

MINUTES OF THE MEETING OF THE ACADEMIC COUNCIL
Held on Friday, the 8th July, 2011 at 10.00 A.M.
Council Hall, University of Delhi, Delhi

No. 2

PRESENT

- | | | |
|-----|-----------------------------|----------------------------|
| 1. | Prof. Dinesh Singh | Vice-Chancellor – Chairman |
| 2. | Prof. Vivek Suneja | Pro-Vice-Chancellor |
| 3. | Prof. Sudhish Pachauri | Dean of Colleges |
| 4. | Prof. Umesh Rai | Director, South Campus |
| 5. | Dr. Savita M. Datta | Director, C.O.L. |
| 6. | Prof. J.M. Khurana | Dean, Students' Welfare |
| 7. | Prof. A. Kapoor | |
| 8. | Prof. A. Mariappan | |
| 9. | Prof. A. Trivedi | |
| 10. | Prof. A.K. Bakhshi | |
| 11. | Dr. A.K. Bhagi | |
| 12. | Prof. A.K. Singh | |
| 13. | Dr. A.M. Khan | |
| 14. | Prof. Anand Prakash | |
| 15. | Prof. Anita Sharma | |
| 16. | Prof. Anupam Mahajan | |
| 17. | Dr. Anurag Mishra | |
| 18. | Dr. Aruna Chhikara | |
| 19. | Prof. B.K. Dass | |
| 20. | Dr. B.K. Raina | |
| 21. | Dr. B.L. Sherwal | |
| 22. | Prof. C.S. Dubey | |
| 23. | Dr. Devinder K. Kansal | |
| 24. | Dr. G.P. Agarwal | |
| 25. | Prof. Gopeshwar Singh | |
| 26. | Prof. H.C. Pokhriyal | |
| 27. | Prof. I. Dasgupta | |
| 28. | Prof. Jagdish Saran | |
| 29. | Dr. Jai Prakash | |
| 30. | Sh. Jnanendra Narayan Singh | |
| 31. | Prof. Jolly Rohtagi | |
| 32. | Prof. K.C. Upadhyaya | |
| 33. | Prof. K.V. Bhanu Murthy | |
| 34. | Dr. Kumud Khanna | |
| 35. | Prof. Kusum Aggarwal | |
| 36. | Dr. M.R. Chhikara | |
| 37. | Prof. M.S. Bhatia | |
| 38. | Dr. M.S. Rawat | |

39. Prof. Maharaj K. Pandit
40. Dr. Man Mohan Kaur
41. Dr. Manjit Singh
42. Dr. Meena Anand
43. Prof. Mithilesh Chaturvedi
44. Dr. Monica Misra
45. Prof. Nandini Sundar
46. Sh. Nawal Kishore
47. Dr. Neelima Gupta
48. Prof. Neera Chandoke
49. Dr. Nikhil Jain
50. Dr. O.P. Kalra
51. Dr. P.K. Burma
52. Prof. P.K. Datta
53. Prof. P.K. Kapur
54. Dr. P.K. Walia
55. Prof. Pami Dua
56. Dr. Poonam Verma
57. Dr. Purabi Saikia
58. Dr. R. Anand
59. Prof. R.C. Sharma
60. Prof. R.C. Thakran
61. Dr. R.P. Tulsian
62. Prof. Raj Kumar
63. Prof. Raj. S. Dhankar
64. Dr. Rajesh
65. Dr. Rajesh Jha
66. Prof. Rajiv Khanna
67. Dr. Rakesh Kumar
68. Dr. Ranjana Saxena
69. Prof. Ravi Gupta
70. Dr. Ravi Prakash Tekchandani
71. Prof. Rehana Khatoon
72. Dr. Renu Bala
73. Prof. S.C. Bhatla
74. Prof. S.K. Bhattacharya
75. Dr. S.K. Kundra
76. Dr. S.K. Sagar
77. Prof. S.L. Malik
78. Dr. S.P. Aggarwal
79. Dr. Sanjay Kumar
80. Sh. Sanjay Verma
81. Sh. Sheo Dutt
82. Dr. Sunil Sondhi
83. Dr. Suresh Kumar
84. Prof. Tauqeer Ahmad Khan
85. Dr. V.S. Negi

86. Dr. Vijay K. Sharma
87. Prof. Vinay Gupta
88. Dr. Virender Bhardwaj

SPECIAL INVITEES

1. Prof. Ajay Kumar
2. Dr. Padmakar Mishra
3. Sh. R.N. Vashishtha
4. Prof. H.P. Singh
5. Prof. H. Ramachandran
6. Prof. Ramesh Gautam

Sh. R.K. Sinha, Registrar - Secretary

WELCOME

7/ At the outset, the Council welcomed the following who had become the members of the Academic Council:

- | | |
|--------------------------------|-------------------|
| 1. Prof. S.C. Bhatla | Statute 7(1)(vi) |
| 2. Prof. R.S. Dhankar | Statute 7(1)(vi) |
| 3. Prof. Chander Shekhar Dubey | Statute 7(1)(vii) |
| 4. Prof. R.C. Thakran | Statute 7(1)(vii) |

APPRECIATION

8/ The Council placed on record its deep sense of appreciation of the services rendered by the following during their tenure as members of the Academic Council:

- | | |
|-----------------------------|-------------------|
| 1. Prof. I. Usha Rao | Statute 7(1)(vi) |
| 2. Prof. K. Mamkottam | Statute 7(1)(vi) |
| 3. Prof. Talat Ahmed | Statute 7(1)(vii) |
| 4. Prof. Basu Dev Chatterji | Statute 7(1)(vii) |

CONFIRMATION OF THE MINUTES

9/ Resolved that the Minutes of the meetings of the Academic Council held on 09.11.2009, 13.05.2010 and 25.04.2011 be confirmed as follows:

09.11.2009	One member dissented
13.05.2010	18 members dissented on para 2 of the preface of Res. No.3
25.04.2011	Four members dissented on suggested readings called “Hundered Ramayanas by A. Ramanujan” in existing syllabus of History concurrent course.

REPORT ON ACTION TAKEN ON THE MINUTES

10/ Resolved that the report on the Action Taken on the Minutes of the meetings of the Academic Council held on 09.11.2009, 13.05.2010 and 25.04.2011 be recorded (**vide Appendix-I**).

11/ The Council considered and accepted the recommendations of the Standing Committee on Academic Matters at its meeting held on 7th July, 2011 on the semester based syllabi of the following Courses:

(1) Resolved that the recommendations of the Faculty of Arts dated 17.06.2011 regarding semester based syllabi of the following Courses under the Department of Germanic & Romance Studies to be implemented from the academic session 2011-2012 be accepted (**vide Appendix-II**):

1. B.A. (Hons.) French
2. B.A. (Hons.) German
3. B.A. (Hons.) Italian
4. B.A. (Hons.) Spanish
5. B.A. (Programme) Discipline Course in French
6. B.A. (Programme) Discipline Course in German
7. B.A. (Programme) Discipline Course in Spanish

(2) Resolved that the recommendations of the Faculty of Arts dated 14.03.2011 regarding semester based syllabus of the following course under the Department of Psychology, to be implemented from the academic session 2011-2012, be accepted (**vide Appendix-III**):

1. M.A. Applied Psychology

(3) Resolved that the recommendations of the Faculty of Inter-disciplinary and Applied Sciences dated 24.05.2010 regarding semester based syllabus of the following course under the Department of Physical Education & Sports Sciences to be implemented from the academic session 2011-2012, be accepted with minor modification as recommended by the Standing Committee on Academic Matters (**vide Appendix-IV**):

1. Master of Physical Education (M.P.Ed.)

(4) Resolved that the recommendations of the Faculty of Science dated 19.04.2010 regarding semester based syllabi of the following Courses under the Department of Home Science to be implemented from the academic session 2011-2012, be accepted (**vide Appendix-V**):

1. M.Sc. Food and Nutrition
2. M.Sc. Fabric and Apparel Science
3. M.Sc. Resource Management and Design Application
4. M.Sc. Human Development and Childhood Studies
5. M.Sc. Development Communication and Extension
6. Post-graduate Diploma in Dietetics and Public Health Nutrition

(5) Resolved that the recommendations of the Faculty of Science dated 10.05.2011 regarding semester based syllabi of the following Courses under the Department of Home Science to be implemented from the academic session 2011-2012, be accepted (**vide Appendix-VI**):

1. B.Sc. (Hons.) Home Science
2. B.Sc. (Pass) Home Science
3. B.Sc. (Hons.) Food Technology

(6) Resolved that the recommendations of the Faculty of Social Sciences dated 02.05.2011 regarding semester based syllabus of the following course under the Department of Social Work to be implemented from the academic session 2011-2012, be accepted with minor modifications recommended by Standing Committee on Academic Matters (**vide Appendix-VII**).

1. B.A. (Hons.) Social Work

- (7) Resolved that the recommendations of the Faculty of Social Sciences dated 06.06.2011 regarding semester based syllabi of the following Courses under the Department of Sociology to be implemented from the academic session 2011-2012 be accepted with minor modifications recommended by Standing Committee on Academic Matters for the 1st semester. **(vide Appendix-VIII):**
1. B.A. (Hons.) Sociology
 2. B.A. Programme (Discipline Courses)
- (8) Resolved that the recommendations of the Faculty of Social Sciences dated 06.06.2011 regarding semester based syllabi of the following Courses under the Department of Geography to be implemented from the academic session 2011-2012 be accepted with minor modification as recommended by the Standing Committee on Academic Matters **(vide Appendix-IX):**
1. B.A. (Hons.) Geography
 2. B.A. Programme (Discipline Courses)
- (9) Resolved that the recommendations of the Faculty of Social Sciences dated 06.06.2011 regarding semester based syllabi of the following Courses under the Department of Political Science, to be implemented from the academic session 2011-2012 be accepted with minor modification as recommended by the Standing Committee on Academic Matters **(vide Appendix-X):**
1. B.A. (Hons.) in Political Science
 2. B.A. Programme (Discipline Courses)
- (10) Resolved that the recommendations of the Faculty of Social Sciences dated 06.06.2011, regarding semester based syllabi of the following Courses under the Department of Economics, to be implemented from the academic session 2011-2012 be accepted with minor modifications recommended by Standing Committee on Academic Matters for 1st semester. **(vide Appendix-XI):**
1. B.A. (Hons.) Economics
 2. B.A. Programme (Discipline Courses)

- (11) Resolved that the recommendations of the Faculty of Social Sciences dated 30.06.2011 regarding semester based syllabi of the following Courses under the Department of History to be implemented from the academic session 2011-2012 be accepted with minor modifications recommended by Standing Committee on Academic Matters for I and II Semesters (**vide Appendix-XII**):
1. B.A. (Hons.) History
 2. B.A. Programme (Discipline Courses)
- (12) Resolved that the recommendations of the Faculty of Arts dated 17.06.2011 regarding semester based syllabi of the following Courses under the Department of English to be implemented from the academic session 2011-2012 be accepted with minor modification as recommended by the Standing Committee on Academic Matters (**vide Appendix-XIII**):
1. B.A. (Hons.) in English
 2. B.A. (Programme) Compulsory Language Courses
 3. B.A. Programme (Discipline Courses)
- (13) Resolved that the recommendations of the Faculty of Arts dated 17.06.2011 regarding syllabi of the following Courses under the Department of Punjabi to be implemented from the academic session 2011-2012 be accepted (**vide Appendix-XIV**):
1. One year Certificate Course in Punjabi (Part-Time)
 2. One year Diploma Course in Punjabi (Part-Time)
- (14) Resolved that the recommendations of the Faculty of Arts dated 17.06.2011 regarding semester based syllabi of the following Courses under the Department of Modern Indian Languages and Literary Studies to be implemented from the academic session 2011-2012 be accepted (**vide Appendix-XV**):
1. B.A. Programme (Compulsory Language Course in Bengali) for Courses 'B' and 'C'
 2. B.A. Programme (Compulsory Language Course in Tamil) for Courses 'B' and 'C'

- (15) Resolved that the recommendations of the Faculty of Science dated 10.05.2011 regarding semester based syllabi of the following Courses to be implemented from the academic session 2011-2012 be accepted. **(vide Appendix-XVI):**
1. B.Sc. Applied Life Sciences with Agro-Chemical & Pest Management
One member dissented.
 2. P.G. Diploma in Development Therapy (PGDT) Course
- (16) Resolved that the recommendations of the Faculty of Science dated 29.06.2011 regarding semester based syllabi of the following Courses to be implemented from the academic session 2011-2012 be accepted **(vide Appendix-XVII):**
1. B.Sc. Applied Physical Science (Analytical Chemistry)
 2. B.Sc. Applied Physical Science (Industrial Chemistry)
- (17) Resolved that the recommendations of the Faculty of Inter-disciplinary & Applied Sciences dated 18.05.2011 regarding semester based syllabi of the following Courses to be implemented from the academic session 2011-2012 be accepted with minor modifications recommended by the Standing Committee on Academic Matters **(vide Appendix-XVIII):**
1. B.Sc. (Hons.) Biological Sciences
 2. B.Sc. (Hons.) Instrumentation
 3. One year P.G. Diploma in Molecular and Biochemical Technology
- (18) Resolved that the recommendations of the Faculty of Social Sciences dated 30.06.2011 regarding semester based syllabi of the following revised structure of B.A. (Vocational Studies) to be implemented from the Academic session 2011-2012 be accepted **(vide Appendix-XIX):**
1. B.A. (VS) Tourism Management
 2. B.A. (VS) Office Management and Secretarial Practice
 3. B.A. (VS) Management and Marketing of Insurance
 4. B.A. (VS) Small and Medium Enterprises
 5. B.A. (VS) Material Management
 6. B.A. (VS) Human Resource Management
 7. B.A. (VS) Marketing Management and Retail Business

(19) Resolved that the recommendations of the Faculty of Applied Social Sciences and Humanities dated 07.05.2010 regarding revised semester based syllabus of the following course (One year) Course under the Department of Slavonic & Finno Ugrian Studies to be implemented from the academic session 2011-2012 be accepted **(vide Appendix-XX):**

1. Regular Intensive Diploma in Bulgarian Course (One year)

(20) Resolved that the recommendations of the Faculty of Mathematical Sciences dated 27.04.2011 regarding revised semester based syllabus of the following course under the Department of Computer Science, to be implemented from the academic session 2011-2012 be accepted with minor modification as recommended by the Standing Committee on Academic Matters **(vide Appendix-XXI):**

1. Post Graduate Diploma in Computer Applications (PGDCA)

Ref: A.C. Res. No.48 dated 22.07.2009.

(21) Resolved that the recommendations of the Faculty of Mathematical Sciences dated 09.03.2011 regarding the following minor modifications in the syllabus of M.A./M.Sc. Applied Operational Research to be implemented from the academic session 2011-2012 be accepted:

<u>Existing</u>	<u>Amended</u>
Case Studies will be an integral part of teaching and evaluation in Courses 101-104, 201-205, 301-305 & 401-403. Semester Theory Examination in the said courses will include a Compulsory part of 20 marks towards the Case Study.	Case Studies will be an integral part of teaching and evaluation in Courses 101-104, 201-204, 301-303, 305 & 401-403. Semester Theory Examination in the said courses will include a compulsory part of 20 marks towards the Case Study.

Ref: A.C. Res. No.49 and 50 dated 22.07.2009.

- (22) Resolved that the recommendations of the Faculty of Mathematical Sciences dated 09.03.2011 regarding additional elective papers for M.Sc. (Computer Science) Semester III and Master of Computer Applications (MCA) Semester V, to be implemented from the academic session 2011-2012 be **accepted (vide Appendix-XXII).**

Ref: A.C. Res. No.15 dated 16.06.2009.

- (23) Resolved that the recommendations of the Faculty of Arts dated 14.03.2011 regarding minor modifications in the syllabus of M.A. Arabic to be implemented from the academic session 2011-2012 be accepted (**vide Appendix-XXIII).**

Ref: A.C. Res. No.55 dated 22.07.2009.

- (24) Resolved that the recommendations of the Faculty of Arts dated 14.03.2011 regarding addition of optional courses for M.A. French, German, Hispanic and Italian to be implemented from the academic session 2011-2012 be accepted (**vide Appendix-XXIV)**

- (25) Resolved that the recommendations of the Faculty of Social Sciences dated 13.05.2010 regarding minor modifications in the syllabi of the following Diploma courses in the Department of East Asian Studies to be implemented from the academic session 2011-2012 be accepted.(**vide Appendix- XXV)**

1. One Year Certificate Course in Japanese Language (part-time) (JP-1)
2. One Year Diploma Course in Japanese Language (part-time) (JP-2)
3. One Year Post Graduate Intensive Diploma Course in Chinese Language (full time) (CF-1)
4. One Year Post Graduate Intensive Advanced Diploma Course in Chinese Language (full time) (CF-2)
5. One Year Certificate Course in Chinese Language (part-time) (CP-1)
6. One Year Diploma Course in Chinese Language (part-time) (CP-2)
7. One Year Advanced Diploma Course in Chinese Language (part-time) (CP-3)

- (26) Resolved that the recommendations of the Faculty of Social Sciences dated 30.06.2011 regarding following rearrangement of the papers in the syllabus of M.A. Political Science to be implemented from the academic session 2011-2012 be accepted.

EXISTING	AMENDED
<p><u>Part I: Semester-I</u> Paper 101: Debates in Political Theory Paper 201: Comparative Political Analysis Paper 301: Politics in India Paper 401: Theories of International Relations</p>	<p><u>Part I: Semester-I</u> Paper 101: Debates in Political Theory Paper 201: Comparative Political Analysis Paper 301: Politics in India Paper 401: Theories of International Relations</p>
<p><u>Part I: Semester-II</u> Paper 102: Administrative Theory Paper 202: Themes in Indian Political Thought Paper: Optional Paper (from the set on offer for the semester) Paper: Optional Paper (from the set on offer for the semester)</p>	<p><u>Part I: Semester-II</u> Paper 102: Administrative Theory Paper 202: Themes in Indian Political Thought Paper 302: Themes in World Politics and International Political Economy Paper 402: Key Texts in Political Philosophy</p>
<p><u>Part II: Semester-III</u> Paper 103: Interpreting Modern India Paper 203: Democracy and Political Institutions in India Paper: Optional Paper (from the set on offer for the semester) Paper: Optional Paper (from the set on offer for the semester)</p>	<p><u>Part II: Semester-III</u> Paper 103: Interpreting Modern India Paper: Optional Paper (from the set on offer for the semester) Paper: Optional Paper (from the set on offer for the semester) Optional Paper (from the set on offer for the semester)</p>

<p><u>Part II: Semester-IV</u> Paper 104: Key Texts in Political Philosophy Paper 204: Themes in World Politics and International Political Economy</p>	<p><u>Part II: Semester-IV</u> Paper 104: Democracy and Political Institutions Paper: Optional Paper</p>
--	--

Paper: Optional Paper (from the set on offer for the semester)	(from the set on offer for the semester)
Paper: Optional Paper (from the set on offer for the semester)	Paper: Optional Paper (from the set on offer for the semester)
Paper: Optional Paper (from the set on offer for the semester)	Paper: Optional Paper (from the set on offer for the semester)

(27) Resolved that the revised semester based syllabus of the One Year Diploma in Conflict Transformation and Peacebuilding Course to be implemented from the academic session 2011-2012, be accepted (**vide Appendix-XXVI**).

(28) Resolved that the recommendations of the Faculty of Social Sciences dated 23.03.2011 regarding semester based syllabus of the following course under the Department of History to be implemented from the academic session 2011-2012 be accepted with minor modification recommended by the Standing Committee on Academic Matters (**vide Appendix-XXVII**):

1. M.A. History

(29) Resolved that the recommendations of the Faculty of Arts dated 17.06.2011 regarding semester based syllabus of the following course under the Department of Hindi to be implemented under the Department of Hindi to be implemented from the academic session 2011-2012 be accepted for I Semester (**vide Appendix-XXVIII**):

1. B.A. Functional Hindi.

(30) Resolved that the recommendations of the Faculty of Arts dated 14.03.2011 regarding syllabi of the following Courses under the Department of Hindi to be implemented from the academic session 2011- 2012 be accepted (**vide Appendix-XXIX**):

1. P. G. English Hindi Translation Course
2. One Year Certificate, Diploma, Advanced Diploma Course in Hindi
3. P.G. Certificate/Diploma Course in Hindi Journalism (South Campus).

Three members dissented on semester based courses, curriculum and syllabi of the each of the Undergraduate courses.

- 12/** Resolved that the following draft amendments in Appendix II to Ordinance V(2) of the Ordinances of the University be approved and be recommended for consideration of the Executive Council :

Draft Amendments proposed:

Replace the existing syllabi of the following courses with the revised semester based syllabi:

Course	Reference
M.Sc.Integrated in Earth Sciences	A.C. 13.05.2010
M.A. Russian Studies	-do-
Master of Business Economics	-do-
Master of Business Administration (MBA) (Full Time)	-do-

B.A. (Hons.) French	A.C. 08.07.2011
B.A. (Hons.) German	-do-
B.A. (Hons.) Italian	-do-
B.A. (Hons.) Spanish	-do-
B.A. (Programme) Discipline Course in French	-do-
B.A. (Programme) Discipline Course in German	-do-
B.A. (Programme) Discipline Course in Spanish	-do-
M.A. Applied Psychology	-do-
Master of Physical Education (M.P.Ed.)	-do-
M.Sc. Food and Nutrition	-do-
M.Sc. Fabric and Apparel Science	-do-
M.Sc. Resource Management and Design Application	-do-
M.Sc. Human Development and Childhood Studies	-do-
M.Sc. Development Communication and Extension	-do-
Post-graduate Diploma in Dietetics and Public Health Nutrition	-do-
B.Sc. (Hons.) Home Science	-do-
B.Sc. (Pass) Home Science	-do-
B.Sc. (Hons.) Food Technology	-do-

B.A. (Hons.) Social Work	-do-
B.A. (Hons.) Sociology	-do-
B.A. Programme (Discipline Courses) in Sociology	-do-
B.A. (Hons.) Geography	-do-
B.A. Programme (Discipline Courses) in Geography	-do-
B.A. (Hons.) Political Science	-do-
B.A. Programme (Discipline Courses) in Political Science	-do-
B.A. (Hons.) Economics for Ist Semester	-do-
B.A. Programme (Discipline Courses) in Economics for Ist Semester	-do-
B.A. (Hons.) History (Ist and IInd Semester)	-do-
B.A. Programme (Discipline Courses) in History – Ist and IInd Semester.	-do-
B.A. (Hons.) in English	-do-
B.A. Programme (Compulsory Language Courses) in English	-do-
B.A. Programme (Discipline Courses) in English	-do-
One year Certificate Course in Punjabi (Part-Time)	-do-
One year Diploma Course in Punjabi (Part-Time)	-do-
B.A. Programme (Compulsory Language Course) in Bengali for Course 'B' and 'C'	-do-

B.A. Programme (Compulsory Language Course) in Tamil for Course 'B' and 'C'	08.07.2011
B.Sc. Applied Life Sciences with Agro-Chemical & Pest Management	-do-
P.G. Diploma in Development Therapy (PGDT) Course	-do-
B.Sc. Applied Physical Science (Analytical Chemistry)	-do-
B.Sc. Applied Physical Science (Industrial Chemistry)	-do-
B.Sc. (Hons.) Biological Sciences	-do-
B.Sc. (Hons.) Instrumentation	-do-
One year P.G. Diploma in Molecular & Bio-Chemical technology	-do_
B.A. (VS) Tourism Management	-do-
B.A. (VS) Office Management and Secretarial Practice	-do-
B.A. (VS) Management and Marketing of Insurance	-do-
B.A. (VS) Small and Medium Enterprises	-do-

B.A. (VS) Material Management	-do-
B.A. (VS) Human Resource Management	-do-
B.A. (VS) Marketing Management and Retail Business	-do-
Regular Intensive Diploma in Bulgarian Course (One year)	-do-
Post Graduate Diploma in Computer Applications (PGDCA)	-do-
One year Diploma in Conflict Transformation and Peace Building	-do-
M.A. History	-do-
B.A. Functional Hindi I Semester	-do-
P. G. English Hindi Translation Course One Year Certificate, Diploma, Advanced Diploma Course in Hindi P.G. Certificate/Diploma Course in Hindi Journalism (South Campus)	-do-
B.A. (Hons.) Business Economics Bachelor of Business Studies Bachelor of Financial Investment and Analysis B.A. (Hons.) Journalism Bachelor of Mass Media and Mass Communication	-do-
M.A. Political Science	-do-

Delete the existing syllabi of the following courses:

Course	Reference
Master of Business Administration (MS)	A.C. dated 13.05.2010

Add the existing syllabi of the following courses:

Course	Reference
Diploma in Health and Social Gerontology	A.C. dated 13.05.2010

13/ Resolved that the following recommendations of the Faculty of Medical Sciences dated 18.10.2010 be accepted and recommended to the Executive Council for approval :

- (1) Reconciliation of MBBS/BDS Ordinances in the light of the regulation of the Medical Council of India/Dental Council of India notified from time to time. **(vide Appendix - XXX)**
- (2) Reconciliation of MD/MS/MDS/Diploma/MD/M.Ch. Ordinances in the light of the regulation of the Medical Council of India/ Dental Council of India as notified from time to time. **(vide Appendix -XXXI)**
- (3) Reconstruction of guidelines for appointment of examiners for MBBS/BDS/MD/MS/MDS/Diploma/DM/M.Ch. examination in the light of the regulation of the Medical Council of India/Dental Council of India as notified from time to time. **(vide Appendix-XXXII)**

14/ Resolved that the recommendations of the Faculty of Medical Sciences dated 30.04.2010 regarding establishment of following separate Departments for Super-Speciality Courses, be accepted and recommended to the Executive Council for approval:

1. Department of Post Doctoral Course of Medicine (DM Course)
2. Department of Post Doctoral Course of Surgery (M.Ch. Course)

The Council further resolved that all the DM Courses run under the Faculty of Medical Sciences will be under the Department of Post Doctoral for Medicine and all the M.Ch. Courses will be under the Department of Post Doctoral for Surgery.

15/ Resolved that the report of the Inspection Committee dated 02/6/2011 for introduction of B.Sc. (Hons.) Nursing Course in College of Nursing at Holy Family Hospital and its affiliation/recognition with the University in terms of Statute 30(i)(C)(iii)/ Ordinance XVIII/XXI of the University be accepted and recommended to the Executive Council for approval.

EMERGENCY ACTION OF THE VICE-CHANCELLOR

16/ Resolved that the action taken by the Vice-Chancellor in exercise of his emergency powers under Clause 4 of the Statute 11(G) of the Statutes of the University, in respect of the following matters be reported recorded and confirmed:

- (1) In approving on 31.10.2009, the Panel of Experts in the following Departments for nomination of subject experts on the Screening/Evaluation Committee/Selection Committee to consider the cases and to recommend for placement/promotion of Lecturers to Sr. Lecturer's grade/Reader's grade etc. for the year 2009-2010 and 2010-2011.

S.No.	Department
1.	Arabic
2.	Environmental Management of Degraded Ecosystems
3.	East Asian Studies
4.	Electronic Science
5.	English
6.	Geology
7.	Hindi
8.	Home Science
9.	Library & Information Science
10.	Linguistics
11.	Microbiology
12.	Music & Fine Arts
13.	Operational Research
14.	Philosophy
15.	Physics & Astrophysics
16.	Plant Molecular Biology
17.	Psychology
18.	Sanskrit
19.	Social Work
20.	Statistics
21.	Urdu
22.	Zoology

- (2) In approving on 22.01.2010, the Panel of Experts in the following Departments for nomination of subject experts on the Screening/Evaluation Committee/Selection Committee to consider the cases and to recommend for placement/promotion of Lecturers to Sr. Lecturer's grade/Reader's grade etc. for the year 2009-2010 and 2010-2011.

S.No.	Department
1.	Chemistry
2.	Germanic & Romance Studies
3.	History
4.	Punjabi

- (3) In approving on 28.11.2009, the Panel of Experts in the Department of Political Science for nomination of subject experts on the Screening/Evaluation Committee/Selection Committee to consider the cases and to recommend for placement/promotion of Lecturers to Sr. Lecturer's grade/Reader's grade etc. for the year 2009-2010 and 2010-2011.
- (4) In approving on 07.12.2009, the Panel of Experts in the Department of Bio-Technology (Faculty of Technology) for the purpose of constituting the Selection Committee to consider recognition cases of teachers as Readers/Professors of the University for the year 2009-2010 and 2010-2011 as required under Statute 18 of the University.
- (5) In approving on 27.02.2010, the Panel of Experts in the following Departments for nomination of subject experts on the Screening/Evaluation Committee/Selection Committee to consider the cases and to recommend for placement/promotion of Lecturers to Sr. Lecturer's grade/Reader's grade etc. for the year 2009-2010 and 2010-2011.

S.No.	Department
1.	Dr. B.R. Ambedkar Centre for Biomedical Research
2.	Computer Science
3.	Financial Studies
4.	Persian
5.	Physical Education & Sports Sciences

- (6) In approving on 04.06.2010, the Panel of Experts in the Department of Instrumentation & Control Engineering (Faculty of Technology) for the purpose of constituting the Selection Committee to consider recognition cases of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (7) In approving on 30.06.2010, the Panel of Experts in the Department of Psychiatry (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (8) In approving on 30.06.2010, the Panel of Experts in the Department of Ophthalmology (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (9) In approving on 30.06.2010, the Panel of Experts in the Department of Physiology (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.

- (10) In approving on 30.06.2010, the Panel of Experts in the Department of Pathology (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (11) In approving on 15.08.2010, the Panel of Experts in the Department of Orthopaedics (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (12) In approving on 15.08.2010, the Panel of Experts in the Department of Microbiology (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (13) In approving on 12.07.2010, the revised Panel of Experts in the Department of Political Science for nomination of subject experts on the Screening/Evaluation Committee/Selection Committee to consider the cases and to recommend for placement/promotion of Lecturers to Sr. Lecturer's grade/Reader's grade etc. for the year 2009-2010 and 2010-2011.
- (14) In approving on 24.07.2010, the Panel of Experts in the Department of Otorhinolaryngology (ENT) (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (15) In approving on 24.07.2010, the Panel of Experts in the Department of Pharmacology (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (16) In approving on 24.07.2010, the Panel of Experts in the Department of Community Medicine (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (17) In approving on 24.07.2010, the Panel of Experts in the Department of Medicine (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (18) In approving on 07.08.2010, the Panel of Experts in the Department of Obstetric & Gynaecology (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.

- (19) In approving on 07.08.2010, the Panel of Experts in the Department of Pediatrics (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (20) In approving on 07.08.2010, the Panel of Experts in the Department of Pulmonary Medicine (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.
- (21) In approving on 19.11.2009, the recommendations of the Admission Committee of Ayurvedic & Unani Medicine Courses dated 10.11.2009 regarding eligibility conditions and procedure for admission to MD (Moalejat) for the session 2009-2010.
- (22) In approving on 27.12.2009, the recommendations of the Admission Committee of Medical Courses dated 28.10.2009 regarding eligibility conditions and procedure for admission to MBBS/BDS courses for the session 2010-2011.
- (23) In approving on 19.05.2010, the revised report of the Committee to formulate and recommend guidelines and procedure for admission to various under-graduate and post-graduate courses under sports quota. (vide Appendix-)
- (24) In approving on 26.05.2010, the recommendations of the Admission Committee for Admissions to M.A. English with regard to finalizing the schedules for admission for the academic session 2010-2011.
- (25) In approving on 26.05.2010, the recommendations of the Admission Advisory Committee regarding the schedule approved for the undergraduate courses and proposed to be made applicable for the Post-graduate courses as follows:
- (a) Subject to availability of seats, admission will be made upto Friday, the 6th August, 2010.
 - (b) The last date for admission after conversion of vacant OBC seats- Monday, the 16th August, 2010.
 - (c) The last date for late admission with Condonation of delay by the Vice-Chancellor – Tuesday, 31st August, 2010.
- (26) In approving on 03.06.2010, the minor changes in the schedule of registration
- (i) Children and Widows of the officers and men of the Armed Forces including Para-Military Personnel killed/disabled in action or those who died/were disabled while on duty and,
 - (ii) Wards of Kashmiri Migrants for admission to various Under-Graduate Courses in Science, Arts, Social Sciences,

Commerce and Mathematical Sciences streams for the academic session 2010-2011.

- (27) In approving on 03.06.2010, the recommendations of the Equivalence Committee dated 26.05.2010. **(vide Appendix-XXXIII).**
- (28) In approving on 04.06.2010, the recommendations of the Admission Committee for Admissions to M.Sc. Computer Science with regard to eligibility condition for admission under the Faculty of Mathematical Sciences for the academic session 2010-2011.
- (29) In approving on 08.06.2010, the recommendations of the Admission Committee for Admissions to M.A./M.Sc. in Statistics with regard to the schedule of centralized admission under the Faculty of Mathematical Sciences for the academic session 2010-2011.
- (30) In approving on 09.12.2009, the recommendations of the Equivalence Committee dated 20.10.2009, regarding equivalence of different Degrees/Diplomas/Certificates of Foreign/Indian Universities for admission to various courses for the session 2010-2011. **(vide Appendix-XXXIV).**
- (31) In approving on 19.11.2009, the recommendations of the Law Course Admission Committee dated 13.10.2009 regarding eligibility conditions and procedure for admission to LL.B./LL.M./M.C.L. for the session 2010-2011.
- (32) In approving on 03.01.2010, the constitution of various Admission Committee for the Calendar year 2010 as required under Clause 1(2) of the Ordinance-II of Ordinances of the University. (Copy of the list of members appointed on these committees for the calendar year 2010. **(vide Appendix-XXXV).**
- (33) In approving on 30.03.2010, the recommendations of Homoeopathic Medicine Courses Admission Committee dated 20.11.2009, 27.01.2010 and 12.02.2010 regarding eligibility conditions and procedure for admission to BHMS Course for the session 2010-2011.
- (34) In approving on 15.04.2010 the recommendations of Science Courses Admission Committee of the Faculty of Science dated 09.02.2010 regarding eligibility conditions, procedure and Schedule of Entrance Examinations for Post-Graduate Science courses for the session 2010-2011.
- (35) In approving on 03.10.2009, the UGC Regulations, 2009 on curbing the menace of ragging in Higher Educations Institutions, 2009. **(vide Appendix-XXXVI).**
- (36) In constituting on 05.02.2010, the Advisory Committee for Admission for the academic session 2010-2011. **(vide Appendix-XXXVII).**
- (37) In approving on 21.06.2010, the recommendations of the Head, Department of Commerce, dated 09.06.2010 regarding integrated teaching of M.Com. at the

Department of Commerce w.e.f. the academic session 2010-2011 and the teachers and other staff members posted at South Campus teaching unit stand merged with the Department of Commerce, North Campus.

- (38) In approving on 26.06.2010, the recommendations of the Head, Department of Microbiology and Head, Department of Biochemistry duly forwarded and recommended by the Dean, Faculty of Inter-Disciplinary & Applied Sciences, regarding the extension of date of the registration for admission to M.Sc. Microbiology and M.Sc. Biochemistry for the academic year 2010- 2011.
- (39) In approving on 05.07.2010, the recommendations of the Head, Department of Social Work, regarding revision of fee structure in respect of M.A. Social Work, increase of fee by ₹ 3,520/- from ₹ 10,046/- per annum to ₹ 13,566/- w.e.f. the academic session 2010-2011.
- (40) In approving on 08.07.2010, the fee structure for first year admission of five years M.Sc. Integrated Earth Science students in the Department of Geology w.e.f. the academic session 2010-2011.
- (41) In approving on 14.07.2010, the recommendations of the Head, Department of Mathematics, regarding the amendment in the eligibility criteria for admission to M.A./M.Sc. in Mathematics Course w.e.f. the academic session 2010-2011.
- (42) In approving on 25.06.2010, the contents of the letter of the Ministry of Defence, Government of India, Department of Defence Production, Directorate of Planning & Co-ordination, 'H' Block, New Delhi-110011, regarding the categories of Gallantry Awards admissible for concession under various schemes of the Government. (vide **Appendix-XXXVIII**).
- (43) In approving on 12.02.2010, the recommendations of the Post-graduate Admission Committee of Medical Faculty regarding eligibility conditions and procedure for admission to super-specialty (D.M./M.Ch.) course for the session 2010-2011.
- (44) In nominating on 23.02.2010, the following persons on the Standing Committee of the Academic Council (Admissions) (Under Clause-5 of the Ordinance-II of the Ordinances of the University) for the year 2010-2011.
1. Dr. P.C. Jain, Principal, S.R.C.C.
 2. Dr. Savithri Singh, Principal, A.N.D. College
 3. Dr. Ashok Kumar Singh, Member, Academic Council
- (45) In approving on 23.02.2010, the recommendations of the Mathematical Science Courses Admission Committee and the Chairman, Standing Committee (Admission) for enhancement of fee for the Common Entrance Test for admission to M.Sc. Operational Research Part-I and M.A./M.Sc. Operational Research Part-I for the academic session 2010-2011 and onward in the following manner :

- (i) General Category - ₹ 800
(ii) SC/ST/OBC Category - ₹ 400
- (46) In approving on 27.02.2010, the condonation of delay in admission to the following two courses:
1. Advance Diploma in Romanian – 4 students
 2. Certificate in Romanian – 6 students
- (47) In approving on 27.02.2010, the request of Ms. Veenu Cherian, a student of MBBS IInd year of Maulana Azad Medical College for exemption from appearing/qualifying the compulsory Test in Hindi.
- (48) In approving on 30.04.2010, the report of the Committee to formulate and recommend guidelines and procedure for admission to various under-graduate and post-graduate courses under sports quota. **(vide Appendix-XXXIX).**
- (49) In approving on 07.05.2010, the recommendations of the Advisory Committee for Admissions with regard to finalizing the schedules for admission to the Regular Colleges, School of Open Learning (Campus of Open Learning), Non-Collegiate Women's Education Board, and for registration of Scheduled Caste/Scheduled Tribe candidates, Physically Challenged Candidates and Military Personnel Candidates categories by the University for various Under-Graduate Courses and Post-Graduate Courses under the Faculties of Arts, Social Sciences, Science, Mathematical Sciences, Inter-Disciplinary & Applied Sciences, Education, Technology, Medical, Ayurvedic & Unani, Homeopathic Medicines, Music & Fine Arts, Law for the academic session 2010-2011. **(vide Appendix-XL).**
- (50) In approving on 26.05.2010, the recommendations of the Admission Committee for the Admissions Post-Graduate Courses (Arts) regarding minor correction in eligibility conditions and scheduled of registration (constituted by the Vice-Chancellor) with regard to finalizing the schedules for admission for the academic session 2010-2011.
- (51) In approving on 02.09.2010, the recommendations of the Head, Department of Social Work, regarding revision of fee structure in respect of 3rd & 4th Semester M.A. Social Work, increase of fee by ₹ 3,260/- from ₹ 9,031/- per annum to ₹ 12,291/- w.e.f. the academic session 2010-2011.
- (52) In approving on 18.09.2010, the recommendations of the Homoeopathic Medicine Courses Admission Committee dated 17.08.2010, regarding the Eligibility condition and procedure for admission to MD (Homeopathic Medicine) for the Session 2011-12 with minor changes in Clause 2.5 (Requirement for admission to Postgraduate degree course) and 2.12.12 (late fine for submission of fee for the 2/3 years).

(53) In approving on 23.09.2010, the recommendations of the Principal, Shaheed Sukhdev College of Business Studies, regarding revision of fee structure in respect of Self – Financing Course – Bachelor of Financial & Investment Analysis (BFIA) duly approved by the Governing Body and the Dean, Faculty of Inter-disciplinary and Applied Sciences, increase of fee from ₹ 5500/- per semester to ₹ 10,000/- per semester w.e.f. the academic session 2010-2011.

(54) In approving on 05.02.2010, minor modifications in the Scheme of Examinations of the second semester of M.A. (English) Course only for the academic year 2009-2010 :

Minor modifications:

Paper Eng 0201 Shakespeare
Paper Eng 0202 Language and Linguistics

Optional Paper

(One out of 0203 (i) and 0203 (ii))

Paper Eng 0203 (i) Literature and Gender
Paper Eng 0203 (ii) New Literatures in English

Compulsory (Optional Paper)

Paper Eng 0203 (iii) Romantic Poetry

(55) In approving on 12.02.2010, the minor modifications in the nomenclature of papers made in the M.A. Geography semester based syllabus applicable from the academic year 2010-2011. **(vide Appendix-XLI).**

(56) In approving on 12.02.2010, the minor modifications in the M.A. Psychology semester based syllabus i.e. compulsory papers have been changed as Elective papers in all the 4 semesters. **(vide Appendix- XLII).**

(57) In approving on 02.04.2010, the award of All India Entrance Scholarship on the Result of Competitive Examination held in December, 2009.

(58) In approving on 04.06.2010, the recommendations of the Faculty of Applied Social Sciences & Humanities, dated 07.05.2010, regarding revision of the semester based syllabi of following courses to be implemented from the academic session 2010-2011. **(vide Appendix-XLIII):**

1. B.A. (Hons.) Business Economics
2. Bachelor of Business Studies
3. Bachelor of Financial Investment and Analysis
4. B.A. (Hons.) Journalism
5. Bachelor of Mass Media and Mass Communication

- (59) In approving on 25.06.2010, the recommendations of the Faculty of Social Sciences made in its meeting held on 24.12.2009 regarding revision of the M.A. Political Science syllabus applicable from the academic year 2010-2011. (**vide Appendix-XLIV**).
- (60) In approving on 21.07.2010, the minor modifications in the Syllabus of M.Tech. Nuclear Science and Technology Programme in the Department of Physics & Astrophysics applicable from the academic session 2010-2011. (**vide Appendix-XLV**).
- (61) In approving on 26.07.2010, the recommendations of the Faculty of Social Sciences dated 13.05.2010, regarding transfer of the following Part-time language Courses to Kalindi College, Daulat Ram College, Ramjas College and I.P. College :-
1. One Year Certificate Course in Chinese and Korean Languages
 2. Two Year Diploma Course in Japanese Language
 3. One Year Diploma Course in Chinese and Korean Languages
 4. One Year Advanced Diploma Courses in Chinese, Japanese and Korean Languages
- (62) In approving on 09.06.2010, the recommendations of the Inspection Committee of the University for starting of B.Sc. (H) Courses in Chemistry, Botany and Zoology by re-allocating the seats of B.Sc.(Programme) in Physical Sciences and Life Sciences from the academic session 2010-2011, the intake capacity of students will be as follows which includes reservation for SCs, STs, OBCs, PwD and CWs in Deen Dayal Upadhyaya College:-
- B.Sc. (H) Botany (30), B.Sc. (H) Zoology (30), B.Sc. (H) Chemistry (30), B.Sc. Life Sciences (32) and B.Sc. Physical Sciences (32) seats.
- (63) In approving on 19.10.2010, minor modifications in the nomenclature of papers made in the M.A. History syllabus specifically for the Ist and IIIrd semester of the session 2010-2011.

M.A. HISTORY EXISTING

AMENDED

Part I

SEMESTER I	SEMESTER I
Paper HSM 101 : Ancient Civilizations	Paper HSM 101 : Ancient Civilizations
Paper HSM 102 : Medieval Societies	Paper HSM 102 : Medieval Societies
Paper HSM 104 : Imperialism & Nationalism, 1750-1964	Paper HSM 103 : Problems in the Rise & Development of Capitalism in Britain, France & Germany, c 1750-

	1964
Paper HSM 105:China: Struggle for Revolution and Modernization 1900-1949	Paper HSM 104 : Imperialism & Nationalism, 1750-1964

Part II

SEMESTER III	SEMESTER III
Paper HSM 201: Pre-History and Proto-History of India	Paper HSM 201:Pre-History and Proto-History of India
Paper HSM 202: Elements of Epigraphy & Numismatics	Paper HSM 203: Political Ideas & Institutions
Paper HSM 203:Political Ideas & Institutions	Paper HSM 204:Development of Indian Religions
Paper HSM 204:Development of Indian Religions	Paper HSM 205:Social & Economic History upto c AD 320
Paper HSM 231:History of Delhi Sultanate (AD 1200-1540)	Paper HSM 231:History of Delhi Sultanate (AD 1200-1540)
Paper HSM 233:History of India 1605-1707	Paper HSM 232: History of India 1540-1605
Paper HSM 234:Social and Economic History of India, c.1250-1750	Paper HSM 233: History of India 1605-1707
Paper HSM 235:Social & Economic History of Peninsular India, c 1250-1750	Paper HSM 234:Social and Economic History of India, c. 1250-1750
Paper HSM 261:Rise of British Power, 1740-1858	Paper HSM 261:Rise of British Power, 1740-1858
Paper HSM 262:Economy & Society in India, c 1750-1964	Paper HSM 262:Economy & Society in India, c 1750-1850
Paper HSM 263:Strategies of Imperial Control (1850s-1947)	Paper HSM 264:Economic History, c. 1850-1950
Paper HSM 264:Economic History, 1850-1950	Paper HSM 266: National Movement c. 1870-1917

- (64) In approving on 31.01.2011, the minor modification in the scheme of examinations of semester based B.Sc. (Hons.) Geology syllabus with regard to Theory Papers marks, including the ongoing semesters of academic year 2010-2011.

	<u>Theory Papers</u>	100 marks
(i)	Internal Assessment (Attendance/Seminar/quiz/test etc.)	25 marks
(ii)	End-Semester Examination	75 marks

- (65) In approving on 16.10.2010, the proposal of the Head, Department of Commerce regarding scheme of admission, study and examination of M.Com. – Ex-student (Old Course).

- (66) In approving on 11.11.2010, the recommendations of the Post-graduate Admission Committee dated 16.09.2010 regarding eligibility conditions and procedure for admission to MD/MS/MDS/Degree/Diploma courses for the session 2011-2012 . **(vide Appendix-XLVI).**

- (67) In approving on 11.11.2010, the recommendations of the Medical Courses Admission Committee dated 16.09.2010 regarding eligibility conditions and procedure for admission to MBBS/BDS courses for the session 2011-2012. **(vide Appendix- XLVII)**

- (68) In approving on 23.11.2010, the recommendations of the Equivalence Committee dated 03.11.2010. **(vide Appendix- XLVIII).**

- (69) In approving on 01.08.2010 that the students who have failed in the first year examination of any of the following Courses under old scheme or those who could not appear in the first year examination of these course for any reason, will be re-admitted by their respective College to the first year of the courses under the new scheme as regular student. These students will be treated as supernumerary and their year of admission will be treated as 2010-2011 **(vide Annexure - XLIX):**

1. B.A. (H) Business Economics
2. B.A. (H) Journalism
3. Bachelor of Business Studies (BBS)
4. Bachelor of Financial Investment & Analysis (BFIA)
5. Bachelor of Mass Media & Mass Communication (BMMMC)
6. Master of Business Economics (MBE)

- (70) In approving on 22.07.2010 that the students who have failed in the first year examination of any of the following thirteen Science Courses for which semester system has been implemented w.e.f. the academic session 2010- 2011 or those who could not appear in the first year examination for any reason, be re-

admitted by their respective College to the first year of the courses under the Semester Scheme as regular student :

- | | |
|---------------------------|-----------------------------|
| 1. B.Sc. (H) Physics | 2. B.Sc. (H) Chemistry |
| 3. B.Sc.(H) Botany | 4. B.Sc. (H) Zoology |
| 5. B.Sc.(H) Geology | 6. B.Sc. (H) Anthropology |
| 7. B.Sc.(H) Bio-Chemistry | 8. B.Sc. (H) Micro-Biology |
| 9. B.Sc.(H) Bio-Med. Scs. | 10. B.Sc. (H) Nursing |
| 11. B.Sc. (H) Electronics | 12. B.Sc. Physical Sciences |
| 13. B.Sc. Life Sciences | |

- (71) In approving on 06.08.2010 that the students of B.Sc.(H)/B.A.(H) Mathematics (Old Course) who have failed in the Part-II examination, 2010 are required to reappear in students and they will continue to study the old course. The Department of Mathematics, University of Delhi, will make suitable arrangement for conducting cluster classes for the students of B.Sc. (H)/B.A. (H) Mathematics (Old Course) Part-III, in the academic session 2011-2012, if necessary.
- (72) In approving on 23.02.2011, the Amendments to Appendix II to Ordinance V(2) of the Ordinance of the University related to M.Sc. Physics Course effective from the Academic Session 2010-2011:

Existing Provision	Amended Provision
III Semester x x x x	III Semester x x x
IV Semester x x x x	IV Semester x x x x
<p>Note 3: 1. x x x x x x x</p> <p>Option of Dissertation could be either in III Semester or IV Semester, option of Dissertation requires minimum of 60% marks (or equivalent credits) in I and II Semester together.</p>	<p>Note 3: 1. x x x x x x</p> <p>Option of Dissertation could be either in III Semester or IV Semester, option of Dissertation requires minimum of 50% marks (or equivalent credits) in I and II Semester together.</p>

- (73) In approving on 19.11.2009, the constitution of the Inspection Committee for recognition of one seat of MD Pharmacology Course in V.P. Chest Institute.
- (74) In approving on 28.11.2009 the report of Inspection Committee dated 24.11.2009, for one seat of MD Pharmacology Course in V.P. Chest Institute.
- (75) In approving on 31.01.2010, the recommendations of the Inspection Committee dated 04.01.2010 for increase of 16 seats of MD (CHA) and 08 seats of

DHA (Diploma) in the Department of National Institute of Health and Family Welfare. (vide Appendix-L).

- (76) In approving on 12.09.2009, the report of the Inspection Committee for introduction/recognition of two (02) seats of DM Pulmonary Medicine Course in the Department of Pulmonary Medicine, V.P. Chest Institute, University of Delhi. (vide Appendix- LI)
- (77) In approving on 31.08.2009 the constitution of Inspection Committee to conduct the inspection to ascertain the facilities, infrastructure etc. available in the 18 Departments of Maulana Azad Medical College, New Delhi for increase of 57 seats of various MD/MS Course to accommodate/implementation of OBC reservation w.e.f. session 2010-2011.
- (78) In approving on 12.09.2009, the recommendation of the Inspection Committee regarding increase of Fifty Seven (57) seats of various MD/MS Courses in the 18 Departments of Maulana Azad Medical College, New Delhi as detailed below:

Course	Existing No. of Seats	Recommended No. of increased seats	Total No. of seats
Radiotherapy	02	---	02
Microbiology	04	01	05
Physiology	02	05	07
Community Medicine	02	05	07
Ophthalmology	07	05	12
Pharmacology	02	01	03
Radio-diagnosis	03	02	05
Surgery	08	02	10
Anatomy	03	02	05
Forensic Medicine	02	02	04
Orthopaedics	04	02	06
Paediatrics	10 (MD)	02	12
	05 (DCH)	01	06
ENT	03 (MD)	03	06
	01 (DLO)	03	04
Dermatology	03	Conversion of existing 01 Diploma seat into PG (Degree) seat.	04
Biochemistry	02	05	07
Anaesthesia	06 (MD)	03	09
	07 (Diploma)	02	09
Obstt. & Gynae.	08 (MD)	04	12
	04 (DGO)	02	06
Medicine	13	04	17
TOTAL	101	57	158

- (79) In approving on 29.06.2010, the report of the Inspection Committee for starting MDS Course in 'Paedodontics & Preventive Dentistry' with an intake of two (02) seats per year in University College of Medical Sciences, Delhi.
- (80) In approving on 29.06.2010, the constitution of the Inspection Committee to conduct the inspection of the Dentistry Wing of the University College of Medical Sciences for sating MDS Course in 'Paedodontics & Preventive Dentistry' and 'Orthodontics & Dentofacial Orthopaedics.'
- (81) In approving on 28.11.2009, the constitution of Inspection Committee to conduct the inspection to ascertain the facilities, infrastructure etc. available in the 09 Departments of Lady Hardinge Medical College, New Delhi for increase of 23 seats of MD/MS Course to accommodate/implementation of OBC reservation w.e.f. session 2010-2011.
- (82) In approving on 20.12.2009, the recommendations of the Inspection Committee regarding increase of Twenty Three seats of MD/MS Course in the 09 Departments of Lady Hardinge Medical College, New Delhi as detailed below :

Course	Increase of seats recommended by the Inspection Committee
MD (Biochemistry)	Two (02)
MD (Community Medicine)	Four (04)
MD (E.N.T.)	One (1+1=2) Conversion of one DLO seat to MD
MD (Forensic Medicine)	One (01)
MD (Medicine)	Four (04)
MD (Microbiology)	One (01)
MD (Paediatrics)	Six (06)
MD (Physiology)	Two (02)
MS (Ophthalmology)	One (01)

- (83) In approving on 23.02.2010, the increase of 15 (fifteen) Post-graduate seats in 13 (thirteen) disciplines of MD/MS Courses to accommodate/implement OBC reservation in University College of Medical Sciences w.e.f. the session 2010-2011.
- (84) In approving on 13.07.2010, the increase in the seats of M.Ch. (G.I. Surgery) Course from 02 to 03 in the G.B. Pant Hospital in accordance with the permission of the Board of Governors, Medical Council of India from the academic year 2010-2011.

- (85) In approving on 08.07.2010, the increase in the seats of DM (Neurology) Course from 01 to 03 in the Institute of Human Behaviour & Allied Sciences (IHBAS) in accordance with the permission of the Board of Governors, Medical Council of India from the session 2010-2011.
- (86) In approving the constitution of an Inspection Committee in April 2008 to conduct the inspection of the Department of Pulmonary Medicine, V.P. Chest Institute for introduction/recognition of two (02) seats of DM Pulmonary Medicine Course.
- (87) In approving the constitution of an Inspection Committee to conduct the inspection of the Department of Pulmonary Medicine (Respiratory Allergy & Applied Immunology), V.P. Chest Institute for starting of Diploma in Allergy & Clinical Immunology (DACI) Course with intake of two (02) seats per year w.e.f. session 2011-2012.
- (88) In approving on 30.03.2010 and 14.05.2010, the increase in the seats of following disciplines in DM/M.Ch. Course in G.B. Pant Hospital and Maulana Azad Medical College in accordance with the permission of the Government of India, Ministry of Health & Family Welfare (Department of Health & Family Welfare) for the session 2010-2013:-

<u>Course</u>	<u>Institution</u>	<u>No. of seats in BOI</u>	<u>Increase of seats as per GOI, MOHFW approval</u>
DM (Neurology)	G.B. Pant Hospital	04	04 to 06 (2)
M.Ch. (Neuro-Surgery)	G.B. Pant Hospital	04	04 to 06 (2)
M.Ch. (Paediatric Surgery)	Maulana Azad Medical College	02	02 to 04 (2)

- (89) In approving on 01.08.2010, the report of the Inspection Committee for starting of Diploma in Allergy & Clinical Immunology (DACI) Course in the Department of Pulmonary Medicine (Respiratory Allergy & Applied Immunology), V.P. Chest Institute with an intake of two (02) seats per year w.e.f. session 2011-2012.
- (90) In approving on 23.04.2010 the additional names of experts associated with the Selection Committee meeting for the Department of Sanskrit.
- (91) In approving on 20.04.2010, the following changes in Annexure-I to the guidelines for purpose of drawing a panel for making ad hoc appointment of Lecturer/Assistant Professor in Colleges, in terms UGC (Minimum qualifications required for the appointment and career advancement of teachers in Universities and Institutions affiliated to it) 3rd Amendment,

Regulation, 2009 and MHRD Order No.F.5-4/2005-U.I(A) dated 30th March, 2010, to read as under:-

Sr. No.	Qualification to be taken into consideration	Category
1.	First division from graduation onwards + Ph.D.	I
2.	First division at the graduation level or P.G. level + Ph.D.	II
3.	Graduation first division + P.G. first division + NET qualified	III
4.	First division either at the graduation level or P.G. level + NET qualified	IV
5.	Graduation & PG second division (Minimum 55% [50% for candidates belonging to SC/ST]) + NET qualified	V
6.	Graduation & PG second division (Minimum 55% [50% for candidates belonging to SC/ST]) + NET qualified	VI
7.	Good academic record with at least 55% (50% for candidates belonging to SC/ST or those who passed their Master's degree prior to 19.09.1991 and hold a Ph.D. degree) or an equivalent grade of B in the seven point scale with letter grades O,A,B,C,D,E & F at the Master's degree level in the relevant subject from an Indian University or an equivalent degree from a foreign University + Ph.D./NET qualified	VII

- (92) In approving on 01.06.2010, the proposal of the Maitreyi College to permit them to discontinue imparting instructions in the B.Sc. Applied Life Science (Environmental Science) and to transfer the existing 31 seats to the B.Sc. Life Science Course by the College from the academic session 2010-2011 with the stipulation that the College will have to apply afresh for re-starting this course, as and when the syllabi for the semester based system is formulated.
- (93) In approving on 27.09.2010 amendments to Ordinance-XXVIII of the University with regard to the addition/revision/deletion of the following scholarships:

111	Dev Raj Seth & Smt. Sushila Seth Scholarship	Existing Ordinance to be substituted
119	H.C. Gaur Scholarship	Addition
120	Shri Sohan Lal Seth Scholarship	Addition
121	Prof. A.K. Seth Scholarship	Addition
63	Tamai Kami Memorial Merit Scholarship	Deletion
122	Shri Raghuvir S. Honi Scholarship	Addition
123	Ms. Kaushal Gupta Scholarship	Addition
124	Dr.(Ms.) A. Nanda Scholarship	Addition
125	Sh. Shiv Lal Sawhney	Addition
132	Dr.(Ms.) A. Nanda Gold Medal	Addition

- (94) In constituting on 13.12.2010, an Inspection Committee to conduct the inspection of the Army Dental Centre, Army Hospital (R&R), Delhi Cantt. for starting MDS Course in 'Orthodontics' and 'Periodontics.'
- (95) In approving on 23.02.2011, the report of the Inspection Committee dated 22.12.2010 for starting MDS Course in 'Orthodontics' with an intake of two (02) seats per year in Army Dental Centre, Army Hospital (R&R), Delhi Cantt.
- (96) In approving on 15.04.2011, the increase of M.Ch. (Paediatric Surgery) seat from 02 to 04 in the Lady Harding Medical College subject to the permission/approval of the Ministry of Health & Family Welfare, Govt. of India/Medical Council of India with effect from the session 2011.
- (97) In approving 22.12.2010, the report of the Inspection Committee for increase of MBBS seats from 200 to 250 w.e.f. session 2011-2012 at Maulana Azad Medical College, New Delhi.
- (98) In approving on 20.06.2011, the Panel of Experts for constituting selection committees under Statute 19(1) for appointments to teaching posts in the University for academic year 2010-2011 & 2011-2012 in respect of the following Departments:

Departments	Date of Committee of Courses & Studies
Adult Continuing Edu. & Extension	19.07.2010
Arabic	02.03.2010
B.R. Ambedkar Centre	23.03.2010
Botany	09.04.2010
Buddhist Studies	23.03.2010
Business Economics (SDC)	04.03.2010
Faculty of Management Studies	22.03.2010
Computer Science	19.02.2010
East Asian Studies	11.03.2010
Education	06.04.2010
Electronic Science (SDC)	20.05.2010
English	20.09.2010
Genetics (SDC)	22.09.2010
Geography	27.04.2010
Germanic & Romance Studies	23.04.2010
Law	13.09.2010
Library & information Science	12.03.2010
Linguistics	26.03.2010
Microbiology (SDC)	03.03.2010
MILLS	06.04.2010
Music & Fine Arts	05.05.2010
Operational Research	11.03.2010
Persian	13.04.2010

Plant Molecular Biology (SDC)	22.03.2010
Political Science	11.03.2010
Punjabi	22.03.2010
Sanskrit	22.03.2010
Slavonic & Finno Ugrian Studies	30.04.2010
Sociology	04.05.2010
African Studies	22.02.2011
Anthropology	09.02.2010
Bio-Physics (SDC)	-
Commerce	10.02.2010
Financial Studies (SDC)	01.03.2011
Geology	22.02.2011
Mathematics	16.09.2010
Physics & Astrophysics	28.02.2011
Psychology	13.01.2011
Social Work	21.10.2010
Statistics	26.10.2010

- (99) In approving on 21.01.2011, the increase of MBBS seats from 150 to 200 in Lady Harding Medical College w.e.f. session 2011-2012 in order to implement 27% OBC reservation under the Central Educational Institutions (Reservation in Admission) Act, 2006 and in pursuance of the Hon'ble High Court Order in CWP No. 4378/2010 in the matter of Ashhar Musharib Firdausi Vs University of Delhi & Others.

Note: The College was further advised to:-

- (i) take steps/comply with the direction of the Hon'ble Court to increase the intake of MBBS seat from 150 to 200 for the session 2011-2012.
- (ii) explore the possibility to meet the shortage of Teaching Faculty, Infrastructural facilities (Lecture Theaters, Examination hall, Demonstration Rooms, Bed strength, Museums, Laboratories, Operation Theaters, OPD and Ward space for clinical teaching and training, Library facility) and Hostel for students and residents etc. as per the requirement of MCI
- (iii) approach to the Medical Council of India/Ministry of Health & Family Welfare, Govt. of India for grant permission/recognition for increase of MBBS seat from 150 to 200 w.e.f. session 2011-2012.

- (100) In approving on 22.12.2010, the constitution of an Inspection Committee to conduct the inspection of ascertain the facilities, infrastructure etc. available in Maulana Azad Medical College, New Delhi for increase of MBBS seats from 200 to 250 w.e.f. session 2011-2012.
- (101) In approving on 31.03.2011, the constitution of the following Inspection Committee to consider the request of Holy Family Hospital for introduction of B.Sc. (Nursing) Programme and affiliation/recognition of College of Nursing with the University in terms of Statute 30(1)(C)(iii)/Ordinance XVIII/XXI of the University.
1. Dean, Faculty of Science, Chairperson
 2. Dean, Faculty of Medical Sciences
 3. Principal, University College of Medical Sciences
 4. Principal, Rajkumari Amrit Kaur College of Nursing.
- (102) In approving on 01.06.2010, the addition of the following provision at the end of amendment to Ordinance IX(7) (3) and IX(8) (3) relating to the promotion rules for Semester based Under-graduate and Post-graduate courses respectively of the University.

<u>Existing Ordinance</u>	<u>Amendment approved</u>
7(1) to (2) x x x x x	7(1) to (2) x x x x x
<p>7(3) Division Criteria: A student who passes all the papers prescribed for Semester I to Semester VI examinations would be eligible for the degree. Such a student shall be categorized on the basis of the combined result of Semester I to Semester VI examinations As follows:</p> <p>60% or more First Division 50% or more but less than 60% Second Division 40% or more but less than 50% Third Division</p>	<p>7(3) Division Criteria: A student who passes all the papers prescribed for Semester I to Semester VI examinations would be eligible for the degree. Such a student shall be categorized on the basis of the combined result of Semester I to Semester VI examinations As follows:</p> <p>60% or more First Division 50% or more but less than 60% Second Division 40% or more but less than 50% Third Division</p> <p>Provided that the Courses regulated by different regulatory bodies like Medical Council of India, AICTE etc. will be governed by the regulations prescribed by their respective regulatory bodies from time to time.</p>
8(1) to (2) x x x x x	8(1) to (2) x x x x x

<p>8(3) Division Criteria:</p> <p>A student who passes all the papers prescribed for Semester I to Semester II examinations would be eligible for the degree. Such a student shall be categorized on the basis of the combined result of Semester I to Semester II examinations As follows:</p> <p>60% or more First Division 50% or more but less than 60% Second Division 40% or more but less than 50% Third Division</p>	<p>8(3) Division Criteria:</p> <p>A student who passes all the papers prescribed for Semester I to Semester IV examinations would be eligible for the degree. Such a student shall be categorized on the basis of the combined result of Semester I to Semester IV examinations as follows:</p> <p>60% or more First Division 50% or more but less than 60% Second Division 40% or more but less than 50% Third Division</p> <p>Provided that the Courses regulated by different regulatory bodies like Medical Council of India, AICTE etc. will be governed by the regulations prescribed by their respective regulatory bodies from time to time</p>
---	---

(103) In approving on 16.05.2011, the amendments to Ordinance-XXVIII of the University on the recommendations of the Standing Committee (Scholarships) dated 23.02.2011 with regard to the addition/revision/deletion of the following scholarships:

Add the following after Sl. No. 125:

126. Datta Memorial Merit Scholarship

1. There will be one scholarship to be known as “**Datta Memorial Merit Scholarship**” to be created out of an endowment of ₹ 4.5 lac endowed by Sh. Narinder Datta S/o late Sh. Churanji Lal Datta. The scholarship shall be of the value of ₹ 1500/- per month or the amount of interest earned by the corpus of ₹ 4.5 lac, whichever is less, for 10 academic months, and will be awarded each year to an Indian National, who secures a First Class First in B.A. (Hons.) English Part-III examination in the first attempt from one of the Delhi University Colleges and joins a post-graduation (2 year) full time Degree Course of the University of Delhi. In case the topper is not be awarded to any student for the year.
2. The scholarship will be tenable for two years. Initially, the scholarship will be awarded for one year and will be renewed for the second year on satisfactory performance of the student in the first year.
3. No student shall be eligible for award of this scholarship if he/she already holds a scholarship awarded by Delhi University or any

- other University or the Central Government or any State Government or Private Body, other than free ship.
4. In case a student accepts any other scholarship/financial assistance from any other source, he/she shall be required to refund the amount received by him/her on this account from the date he/she accepts the other Scholarship/financial assistance.
 5. If it should appear at any time during the tenure of the award that the scholar has failed to make satisfactory progress or has been found guilty of gross-misconduct or has been very irregular in attendance it shall, after due warning in writing to the student be reported by the Head of the Institution/Department to the University, who may reduce, suspend or withdraw his/her scholarship.
 6. The payment of the scholarship amount shall be made to the scholar through the Head of the Institution from July each year on presentation of a bill alongwith a certificate to the effect that during the period covered in the bill/s the scholar was not any other source.
 7. The unutilized amount of interest, if any, accrued on the corpus will be added to the endowment.

ORDINANCE XXVIII (MEDALS)

Add the following Gold Medal at S.No. 133, after S.No. 132
133.Ms. Rachapudi Kamakshi Gold Medal

1. There will be one Gold Medal to be known as “Ms. Rachapudi Kamakshi Gold Medal” created out of an endowment of ₹ One lac, to be awarded each year to the topper of M.A. (Geography) final year examination (in the first attempt) of Delhi University amongst the girl students.
 2. Any amount of interest earned by the endowment and not spent in any year will be added to the endowment.
- (104) In approving on 22.03.2011 the recommendations of the Time-Table Committee & Dean, Faculty of Science regarding waiver of Clause 1 of Note-3 of Semester IV of M.Sc. Physics Course which states that ‘For opting Part II of any Specialization Course, Part-I of that Course would be a pre-requisite’ as a special case **Only** for the student of M.Sc. Physics Course appearing in IV Semester examination in the year 2011.
- (105) In approving on 26.06.2010 the Panel of Experts in the Department of Dermatology, Venereology & Leprosy (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required

under Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.

- (106) In approving on 26.06.2010 the Panel of Experts for the Department of Anesthesiology & Critical Care (Faculty of Medical Sciences) for recognition of teachers as Readers/Professors of the University as required under Statute 18 of the Statutes of the University for the year 2010-2011 and 2011-2012.

OTHER THAN EMERGENCY POWERES

- 17/** Resolved that the action taken by the Vice-Chancellor in the following matter be reported, recorded and confirmed:

- (1) In approving on 25.10.2009, the recommendations of the Committee of the Academic Council regarding rejection of Ph.D. thesis submitted by the following students on the basis of recommendations of the examiners:-

<u>Name</u>	<u>Department</u>
Mr. Sanjeev Kumar	Modern Indian Languages & Literary Studies
Ms. Arti Vaish	Electronics & Communication Engineering

- (2) In approving on 15.06.2010, the recommendations of the Committee of the Academic Council regarding rejection of Ph.D. theses entitled “Bharatiya Kala Mein Matritva Ke Vibhinna Rup” submitted by Ms. Disha Kushwah on the basis of recommendations of the examiners.
- (3) In approving on 02.09.2010, the recommendations of the Committee of the Academic Council regarding rejection of Ph.D. theses entitled “Kala Me Prem : Pravarti Avam Akarshan Ka Mila Jula Roop” submitted by Mr. Sanjeev Kumar on the basis of recommendations of the examiners.
- (4) In approving on 06.11.2009, the award of “Dr. G.S. Sarin Book Grant” of the value of ₹ 7000/- p.a. to Ms. Pragya Jain, a student of “Practice of Medicine and Homeopathic Therapeutics” for the year 2009-2010.
- (5) In approving on 16.11.2009, the award of “Prof. Naqvi Memorial Book Grant” of the value of ₹ 1120/-p.a. to Mr. Keshav Chaudhary, a student of M.A. (Final) Economics for the year 2009-2010.

- (6) In approving on 16.11.2009, the award of “Prof Balvir and Ranjana Singh Memorial Scholarship” of the value of ₹ 285/-p.m. to the following students for the year 2009-2010 :
- Ms. Sehar Gupta, M.A. (P) Economics
 Ms. Priyanka Yadav, M.A. (F) Economics (Renewal)
 Ms. Priyamvada Gupta, M.A. (F) Economics (Fresh)
- (7) In approving on 11.11.2009, the award of Two “Delhi University and College Karamchari Union Book Grant” of the value of ₹ 2000/- p.a. each awarded to Ms. Shikha Bhatt, B.Com. (H) Ist year in SRCC and Satish Kumar Mishra, B.A. (P) Ist year in St. Stephen’s College for the Academic Session 2009-2010.
- (8) In approving on 13.11.2009, Book Grant of “Ganga Sant Book Grant” for the year 2009-2010 to Ms. Chanchal Sharma, a student of B.A. (Hons.) Sanskrit, Ist year studying in Bharti College of the value of ₹ 4000/- p.a.
- (9) In approving on 16.11.2009, the award of “Smt. Shanti Sharma Scholarship” of the value of ₹ 500/- p.m. to the following students for the year 2009-2010:-
- Ms. Kamal Kumar, M.A.(P) Economics
 Ms. Swati, M.A. (F) Economics
- (10) In approving on 11.12.2009, the recommendations of the Selection Committee regarding award of “Veena Dua Memorial Scholarship” of ₹ 1200/- p.m. to Ms. Aryapriya Ganguly, a student of M.A. (Prev.) in the Department of Sociology for the year 2009-2010.
- (11) In approving on 27.11.2009, the award of “Moti Lal Kaul Aima Memorial Book Grant” of the value of ₹ 1040/- p.a. to Mr. Ramdas Shivhare, a student of B.A. (Hons.) History of St. Stephens College for the year 2009-2010.
- (12) In approving on 30.11.2009 the award of Nine One Time Awards of “L.G. Scholarship/Award” of the value of ₹ 4400/- p.a. each to the following students of Certificate/Diploma/Advanced Diploma in Korean Language in the Department of East Asian Studies for the year 2009-2010.

Certificate Course

1. Nishtha Bathla
2. Meenu Thakur
3. Varun Bhatia

Diploma Course

1. Rajat Kumar

2. Ahantem Romita Dev
3. Maikam Manjit Singh

Advanced Diploma Course

1. Subhash Raj
2. Tontanga Kothilingam Maring
3. Pramod Kumar Prabhakar

- (13) In approving on 23.12.2009, the award of Two “Sanjeev Kumar Singhal Memorial Scholarship” of the value of ₹ 250/- p.m. to the following students of M.Sc. (P) Chemistry, in the Department of Statistics for the year 2009-2010 :

Ms. Tanvi Guaba	-	M.Sc. (Part-I) Statistics
Ms. Neha Chaudhary	-	M.Sc. (Part-II) Statistics

- (14) In approving on 23.12.2009, the award of “Sh. Balak Ram Book Grant” of the value of ₹ 900/- p.a. tenable for the duration of course viz. three years to Ms. Naincy, a student of B.Sc. (Hons.) Maths Ist year, Shyama Prasad Mukherjee College for the academic year 2009-2010 on the recommendations of the Selection Committee.

- (15) In approving on 08.01.2010, the award of “Subodh Chander Amiya Banerjee Book Grant” of the value of ₹ 600/- p.a. each for the year 2009-2010 to the following students :

Ms. Sanjana Jain	B.Sc. (Hons.) Chemistry	Hansraj College
Mr. Deepak Gangwar	B.Sc. (Hons.) Mathematics	ANDC

- (16) In approving on 18.01.2010, the award of one “Sh. Satish Batra Memorial Book Grant” of the value of ₹ 2400/- p.a. to Ms. Sana Mushky, a student of B.A. (Pass) Ist year with Urdu subject of Mata Sundri College for the year 2009-2010.

- (17) In approving on 29.01.2010, the award of “Sh. Uggersain Memorial Endowment Book Grant” of the value of ₹ 1200/- p.a. to Ms. Kiran Lamba, a student of B.A. (Hons.) Ist year with Political Science subject of Miranda House for the year 2009-2010.

- (18) In approving on 04.02.2010, the award of “Premoja Chaudhuri Memorial Book Grant” of value of ₹ 2000/-p.a. for the year 2009-2010 to Mr. Ravi Kumar, a student of M.Sc. (P) Chemistry Ist year in Department of Chemistry.

- (19) In approving on 04.02.2010, the award of “Sh. Khushi Ram Book Grant” of the value of ₹ 1200/- p.a. each for the year 2009-2010 tenable for the duration of course viz. three years to the following students :-

Ms. Uma	B.Com. (H)	Bharti College
---------	------------	----------------

Ms. Noopur Pol. Sc. (H) Miranda House
Mr. Shambhu Bhaitha B.A. (P) Hindu College

- (20) In approving on 23.04.2010 the award of two “His Holiness the Pope Scholarship” of the value of ₹ 1900/- p.m. to Mr. Ram Kumar, a student of M.A. (Part-I) Political Science, Kirori Mal College and Mr. Sandeep Kumar Dubey, a student of M.A. (Part-I) Philosophy, St. Stephen’s College for the year 2009-2010.
- (21) In approving on 09.05.2010, the recommendations of the Standing Committee (Scholarships & Medals) that “Dr. Shankar Dayal Sharma Gold Medal” for the year 2009-2010 may be awarded to Ms. Rashi Kapur, B.A. (H) Psychology, Lady Shri Ram College for Women.
- (22) In approving on 16.04.2010, the constitution of the Selection Committee comprising of the following members for the award of 20-“All India Post-Graduate Scholarships” and one each for each subject of B.A. (H), B.Sc. (H) & B.Com. (H) examination (29 awarded) University Post-Graduate Scholarship @ ₹ 400/- p.m. to each awardee.
1. Dean, Faculty of Science (Chairman)
 2. Dean, Faculty of Applied Sciences
 3. HOD Department of Commerce
 4. Principal, Miranda House
- (23) In approving on 15.10.2010, the award of “Dr. Olive I Reddick Book Grant” of the value of ₹ 1400/- p.a. to Ms. Suchi Kedia, a student of M.A. (P) Economics, University of Delhi, Delhi-110007 for the year 2010-2011.
- (24) In approving on 19.10.2010, the award of “Dr. G.S. Sarin Book Grant” of the value of ₹ 7000/- p.a. to Ms. Astha Aggarwal, a student of Practice of Medicine and Homoeopathic Therapeutics for the year 2010-2011.
- (25) In approving on 19.11.2010, the one time scholarships/awards known as “Dr. B.R Sur & Mrs. Jaswant Sur Scholarships/Awards” each of the value of ₹ 13,500/- p.a. to the students who secures the highest percentage of marks in the first attempt in the annual examination of the 1st, 2nd, 3rd and 4th year BHMS Course to the following students for the year 2010-2011.
1. Kanika Jairath
 2. Payal
 3. Surabhi Kharbanda
 4. Anjori Agrawal

- (26) In approving the recommendations of the M.Phil. Committee for appointment of Internal/External Examiners for M.Phil. Scholar Examinations/Valuation of Dissertations/Project reports submitted by the students of M.Phil. Examination in the following Departments:

	<u>Name of the Department</u>	<u>Date of Approval</u>
1.	Sociology	11.11.2009
2.	Library & Information Science	28.11.2009
3.	Library & Information Science	17.01.2010
4.	Sociology	23.01.2010
5.	Sociology	23.02.2010
6.	Sociology	10.03.2010
7.	Sociology	27.03.2010
8.	Sociology	27.04.2010
9.	Sociology	15.08.2010
10.	Library & Information Science	22.08.2010
11.	Sociology	21.09.2010
12.	Sociology	21.09.2010
13.	Library & Information Science	23.09.2010
14.	Library & Information Science	30.09.2010
15.	Sanskrit	30.09.2010
16.	Library & Information Science	19.11.2010
17.	Sociology	18.11.2010
18.	Sociology	15.12.2010
19.	Library & Information Science	18.01.2011
20.	Sociology	01.02.2011
21.	Sociology	05.04.2011
22.	Sociology	21.04.2011
23.	Library & Information Science	21.04.2011
24.	Library & Information Science	27.05.2011
25.	Sociology	03.06.2011

- (27) In approving on 10.04.2010, the recommendations of the M.Phil. Committee in the Department of Music, in respect of Hindustani/Karnatak Music Practical & Theory Examination 2010.

- (28) In approving the recommendations of the Standing Committee (Students) of the Academic Council as mentioned below: (vide Appendix- XLVII):

<u>Date of Meeting</u>	<u>Date of approval</u>
18.11.2009	27.11.2009 (A)
08.03.2010 & 11.03.2010	20.03.2010 (B)

07.04.2010	12.04.2010 (C)
21.04.2010	25.04.2010 (D)
17.09.2010	27.09.2010 (E)
29.10.2010	08.11.2010 (F)
13.04.2011	30.04.2011 (G)

- (29) In approving on 27.03.2010, the recommendations for grant of permission to MBBS Supplementary Batch students to start the Internship Training just after declaration of the final Supplementary Examination result (i.e. just passing the Supplementary Examination) instead of 1st April, 2010.

Note : The Guidelines for Internship Training Programme reads as under :

“8 REPEATING INTERNSHIP:

An Intern must ordinarily complete his/her Internship during the scheduled period of 1st January to 31st December for Regular Batch and 1st April to 31st March (next year) for the Supplementary Batch.”

- (30) In approving on 10.06.2009, the change in the existing nomenclature of the following Degrees awarded by the University of Delhi on completion as given in the 2nd schedule to IMCC Act 1970 :-

Existing Nomenclature

Amended Nomenclature

Bachelor of Ayurvedic Medicine & Surgery	Ayurvedacharya (BAMS)
Bachelor of Unani Medicine & Surgery	Kamil-e-tib-o-Jarahat (BUMS)
Doctor of Medicine (Ayurveda)	Ayurved Vachaspati (MD-Ayurveda)
Doctor of Medicine (Unani)	Mahir-e-tib (MD-Unani)

- (31) In approving on 06.04.2010 for publication of the result of Doctor of Philosophy (Ph.D.) of the candidates on the recommendations of the examiners admitted at the Annual Convocation 2011.

Ref: E.C. Resolution No.120(08) dated 27.12.2007

- (32) In approving on 05.07.2010, the adoption of CAT (Common Admission Test) Score conducted by the IIMs for admission to MIB and MHROD programmes of the Department of Commerce.
- (33) In approving the Schedule of Terms & Vacations for the academic session 2010-2011, to be observed by the University. (**vide Appendix-XLVIII**).
- (34) In approving on 27.02.2010 that:
- (a) In all cases of extension of span period, the students concerned be asked to appear at the examination/s as per the current syllabus prescribed for that course/subject.

- (b) In respect of those courses where the scheme of examination has been changed completely, request for extension of span period shall not be entertained.

This will be applicable to the students who are permitted to appear in examination after expiring of the span period of the course pursued by them.

- (35) In approving on 12.02.2010, the additional names of experts associated with the Selection Committee Meetings held in the following Departments:

- | | |
|-----------------------|---------------|
| 1. Sanskrit | 8. Economics |
| 2. Computer Science | 9. Botany |
| 3. English | 10. Physics |
| 4. Microbiology (SDC) | 11. History |
| 5. Geology | 12. Sociology |
| 6. Community Medicine | 13. A.C.B.R. |
| 7. Bio-Physics | 14. Chemistry |

- (36) In authorizing on 23.02.2011, the Dean, Faculty of Social Sciences to countersign the application for submission of dissertation of M.Phil., in respect of Mr. Manoj Kumar Mandal, Department of African Studies vide order dated 23.02.2011.

- (37) In approving the decision taken by the Examination Disciplinary Committee for unfairmeans cases on the following dates:

- | | |
|-------------------------------------|-------------------------------------|
| 1. 22 nd August, 2010 | 2. 22 nd August, 2010 |
| 3. 18 th September, 2010 | 4. 30 th September, 2010 |
| 5. 16 th October, 2010 | 6. 13 th January, 2011 |
| 7. 21 st March, 2011 | 8. 1 st April, 2011 |

- (38) In approving on 07.06.2011, the decision of the M.Phil. Committee of the Department of Mathematics taken in its meeting held on 14.03.2011 regarding minor modifications in the Scheme of Examinations of M.Phil. course. (vide **Appendix-LII**).

- (39) In approving on 19.08.2010, the recommendations of the various Committee of Courses and Studies in respect for appointment of Examiners for Post Graduate/Under Graduate Courses Examinations held in 2009-2010.

1. Adult Continuing Education and Extension

2. Agrochemical & Pest Management
3. Anthropology
4. B.A. (Programme)Application Course
5. B.A. Ambedkar Centre for Biomedical Research
6. Bio-Chemistry (SDC)
7. Botany
8. Buddhist Studies
9. Chemistry
10. East Asian Studies
11. Commerce
12. Computer Science
13. Delhi College of Engineering
14. Economics
15. Education
16. English
17. Environmental Biology
18. Environmental Science C/o (Dean, Faculty of Science)
19. Environmental Studies
20. Electronic Science (SDC)
21. Geology
22. Germanic & Diploma
23. Hindi
24. History
25. Home Science
26. Linguistics
27. Management Studies
28. Mathematics
29. Microbiology (SDC)
30. Operational Research
31. Physics
32. Psychology
33. Slavonic & Finno Ugrain Studies
34. Social Work
35. Statistics
36. Zoology

- (40) In approving on 09.06.2011, the decision of the M.Phil. Committee of the Department of Music taken in its meeting held on 04.02.2011 regarding semesterization of the M.Phil. Programme in Music. **(vide Appendix-LIII).**
- (41) In approving for publication of the result of Doctor of Philosophy (Ph.D.) of the candidates on the recommendations of the examiners.
- (42) In approving on 14.08.2010, the recommendations of the Committee of Courses and Studies regarding appointment of Examiners for:-

1. MFC I/II/III/IV Semester
2. B.A. (Hons.) Journalism I/II/III/IV & V Semester
3. BMMMC I/III/IV Semesters
4. B.A. (Hons.) Applied Psychology I/II & III Year
5. BAMS I/II & III (Prof.)
6. BUMS I/II & III (Prof.)
7. Diploma CTPB, Ist & IInd Year
8. M.A. Applied Psychology Ist & IInd Year
9. MD/MS & MDS Thesis (Admission 2077)
10. DM/MCH Thesis (Admission 2007)
11. AYURVEDAVACHASPATI MD Ayurveda (Final Admission=2006)
12. AYURVEDAVACHASPATI MD Ayurveda THESIS (Admission=2006)

(43) In approving on 14.08.2010, the recommendations of the Committee of Courses and Studies regarding appointment of Examiners for following Exams. held in 2009-2010:-

1. Master of Business Economics Semester-I,II,III & IV
2. M.Sc. Plant Molecular Biology & Biotechnology Semester I/II & Part-II
3. M.Tech. Microwave Electronics-I/II/III/IV Semester
4. M.Sc. Electronics Semester I/II/III/IV
5. M.Sc. Microbiology Semester I/II & Pt. I/II
6. Master of Nursing Semester I/II/III/IV
7. B.Sc. (Hons.) Nursing Pt-I/II/III
8. M.Sc. Biochemistry Semester I/II & Part II
9. B.Sc. Home Science (Pass) Pt-I/II/III
10. B.Sc. Home Science (Hons.) Pt-I/II/III
11. M.Sc. Genetics Semester I/II & Part II
12. M.Sc. Food and Nutrition Part I/II
13. M.Sc. Human Dev. and Childhood Studies Part I/II
14. M.Sc. Fabric & Applied Sciences Part I/II
15. M.Sc. Development Communication & Extension Part I/II
16. M.Sc. Resource Management and Design Applications Part I/II
17. P.G. Dip. in Dietetics & Public Health Nutrition
18. B.F.A. Final/M.F.A. – Part I/II
19. B.A. (Vocational Subjects) NS/OS Part I/II/III
20. P.G. Dip. in Tourism & Publishing Part I/II

(44) In approving on 14.08.2010, the recommendations of the Committee of Courses and Studies and approved by the Dean/Head of Deptt./O.S.D. IIC) Director and Principals as stated against each for appointment of Examiners for:-

1. M.B.A. (M.S.) (I/II/III/IV Sem.)

2. G.B.O. (Operations) (I/II/III/IV Sem.)
3. B.A. (Hons.) Business Economics (I/II/III/IV/V/VI Sem.)
4. PG (Dip.) DT (I/II Sem.)
5. PG (Dip.) SE (I/II Sem.)
6. M.Sc. (Informatics) (I/II/III/IV Sem.)
7. B.Sc. (Hons.) Bio-medical Science (Pt.I/II/III)
8. B.Sc. (Hons.) Biological Sc. (Pt. I/II/III)
9. B.Sc. (Gen.) Sericulture (NC) Pt-II & III & B.Sc. (Prog.) Applied Life .
Sc. Pt-II & III annual/Supple.
- 10 B.Sc. Phy. Edu., B.P.Ed., M.P.Ed.

(45) In approving on 14.08.2010, the recommendations of the Committee of Courses and Studies regarding appointment of Examiners for 2008:-

1. MD Homoeopathy Ist Year Exam.
2. Bachelor of Homoeopathic Medicine & Surgery (BHMS) I/II/III/IV Year
3. Bachelor of Business Studies Exam. I to VI Semesters
4. Bachelor of Financial Investment & Analysis Exam. I to IV Semesters.
5. B.Sc. (Hons.) Applied Zoology Pt-I/II/III Exams.
6. B.A.Sc. (H) Electronics/Instrumentation/Food Tech. Pts I/II/III Exam.
7. B.Sc. (Hons.) Food Tech.-Pt-I,II & III (NS/OS Exam.)
8. M.A./M.Sc. in Applied Operational Research Annual Pt I & II Exam.
9. M.A./M.Sc. in Applied Operational Research Sem-I & II Exam.
10. B.Sc. (H) Polymer Science Pt I/II/III Exams
11. P.G. Diploma in Molecular Bio-Chemical Technology Exam.
12. P.G. Certificate/Diploma Course in Hindi Journalism Exam. (I/II/III/IV Sem.)
13. B. Pharma- I/II/III/IV (Annual/Supple.)
14. D. Pharma- Pt-I/II (Annual/Supple.) Exams.
15. M.Pharma Pt-I/II (Annual/Supple.) Exam.
16. Diploma in Business Journalism & Corporate Communication I&II Sem. Exam.
17. Bachelor of Prosthetics and Orthotics (BPO) Pt I,II,III,IV
18. Bachelor of Physiotherapy & Occupational Therapy I/II/III/IV Years.
19. P.G. Diploma in Nanotechnology Sem.-I & II

(46) Resolved that the recommendations of the M.Phil. Committee in the Department of Plant Molecular Biology regarding re-structure and introduction of course work for the M.Phil. Programme of the Department. The re-structure course work will be as follows be reported and recorded:

1. Student will undertake three papers in the M.Phil. course in Plant Molecular Biology.
2. A student has to select at least one Paper from the two Papers designed in the Department (PMBB 2001 and PMBB 2002) from the course contents,

the rest two Papers may be chosen from the Papers offered by various Departments in the Faculty of Interdisciplinary & Applied Sciences.

3. All the three Paper can be taken in one semester and students who have done their M.Sc. from other Departments in the Faculty of Interdisciplinary & Applied Sciences will not be allowed to repeat Papers done in their M.Sc. for M.Phil. Programme.
4. Only two chances will be given to students to obtain passing marks in their M.Phil. (50% of the maximum marks) and re-examination will be held for unsuccessful students at the end of subsequent semesters.

LETTERS ROM UNIVERSITY GRANTS COMMISSION

18/ Resolved that the contents of the following letters received from the UGC be reported and recorded.

S.No.	Letter No. and Date	Contents
1.	Letter No. F-08-33/2010 (SR-III) dated 8 th March, 2010	Sanction for payment of an on account grant for disbursement of scholarship to selected thirty three (33) candidates under the scheme of “Indira Gandhi Post Graduate Scholarship for Single Girl Child” for the year 2009-2011.
2.	Letter No. F-05-13/2010 (SR-III) dated 30 th March, 2010	Sanction for payment of an on account grant for disbursement of scholarship to selected candidates under the scheme of “Post Graduate Merit Scholarship for University Rank Holder” for the year 2009-2011.
3.	Letter No. F.No. 19-1/2002 (SA-1/Policy) dated 27.12.2010	Emoluments of University Grant Commission Junior Research Fellowship (JRF)/Senior Research Fellowship (SRF) to NET/UGC-CSIR only.
4.	Letter No. F.16-1321 (SC)/2009 (SA-III) dated 06.12.2010	Award of fellowship under the Rajiv Gandhi National Fellowship for SC/ST candidates to Delhi University, during 2009-2010.
5.	Letter No. F.16-1539 (SC)/2009 (SA-III) dated 06.12.2010	Award of fellowship under the Rajiv Gandhi National Fellowship scheme for two SC candidates to Delhi University, during the year 2009-2010 & 2010-11.
6.	Letter No. F-40-153(M/S)/2009(SA-III/MANF) dated 12 th	Sanction for payment of an account of grant for disbursement of fellowship to selected candidates under the scheme of “Maulana Azad National

	December, 2010	Fellowship for Minority Students” for the financial year 2009-2011.
--	----------------	---

19/ Resolved that the conferment an Honorary Degree of Doctor of Letters (D.Litt) upon Dr. Bingu Wa Mutharika, the President of the Republic of Malawi under Statute 16(1) of the University at the Special Convocation held on 4th November, 2010 be reported and recorded.

ANY OTHER ITEM

20/ Resolved that in all the semester based syllabi of undergraduate science courses, the teaching hours for the paper “Computational Skills” be reduced to 3 Lectures and 3 Practicals per week.

21/ Resolved that all the Departments who have so far proposed incomplete or provisional semester based undergraduate syllabi must submit the complete syllabi to the respective Faculties and that the Faculties must recommend the same to the Academic Council as early as possible, but not later than 30th September, 2011.

22/ Resolved that the conferment of the title of Professor Emeritus under the provision of Ordinance XIID of the Ordinances of the University of Delhi to Professor S.K. Tandon, former Professor of Geology, be accepted and recommended to the Executive Council for approval.

The meeting ended with a vote of thanks to the Chair.

Sd/-
(R.K. Sinha)
Registrar – Secretary

Sd/-
(Dinesh Singh)
Vice-Chancellor - Chairman