING COMPETITION	1ST	LILONG HAOREIBI COLLEGE
34	MUTUM TENISUN	OUGRI QUIZ	1ST	NIT, MANIPUR
35	MUTUM TENISUN	RESO QUIZ	2ND	NIT MANIPUR
36	MUTUM TENISUN	KAYAMUDDIN MEMO- RIAL OPEN QUIZ COMPE- TITION	3RD	MMWO
37	MUTUM TENISUN	KAYAMUDDIN MEMO- RIAL OPEN QUIZ COMPE- TITION	3RD	MMWO
38	MUTUM TENISUN	NAMBOL AREA SCHOOL & COLLEGE DEBATING COMPETITION	3RD	MODERN CLUB, KABO- WAKCHING
39	MUTUM TENISUN	NAMBOL AREA SCHOOL & COLLEGE DEBATING COMPETITION	3RD	MODERN CLUB, KABO- WAKCHING

Sl.No	NAME	EVENT	POSITION	ORGANISER
40	MOIRANGTHEM AMARJIT SINGH	ONLINE ESSAY COMPETITION	1ST	S. KULA WOMEN COLLEGE
41	MOIRANGTHEM AMARJIT SINGH	OPEN SYMPOSIUM COMPETITION	2ND	LIBRARY & IN- FORMATION CENTRE
42	MOIRANGTHEM AMARJIT SINGH	INTER COLLEGE DEBATING COMPETITION	CONSO- LATION	WAL UNITED YOUTHS CLUB, WANGKHEI
43	WANGLEMBAM NIRANJANA	OPEN DEBATING COMPETITION	6ТН	WAL UNITED YOUTHS CLUB, WANGKHEI
44	TOKPAM NONGTHANGLEIMA DEVI	OPEN DEBATING COMPETITION	3RD	WAL UNITED YOUTHS CLUB, WANGKHEI
45	TOKPAM NONGTHANGLEIMA DEVI	OPEN DEBATING COMPETITION	3RD	NAOREM BI- HARI COLLEGE STUDENTS ' UNION
46	TOKPAM NONGTHANGLEIMA DEVI	OPEN DEBATING COMPETITION	3RD	WAD
47	THANGJAM REENA CHANU	STATE LEVEL OPEN DEBATING COMPETITION	CONSO- LATION	WAL
48	THANGJAM REENA CHANU	OUGRI DEBATE	1ST	NIT, MANIPUR
49	1.LAISHRAM SURAJKUMAR 2.THONGRAM BARUN 3.NINGTHOUJAM MANGLEMTHOI	ONLINE VIRTUAL QUIZ ON COVID-19	1ST	S.KULA WOMEN'S COL- LEGE
50	MAIBAM SAFIUR RAHAMAN	OPEN DEBATE COMPETITION (2019)	2ND	MANIPUR UNIVERSITY STUDENT'S UNION
51	MAIBAM SAFIUR RAHAMAN	STATE LEVEL ESSAY WRITING COMPETITION (2019)	1ST	DEPARTMENT OF EDUCATION, GOVERNMENT OF MANIPUR
52	MAIBAM SAFIUR RAHAMAN	ELOCUTION	3RD	24 TH STATE LEVEL YOUTH FESTIVAL, YOUTH AFFAIRS AND SPORTS, GOVT. OF MANIPUR

FACULTIES

1. EC	CONOMICS	
1.	Alhing Haokip	Associate Professor & HOD
2	Lucy Jajo Shimray	Associate Professor
3.	Angam Ramror	Associate Professor
4.	Thangjam Premkumar Singh	Assistant Professor
5.	Dr. N. Achouba Singh(Utilized)	Associate Professor
6.	Th. Ibotombi Singh (Utilized)	Assistant Professor
7.	Th.Omena	Guest Lecturer (Engaged by the College)
2. EE	DUCATION	
1	Dr. Wonkhuimi Raman	Associate Professor & HOD
2	Dr. Chinkhannainag Tombing	Associate Prof. (Utilised at Imphal College)
3	Kh. Ashikumar	Associate Professor
4	Dr. Niengtinkim Gangte	Associate Professor
5	Dr. C. Niangboi Khuptong	Associate Professor
6	Dr. Manilei Serto	Assistant Professor
7	S. Tiken Singh	Assistant Professor
8	S. Nando Singh	Assistant Professor
9	Sangniring Nungchim	Guest Lecturer (Engaged by the College)
3. EN	NGLISH	
1	B. Shantikumar Sharma	Associate Professor & HOD
2	Dr. R.K. Sangsari Devi	Associate Professor
3	Dr Dhanamanjuri Lourembam	Assistant Professor
4	Sundari Irengbam	Assistant Professor
5	Dr. M. Rameshwor Singh	Assistant Professor
6	Dr. H. Subrata Singh	Assistant Professor
7	Dr. Promila Oinam	Assistant Professor
8	Dolly Limbu	Assistant Professor
9	Buchi Mayanglambam (Utilized)	Assistant Professor
10	Poimila Raman	Guest Lecturer (Engaged by the College)
11	N.Ramkumar	Guest Lecturer (Engaged by the College)
4. GI	EOGRAPHY	
1	E. Padmabati Devi	Associate Professor & HOD
2	Dr. Y Kaoba Singh	Associate Professor
3	Dr. Y Imo Singh	Associate Professor
4	Dr. G. Jadumani Sharma	Assistant Professor
5	Luckyson R. Panmei	Assistant Professor
6	T. Songminlun Gangte	Assistant Professor
7	I.Luckychand Meitei	Guest Lecturer (Engaged by the College)

5. HINDI					
1		Associate Professor & HOD			
2		Associate Professor			
3		Assistant Professor			
4		Assistant Professor			
		Assistant Professor			
5					
6		Assistant Professor (Utilized at HTT College)			
	ISTORY				
1	A Nabachandra Singh	Associate Professor			
2	Lunneikhup Vaiphei	Associate Professor & HOD			
3	Samuel Duidang	Associate Professor			
4	Raman Chance	Associate Professor			
5	S. Lallianmang	Associate Professor			
6	Dr Syed Ahmed	Assistant Professor			
7	Dr. T. Rita Devi	Assistant Professor			
8	Dr. M. Brojeshwori Devi	Assistant Professor			
9	Samson Sitlhou (Utilized)	Assistant Professor			
10	RK.Jackson	Guest Lecturer (Engaged by the College)			
7. M	ANIPURI				
1	Dr. R.K. Musuksana Devi	Associate Professor & HOD			
2	Dr. N. Medhabati Devi	Associate Professor			
3	R.K. Tomalsana Devi	Associate Professor			
4	Dr. L. Sharatachandra Singh	Assistant Professor			
5	Dr. Y. Kunjabihari Singh	Assistant Professor			
6	Dr. H. Roybala Devi	Assistant Professor			
7	Ch. Nandakumari Devi	Assistant Professor			
8	Dr. A. Indira Devi	Assistant Professor (Utilized at D.M.C of Commerce)			
9	Dr. M. Nirmala Devi	Assistant Professor			
10	L. Radhika Devi	Assistant Professor			
11	E. Priyobrata Singh	Assistant Professor			
12	Dr. Thingom Tarunkumar Sing	h Assistant Professor			
13	Dr. M. Sadananda Singh	Assistant Professor			
14	Ph. Khelendra Singh	Assistant Professor			
8. M	ATHEMATICS				
1	Dr. Th. Nilachandra Singh	Associate Professor & HOD			
2	Th. Indubala Devi	Assistant Professor			
3	Y.Jucina Devi	Guest Lecturer (Engaged by the College)			
9. MIZO					
1	K. Jenny Zohmingliani	Assistant Professor			
10. I	PHILOSOPHY				
1	Dr. Kh. Gokulchandra Singh	Associate Professor & HOD			
2	Dr Sarat Sharma	Associate Professor			

3	N Rajen Singh	Associate Professor
4	Dr. L. Ibempishak Devi	Assistant Professor
5	Dr. Ch. Bheigyachandra	Assistant Professor
6	L. Chinglen	Assistant Professor
7	Henkhosat Kipgen	Assistant Professor
8	O.Thoibi Devi (Utilized)	Assistant Professor
9	I.Sophia (Utilized)	Assistant Professor
11.	POLITICAL SCIENCE	
1	L. Chandra Singh	Associate Professor & HOD
2	Dr. L. Suraj Singh	Associate Professor
3	Dr. K. Indramani Singh	Associate Professor
4	A. Niranjoy Sharma	Associate Professor
5	L. Nandini Devi	Assistant Professor
6	Dr. Md. Abdul Gaffar	Assistant Professor
7	Daryal Rocko Anal	Assistant Professor
8	Dr. Noni Arambam (Utilized)	Assistant Professor
9	Ringmichon (Utilized)	Assistant Professor
12.	SOCIOLOGY	
1	Helen Wangkheimayum	Associate Professor & HOD
2	K Suresh Singh	Associate Professor
3	R.K Tombisana Devi	Associate Professor
4	S. Ramakanta Singh	Associate Professor
5	Dr. S. Shakhitombi Devi	Associate Professor
6	O. Momoton Singh	Assistant Professor
7	A Canatamba Cinah	Assistant Professor

A. Sanatomba Singh **Assistant Professor**

Yumnam Hemochandra Singh Guest Lecturer (Engaged by the College)

13. ENVIRONMENTAL STUDIES

Laishram Sangita Devi Guest Lecturer

14. CAREER ORIENTED COURSE

1 Co-ordinator Dr.Th.Nilachandra Singh Yumnam Jucina Devi Guest Lecturer Rosela Yumnam Guest Lecturer

15. HMAR

Dr.Michael Hmar Guest Lecturer (Engaged by the College)

IMPORTANT DATES

1. Date of Form issue and submission 2. Last Date of Form issue and submission

3. Date of Declaration of Result

4. Date of Counselling 5. Date of Admission

6.Commencement of Academic Session

: 6th August to 31st August,2020 (till 4:00 pm)

: Till 4:00 pm of the 31st August,2020

to be notified later


Students' Union-2019-20


Launching of Unnat Bharat Abhiyan (A National Program) as a Participating Institute

Visit of Pu.C.Zoramthanga, CM of Mizoram to his Alma Mater, D.M.College, Manipur on 13th Feb,2020


Girls' Hostel Educational Tour


74th Annual Indoor Games Meet,2020


Distribution of Certificate on Completion of NCC Paratrooping training at Agra


Shri Dr.Th.Radheshyam, EM of Manipur at DMCA in Social Service Camp on 11th July,2020


Visit to the Children Home

General Exhibition,2020


Momento to the International Professor, Sida Sonsari

Distribution of Prize on College Literary Meet,2020


Shri C. Zoramthanga, CM of Mizoram with Faculties and DMU Officials on 13th, February, 2020


External Educational Tour to Darjeeling


Contact:

Principal, D.M. College of Arts Thangmeiband, Imphal West, 795001 Tele:: 0385-2450313, Fax: 0385-2450313 E-mail: dmcollegearts@gmail.com

Website: www.dmcarts.ac.in