Annex. -D

37th Annual Report

(01-07-2014 to 30-06-2015)

MAHARSHI DAYANAND UNIVERSITY, ROHTAK

(A State University established under Haryana Act No. 25 of 1975)

(NAAC Accredited `A` Grade)

The University envisions promoting quality education and research through inter-disciplinary understanding state-of-the-art learning, and the use of emerging knowledge for developing world-class human resources capable of mastering the global challenges of future technology and management. The University seeks to create, preserve, and disseminate knowledge to build competitive capability for holistic development of man and society.

The University is committed to encourage inter- disciplinary higher education and research to spread knowledge to every strata of the society. It aims at creating an innovative, value-based and research-oriented world-class learning environment and establishing itself as a centre of excellence

37th ANNUAL REPORT

(01-07-2014 to 30-06-2015)

MAHARSHI DAYANAND UNIVERSITY ROHTAK

Contents

Sr. No.	Details	Page No.
1.	From the Vice- Chancellor's Desk	i
2.	About the University	ii
	University at a Glance- Diary of Important Events	iii
3.	Chapter- I	1-4
	Officers of the University	3
4.	Chapter- II	5-18
	Court	7-9
	Executive Council	10
	Academic Council	11-17
	Finance Committee	18
5.	Chapter- III	19-24
	Developmental Works	21-23
	Grants	24
6.	Chapter- IV	25-34
	Research Project	27-33
	Research Journal (Arts)	34
7.	Chapter- V	35-44
	Directorate of Distance Education	37-39
	Affiliated Colleges	40
	University Campus School	41-44
8.	Chapter- VI	45-58
	University Library	47-48
	University Computer Centre	49
	University Centre for Competitive Examinations	50
	University Career Councelling and Placement Cell	50-53
	Women's Studies Centre	54
	Youth Red Cross Committee	55-56
	Chaudhry Ranbir Singh Institute of Social & Economic Change	57
	Centre for Haryana Studies	58

9.	Chapter- VII	59-62
	Foreign Students' Cell	61
	Scheduled Caste/ Scheduled Tribe Cell	61
	Public Relations Office	62
	University Employment, Information and Guidance Bureau	62
10.	Chapter- VIII	63-74
	National Service Scheme	65
	Youth Welfare Activities	66-71
	Sports Round up of the University	72-74
	University Hostels	74
11.	Chapter- IX	75-106
	Ph. D. Degree Awardee(s)	77-88
	Toppers of various Examinations	89-93
	Research Scholars Registered for Ph. D.	94-104
	University Research Scholarships	105-106
12.	Chapter- X	107-184
	University Teaching Departments	109-182
	University Institute of Law and Management Studies, Gurgaon	183-184
13.	Chapter- XI	185-197
	Amendments to the Ordinances and Statutes	187-197
14.	Editorial Board	198

Prof. Bijender K. Punia Vice-Chancellor

Foreword

It gives me immense pleasure to present the 37th Annual Report of Maharshi Dayanand University for the period 1-7-2014 to 30-6-2015. This report is a statutory requirement in terms of provisions of Section-20 and Statute-43 of Maharshi Dayanand University Act 1975.

The University continued its developmental strides during the period under report. Foundation stone of Faculty of Physical Education & Sports Science building, and Synthetic Athletics Track was laid down during the period, Foundation Stone of Alumni Forest Park was also laid down during this period to boost the Green Campus drive.

The University remained a hub of vigorous academic activities with various national/international seminars/conferences, workshops, extension/special lecture programmes etc. organized by various University Teaching Department. A plethora of cultural activities too were organized in the University. The Folk Culture of Haryana was celebrated with unique PHAGAN MELA folk festival.

I am fully confident that Maharshi Dayanand University will continue its progress journey in times to come to emerge as a Centre of Academic Excellence, and earn national/international acclaim.

(Bijender K. Punia)

ABOUT THE UNIVERSITY

Maharshi Dayanand University, Rohtak, established in 1976 as a residential University with the objective of promoting inter-disciplinary higher education and research with special emphasis on studies of environmental, ecological and life sciences, is making rapid progress to emerge as a leading educational institution of the nation. Presently, M.D.U is a teaching-cum-affiliating university with formidable track record in academics, research, literacy and cultural activities, and sports.

Presently, Maharshi Dayanand University is a teaching-cum-affiliating University with 38 Post-Graduate Departments (UTDs), 11 Faculties, Directorate of Distance Education, 539 affiliated colleges, one Off-Campus Centre Institute of Law and Management Studies, Gurgaon. Affiliated colleges include 121 Degree colleges, 301 Education colleges, 80 Engineering colleges, 30 Management colleges and 7 Law colleges.

The Directorate of Distance Education is providing quality education to the students with its traditional UG/ PG courses as well as Information Technology and Management courses. The University has established Sir Chhotu Ram Chair, Dr. B. R. Ambedkar Chair, Jawahar Lal Nehru Chair, Maharshi Dayanand Chair, Maharshi Balmiki Chair, Surya Kavi Pt. Lakhmi Chand Chair, Ch. Ranbir Singh Chair, Sant Kabir Chair and Dr. Mangal Sen Chair to conduct research on the life and contributions of these eminent and illustrious Indians in their respective spheres.

Excellent standards of teaching and research, well-qualified faculty members, effective administrative functioning, congenial academic environment, pulsating campus life, key national and international linkages, timely holding of examinations and time-bound declaration of results, ample avenues for holistic development of personality of the students, a community-service approach, special emphasis on providing opportunities for students of rural background, girl students, and students from marginalized communities, administrative mechanism based on e-governance etc. are the salient features of this University. The culmination of developmental strides of University was the 'A' grade it received from N.A.A.C. in July 2013.

M.D. University, with its large campus, provides excellent infrastructural facilities and necessary student support services, benefiting the students. Beautiful landscaping is a hallmark of the varsity. A Modern Tagore Auditorium, a spacious IT-enabled Vivekanand Library, a fantastic Students' Activity Centre, Matu Ram Yajnashaala ,UIET, Bio-Technology blocks, Faculty Club are the star-attractions of the campus infrastructure. A New Administrative block (University Secretariat), Examination Wing building (Pariksha Sadan), Radha Krishnan Auditorium, new teaching blocks of Depts. of Sociology, Psychology, and Mathematics are the latest additions to the Varsity.

The university has entered into national and international level strategic tie-ups with academic and research organizations for joint academic and research programmes. These include National Institute of Malaria Research, National Stock Exchange, American Institute of Indian Studies, Institute of Humanity and Research (Japan), University of Massachusetts, Amherst (USA), Kyushu University (Japan), and a leading research Institute of Spain for collaboration in research and higher studies, etc. Maharshi Dayanand University has also signed MoU with National Skill Development Corporation (NSDC) to provide skill development avenues to the University students.

Maharshi Dayanand University has an enviable track record in games and sports. The University ranks among the leading varsities of the nation in sports events. Hundreds of university students have represented India at national and international level including Olympic Games.

MDU is all set to emerge as a pioneer University with overall excellence and global outlook and deep commitment towards social & community causes in times to come.

UNIVERSITY AT A GLANCE-DIARY OF IMPORTANT EVENTS

01-07-2014 to 30-06-2015

July 2014	
•	Civil Services coaching programme commenced in July 2014. Entrance examinations for admission to UG/PG course held during the month.
July 22-	Plantation drive commenced in MDU.
July 24-31	NSS Programme Officer Orientation Programme organized.
July 31-	Mohammed Rafi Musical Night organized under the aegis of Students' Welfare Office.
August 2014	
Aug. 1-	Bank P.O. coaching programme commenced under the aegis of UCCE.
Aug. 8-	Chief Minister of Haryana inaugurated Radhakrishnan Auditorium and Dept of Sociology Building.
Aug. 11-	Campus placement programme organized by CCPC.
Aug. 11-	Excellence Awards Ceremony organized to felicitate meritorious girls students-academics, sports & cultural activities organised.
Aug. 12-	Art Exhibition organized by Dept. of Visual Arts.
Aug. 15-	Independence Day function organized in University Campus School.
Aug. 23-	National Seminar on Molecular Pathology Of Human Genetic Diseases organized by Department of Genetics.
Aug. 30-	Special Lecture programme organized by IHTM.
Aug. 30-	Special lecture on Skill development organized by CCPC.
September 2	014
Sept. 1-	IHTM organized Haryana Tourism Day.
Sept. 2-	Youth Red Cross annual meeting held.
Sept. 3-	Special lecture programme organized by Dept. of Microbiology, lecture delivered by Dr. Appa Rao Podile from University of Hyderabad.
Sept. 9-10	Workshop on Understanding Gender Studies: Conceptual & Methodological Issues organized.
Sept. 10-	World Suicide Prevention Day programme organized by Dept. of Psychology.
Sept. 12-	Day Care Centre inaugurated by MDU Vice Chancellor.
Sept. 13-	Musical programme organized in Dept. of Music.
Sept. 13-	Hindi Day observed in Dept. of Hindi.
Sept. 14-	Inter-College Cross Country Championship organized.
Sept. 16-	International Ozone Day programme organized in Dept of Environmental Sciences.
Sept. 16-	Special Lecture programme organized in Dept. of English & Foreign Languages.
Sept. 17-	Two Day Workshop on Personality Development & Communication Skills organized in IHTM.
Sept. 18-	Special Programme on Self Defence for Women organized by Haryana Police in association with DSW office
Sept. 18-	Dept. of Computer Applications organized Workshop on Java Technology'.
Sept. 19-	World Alzheimer Day programme organized by Dept. of Zoology.
Sept. 19-	Dept of Physics organized special lecture programme on Rocket Science & Technology in collaboration with CCPC.
Sept. 20-	IMSAR organized Personality Development workshop.
Sept. 20-	Centre for Medical Biotechnology organized Special Lecture program.

- Sept. 24- NSS Day Awareness Rally organized.
- Sept. 26- Calendar of Events- Cultural/Sports released by MDU Vice Chancellor.
- Sept. 26- Special lecture programme organized by Dept. of Journalism & Mass Communication.
- Sept. 27- IHTM celebrated World Tourism Day.
- Sept. 28- Dept of Pharmaceutical Sciences Organized a Career Awareness Programme.
- Sept. 30- Youth Red Cross organized a workshop-cum-special Lecture Programme on CYBER SECURITY.

October 2014

- Oct. 1- Training Programme on Plant Transgenic Technologies organized by Centre for Bio-technology.
- Oct. 1 Plantation Drive organized in Girls' Hostel Complex.
- Oct. 2- Sarv Dhram Prarthana (Prayer) organized on Mahatma Gandhi Jayanti and Lal Bahadur Shastri Jayanti.
- Oct. 10- Special Lecture programme on 'Comparative World Political System and Political Communication' organized in the Dept of Journalism & Mass Communication.
- Oct. 17- Science Quiz contest organized in Dept. of Physics.
- Oct. 18- One Day Skill Development workshop on 'Computing Skills in Management organized in IMSAR.
- Oct. 28-29 Two Days' Campus Placement Fair and H.R. summit organized in IHTM, in collaboration with Career Counselling & Placement Cell.
- Oct. 28- Seminar on 'Advances in Science & Technology' organized in Dept. of Chemistry.
- Oct. 28-29 Two Day workshop on Robotics organized in UIET.

November 2014

- Nov.1- MDU Badminton Team (MDU) wins North Zone Inter- University Badminton Championship at Jammu.
- Nov.1- Swacch Haryana, Swacch Bharat campaign launched.
- Nov.1-5 North Zone Kabaddi (W) championship organized & MDU won thechampionship.
- Nov. 4- Special lecture on Society, Culture & Developments, delivered by Dr. Ratnakar Tripathi Asian Dev. Research Institute, Patna.
- Nov. 5- Workshop on Fiction-Hindi Literature organized in Dept. of Hindi.
- Nov. 7- UGC-NET coaching programme commenced under the aegis of UCCE.
- Nov. 8- Rangla Punjab Fest organized by IHTM.
- Nov. 10- National Seminar on IT Security & Ethical Hacking organized by UIET.
- Nov. 10- Dept of Computer Sc. & Applications organized workshop on Computer Programming using Dot Net.
- Nov. 10-15 Youth Red Cross Committee organized First Aid & Home Nursing Camp
- Nov. 12- Workshop on Cloud Computing organized by Dept. of Computer Sc. & Applications.
- Nov. 13- Three Day Book Fair organized by MDU at <u>Tagore Auditorium</u>.
- Nov. 15- Workshop on Sugar Art Made Easy organized by IHTM.
- Nov. 14- UNIFEST' 2014- Inter Zonal Youth Festival inaugurated by Governor Chancellor Prof. Kaptan Singh Solanki.
- Nov. 14- Centre for Bio-informatics organized Extension Lecture on Biodiversity Informatics.
- Nov. 17- National Press Day observed in Dept. of JMC.
- Nov. 18- DCSA organized workshop on Android Operating System.
- Nov. 19- Disaster Management Workshop organized by MDU Youth Red Cross Committee.
- Nov. 19- Special Lecture programme organized in Dept. of Pharmaceutical Sciences.
- Nov. 20- Gender Sensitization programme organized by Women's Studies Centre.

- Nov. 21-22- Workshop on 'Information Security in Cyber forensic' organized in UIET.
- Nov. 22- National Seminar on 'Sir Chhotu Ram: Life and Ideology' organized by Sir Chhotu Ram Chair. Union Minister Ch. Birender Singh was the Chief Guest in the Seminar.
- Nov. 23- Seminar & Special Lecture on 'Hydrogen Storage and Solar Energy' organized in Dept. of Physics.
- Nov. 23- Special Lecture on 'Employment Generation in Dairy Sector' organized by University Career Counselling & Placement Cell.
- Nov. 24- Workshop on Cloud Computing organized in UIET.
- Nov. 25- Career Placement activity organized in UIET.
- Nov. 27- National Seminar on 'Convergence of Biotechnology and Engineering for Industry' organized by Dept. of Biotechnology, UIET.

December 2014

- Dec. 1- World AIDS Day Awareness programme organized by Youth Red Cross & IHTM.
- Dec. 2- PG Semester examinations commenced on Dec. 2.
- Dec. 3- MDU won the North Zone Inter-University Women Cricket Tournament.
- Dec. 8- Swearing-in ceremony of MDU NTEA organized.
- Dec. 9- Dept. of Sociology allotted D.R.S. (Phase III) of UGC Special Assistance Programme.
- Dec. 10- Youth Affairs & Sports Ministry, Govt. of India allocated Rs. 5.5 crore for laying down Synthetic Athletics Track in the University.
- Dec. 11- MDU Vice Chancellor Er. H.S. Chahal awarded Pioneer in Higher Education Award by CMIE.
- Dec. 16- M.Ed. admission counselling organized.
- Dec. 18- Workshop on Skill Development organized in collaboration with National Skill Development Corporation (NSDC).
- Dec. 19-23- Disaster Management Training Programme organized by NSS office.
- Dec. 20- Dept. of Pharmaceutical Sciences allocated E-content development project.
- Dec. 22-27- North Zone University Women Hockey Championship organized in the University. MDU Won the Hockey Championship.
- Dec. 25- Workshop on Skill Development organized in collaboration with National Skill Development Corporation (NSDC).
- Dec. 26- MDU Calendar'2016 released by the Vice Chancellor.
- Dec. 28- Musical Evening organized in Radhakrishnan Auditorium under the aegis of Student's Welfare Office.
- Dec. 30- MoU between MDU and Hindustan Steel Works & Construction Ltd. signed for laying down of Synthetic Athletics Track in the University.
- Dec. 31- Three Day National Conference on Challenges to 'Inclusive Growth in Emerging Economics' commenced in Dept. of Commerce.

January 2015

- Jan. 1- Special Lecture on Floriculture & Horticulture organized in Dept. of Environmental Sciences.
- Jan. 1- New Year pledge taking Ceremony organized on the New Year Day. Pledge administered by MDU Vice Chancellor Er. H.S. Chahal.
- Jan. 1- MDU Women's Kabaddi Team emerge Runners' up in All India Inter University Kabaddi Tournament held in Odisha.
- Jan. 2- University Computerization project meeting organized.
- Jan. 5- Education Minister, Haryana Govt. announces Dr. Mangal Sen Chair for the University.
- Jan. 7-8- Two Day Workshop on 'Enhancing Human Potential through Counselling' organized by the Dept. of Psychology.

- Jan. 9- Health & Hygiene Workshop organized by Youth Red Cross.
- Jan. 10- Special Lecture programme organized in Dept. of Journalism & Mass Communication.
- Jan. 12- Haryana Chief Minister Sh. Manohal Lal laid the foundation stone of Faculty of Physical Education & Sports Science Building and Athletics Synthetic Track in University.
- Jan. 12- The State Sports & Physical Activity Policy unveiled in State Level Function in Tagore Auditorium, MDU.
- Jan. 15- Special Psychological Counselling progamme organized by Youth Red Cross, Committee.
- Jan. 19- Special Lecture programme on Agro-Waste Management organized in Dept. of Environmental Science.
- Jan. 20- Career Placement organized by University Career Counselling & Placement Cell.
- Jan. 21-27- NSS Special Camp organized in Village Madhodi.
- Jan. 21- Awareness Programme on Beti Bachao-Beti Badhao organized in Dept. of Journalism & Mass Communication.
- Jan. 22- Poster Making, Slogan Writing & Poetry Recitation programme on the theme Beti Bachao, Beti Padhao organized in University Campus School.
- Jan. 23- Campus Placement programme organized in UIET.
- Jan. 25- National Voters' Day Awareness Programme organized under the aegis of Students' Welfare Office.
- Jan. 26- Republic Day function organized in University Campus School.
- Jan. 31- International Colloquium on 'Inter-disciplinary Scope of Microbiology-Present Status and F uture Direction' organized by Dept. of Microbiology.
- Jan. 31- Special Lecture Programme on 'Preparing for Civil Services' organized by University Centre for Competitive Examinations.

February 2015

- Feb. 2- Sufi Music programme organized in Dept. of Music.
- Feb. 5-6- National Seminar on Applied Physics & Material Science organized by Dept. of Physics.
- Feb. 5- Special Lecture programme on Personality Development & Life Skills organized in Dept. of Economics.
- Feb. 5- Special Lecture programme on 'Quality Assurance & Best Practices on Library & Information Science Education and Services' organized in Dept. of Library & Information Sc.
- Feb. 5- Special Lecture programme on Intellectual Property Rights & Patent organized in Dept. of Botany.
- Feb. 7- MDU Alumni Association Election held.
- Feb. 11- Rangilo Rajasthan Theme Based Cuisine festival organized in IHTM.
- Feb. 13- Traffic Awareness Rally organized by IMSAR.
- Feb. 14- Maharshi Dayanand Jayanti Smriti Yajna & Jayanti Samaroh organized in the University.
- Feb. 16- Blood Donation camp organized in UIET under the aegis of MDU Youth Red Cross Committee.
- Feb. 18- National Workshop on 'Emerging Perspectives on Corporate Governance, Frauds & Social Responsibility' organized by IMSAR.
- Feb. 18- Special Lecture on Software Project Testing & Quality Management organized in Dept. of Computer Science & Applications.
- Feb. 19- National Seminar on 'Kabir Chetna ke Vividh Aayam' organized by Sant Kabir Chair.
- Feb. 20- National Workshop on SPSS and R-Software organized in Dept. of Statistics.
- Feb. 21-22- National Seminar on Legal Education in India and Career in Law organized in Dept. of Law.
- Feb. 21- National Seminar on 'Innovative Researches in Life Sciences' organized by Dept. of Zoology.
- Feb. 21-23- National Seminar on 'Recent Trends & Developments in Statistics' organized by the Dept. of Statistics.

- Feb. 22-24- Three Day Folk Festival-PHAGAN MELA organized by the Students' Welfare Office.
- Feb. 22-24- Three Day Psychological Assessment Camp organized by Dept. of Psychology.
- Feb. 25- Authors' Workshop organized by Vivekanand Library in collaboration with Springer's Publishing House.
- Feb. 25- Boys Hostel 'Chatrawaas Utsav' organized in Radhakrishnan Auditorium.
- Feb. 26- Blood Donation Camp organized under the aegis of Youth Red Cross Committee.
- Feb. 26- Exhibition on Folk Artefacts organized by the Students' Activity Centre.
- Feb. 28- Kavi Sammelan organized under the aegis of Students' & Youth Welfare Office.
- Feb. 28- National Conference on Emerging Computing Technologies & ICT for Development organized by Dept. of Computer Science & Applications.

March 2015

- March 2-4- Edufest' 2015- festival of affiliated Education Colleges organized.
- March 3- University Outreach programme organized in Chandavli Village (Ballabgarh) in collaboration with Aggarwal College, Ballabgarh.
- March 3- Campus Placement programme by Indian Army organized in UIET.
- March 5- MDU Boxing Team won the All India Inter-University Boxing (Men) Championship organized in L.P.U., Phagwara.
- March 10- National Conference on Entrepreneurship organized in Dept. of Computer Science & Applications in collaboration with CMIE Association of India.
- March 10- Dept. of Psychology allocated D.R.S. (Phase-III) of Special Assistance Programme by UGC.
- March 11- Law fest organized by Dept. of Law.
- March 13-14- National Seminar on 'Social Transformation Enforcing Inclusive Development' organized by the Dept. of Sociology.
- March 14-29- National Workshop on Research Methodology organized by Dept. of Commerce.
- March 14- First Entrepreneurial Meet organized in IMSAR in association with IMSAR Alumni Association.
- March 14- Gender Sensitization Programme organized by Women's Study Centre.
- March 16- Seminar on Swaminathan Report organized by the Dept. of Public Administration & Centre for Harvana Studies.
- March 16- Annual Youth Welfare functions & Kavi Sammelan organized by Students' Welfare Office.
- March 17-18- Gender Sensitization & Women Empowerment Seminar organized by Committee against Prevention of Sexual Harassment & Violence at Workplace.
- March 17- National Seminar on Present Status of Hospitality & Tourism Education & Future Prospects organized by IHTM.
- March 17- Health, Hygiene & Pain Management Workshop organized by Youth Red Cross Committee.
- March 18- Special Lecture on Urban-Rural Scenario organized in Dept. of Sociology.
- March 19-20- Workshop on Internal Quality Assurance & Accreditation organized by IQAC.
- March 19- National Seminar on 'Therapeutic Potential of Nature Products: Current Innovation & Future Trends' organized by Dept. of Genetics.
- March 20-21- Two Day National Conference on Molecular Modelling & Drug Design organized by Centre for Bio-informatics.
- March 20-21- Two Day Workshop on Legal Awareness amongst Girl Students regarding their Rights & Duties organized by Legal Aid Clinic of Dept. of Law.
- March 24- National Seminar on Gender Discrimination organized by N.S.S.
- March 25- National Seminar on 'Entrepreneurship Development in Food Processing Technology' organized by Dept. of Food Technology.
- March 26- National Seminar on 'Caste Based Atrocities; Cause and Remedies' organized by Dr. Ambedkar Chair.
- March 30- Research Methodology Workshop organized in Dept. of Computer Science & Application.
- March 31- Annual Meeting of Univ. Court organized.

April 2015

Dept. of Psychology observed April as Stress Awareness month with various activities during the month.

- Manthan'2015- Group Discussion programme organized in IMSAR. April 6-
- April 7-MDU signs MoU with National Skill Development corporation (NSDL) for skill development of University students.
- UIET organized Career Guidance & Android Application Seminar. April 7-
- April 8-Maharshi Valmiki Chair organized National Seminar on 'Maharshi Valmiki aur Ram Kavya Ke Kaaljaayi Kalakar'.
- April 8-IHTM organized Special Lecture on Research.
- April 9-10 Book Exhibition organized in University Campus School.
- Special Lecture organised in Dept. of Geography. April 13-
- April 15-IHTM organized Chinese Cuisine Theme Festival.
- Centre for Medical Biotechnology organized Real Time PCR Workshop. April 15-16
- April 16-Youth Red Cross organized Health Check-up seminar in Girls' Hostel Complex. Music Demonstration (Percussion) Programme organized in Dept of Music. April 16-
- April 16-Relaxation Technique workshop organised by Dept of Psychology.
- Dept of Psychology organized/staged Street Plays on the Theme of Stress Awareness. April 17-
- April 17-Health Awareness & Check-up Camp organized by Youth Red Cross.
- April 18-Dept. of History organized World Heritage Day Lecture.
- April 22-World Earth Day Rally organized by the Dept. of Botany.
- April 22-Career Guidance Workshop organised by IHTM.
- April 23-Youth Red Cross organized Eye Check-Up Camp on the campus. April 25-IMSAR organized National Seminar on the theme MAKE IN INDIA.
- Stress Awareness workshop by the Dept. of Psychology. April 25-
- April 27-Art Exhibition of PRINT WORKS organized by the Dept. of Visual Arts.
- April 27-Stress Awareness Programme for Elders organised by the Dept. of Psychology.
- April 29-International Students Day function organise under the aegis of foreign students' cell.

May 2015

- May 4-Faculty Development & Research Scholars' Training Programme organized by Dept. of Computer Science & Applications.
- May 7-Photo Exhibition- Frozen Moments organized by Dept. of Visual Arts.
- Youth Red Cross organized International Red Cross Day function focused on Road Safety. May 8-
- May 9-Digitalization of admission process in the University initiated.
- May 11-16 Dept. of Biotechnology of UIET organized Short Term Training Programme on 'Tools & Techniques in Biotechnology'.
- May 15-State Level Human Rights Programme organized by Haryana Human Rights Commission in MDU.
- UCCE organized Bank P.O. Entrance Coaching programme. May 17-
- May 22-28 Dept. of Political Science organized Seven Day Research Methodology programme.
- Ch. Ranbir Singh Institute of Social & Economic Change organized National Seminar on May 23-24 DEVELOPMENT DYNAMIC- STRATEGY, VIALBILITY & CHALLENGES.
- May 28-UGC-NET JRF Coaching programme commenced under the aegis of UCCE.

June 2015

- June 7-A Dedicated Facebook page of MDU launched to publicize the University.
- Students Grievances Redressal Cell established to attend to Students' grievances. June 9-
- June 21-International Yoga Day observed in the University with Yoga Demonstration & performance, seminar on yoga, etc.
- June 24-Cleanliness drive organized on the campus as per directives of UGC.

OFFICERS OF THE UNIVERSITY

1. His Excellency Sh. Jagan Nath Pahadia (upto 26.07.2014) Chancellor His Excellency Prof. Kaptan Singh Solanki (w.e.f. 27.07.2014) 2. Er. H. S. Chahal (upto 28.04.2015) Vice-Chancellor Sh. Sudhir Rajpal, IAS (w.e.f. 29.04.2015) 3. Prof. R. Vinayak (upto 31.012.2014) Dean, Academic Affairs Prof. (Mrs.) Sunita Malhotra (w.e.f 01.01.2015) 4 Deans of Faculties i) Dr. S.K.Gakhar (upto 04.08.2014) Dean, Faculty of Life Sciences Dr. P.K.Jaiwal (w.e.f. 05.08.2014) ii) Dr. N.R. Garg (upto 31.07.2014) Dean, Faculty of Physical Sciences Dr. Sashi Behl (01.08.2014 to 31.08.2014) Dr. (Mrs.) K.K. Verma (w.e.f 01.09.2014) iii) Dr. (Mrs.) Sunita Malhotra (upto 21.12.2014) Dean, Faculty of Social Sciences Dr. Sadhu Ram Ahlawat (21.12.2014 to 03.01.2015) Dr. (Mrs.) Promila Batra (w.e.f 09.01.2015) iv) Dr. (Mrs.) Rohini Aggarwal Dean, Faculty of Humanities v) Dr. Ravi Sharma Dean, Faculty of Performing & Visual Arts vi) Dr. S.D. Vashishtha (upto 30.12.2014) Dean, Faculty of Commerce Dr. Narender Kumar (w.e.f 31.12.2014) vii) Dr. (Mrs.) Neelam Jain Dean, Faculty of Management Sciences viii) Dr. (Mrs.) Hemant Lata Sharma Dean, Faculty of Education ix) Dr. S.P.Khatkar Dean, Faculty of Engg. & Technology x) Dr. (Mrs.) Promila Chugh (upto 25.09.2014) Dean, Faculty of Law Dr. Badruddin (w.e.f. 26.09.2014) xi). Dr. Arun Nanda (upto 10.12.2014) Dean, Faculty of Pharmaceutical Sc. Dr. Narasimhan B. (w.e.f. 07.01.2015) 5. Dr. (Mrs.) Indira Dhull Dean, Colleges Development Council 6. Others Officers i) Dr. S. P. Khatkar Proctor

ii) Dr. S.P. Vats Registrar iii) Dr. B.S. Sindhu Controller of Examinations iv) Sh. Wazir Singh Dalal Finance Officer Dean Student's Welfare v) Dr. Rajbir Singh vi) Dr. Satish Malik Librarian

CHAPTER-II

- 1. COURT
- 2. EXECUTIVE COUNCIL
- 3. ACADEMIC COUNCIL
- 4. FINANCE COMMITTEE

MEMBERS OF THE COURT

(As on 30.06.2015)

Ex-officio Members

1. His Excellency Prof. Kaptan Singh Solanki, Chairman

Governor-Chancellor

2. Sh. Sudhir Rajpal, IAS Vice-Chancellor

Deans of Faculties

3. Dr. Badruddin Dean, Faculty of Law

Dr. (Mrs.) Rohini Aggarwal
 Dean, Faculty of Humanities
 Dr.(Mrs.) Promila Batra
 Dean, Faculty of Social Sciences

6. Dr.(Mrs.) Hemant Lata Sharma7. Dr. P.K.Jaiwal, DeanDean, Faculty of EducationFaculty of Life Sciences

8. Dr. (Mrs.) Neelam Jain Dean, Faculty of Management Sciences

9. Dr. Narender Kumar Dean, Faculty of Commerce

10. Dr. K.K.Verma Dean, Faculty of Physical Sciences

11. Dr. Narasimhan B. Dean, Faculty of Pharmaceutical Sciences

12. Dr. S.P.Khatkar Dean, Faculty of Engg. & Tech.

13. Dr. Ravi Sharma Dean, Faculty of Performing & Visual Arts

14. Higher Education Commissioner Haryana, Chandigarh.

15. Director, Technical Education Haryana, Bays No.7-12, Sector-4, Panchkula

16. Dr. S.P.Vats, Registrar (Member-Secretary)17. Dr. Rajbir Singh Dean, Students' Welfare

18. Dr.(Mrs.) Indira Dhull Dean, Colleges Development Council

19. Dr. B.S.Sindhu Controller of Examinations

20. Dr. Satish Kumar University Librarian

21. Dr. S.P. Khatkar Proctor

22. Sh. Wazir Singh Finance Officer

23. Dr. Nasib Singh Gill Director, Directorate of Distance Education

24. Dr.(Mrs.) Sunita Malhotra Dean, Academic Affairs

Other Members

- (i) Two persons to be elected by the Haryana Vidhan Sabha from amongst its members, out of which at least one should be woman (3-year):
- 25. Smt.Santosh Yadav, M.L.A., (68-Ateli A.C.) Shastri Nagar, Mahendergarh RoadNarnaul (Haryana)-123001
- 26. Shri Manish Kumar Grover, M.L.A., H.No.883/23, D.L.F.Colony, Rohtak.
- (ii) Professors of the University, not exceeding ten, on the basis of seniority by rotation (two years):
- 27. Dr.(Mrs.) Priti Jain, Professor of Statistics
- 28. Dr.(Mrs.) Asha, Professor of Sanskrit
- 29. Dr. Nov Rattan Sharma, Professor of Psychology
- 30. Dr.(Mrs.) Kavita Chakravarti, Professor of Economics (On deputation)
- 31. Dr.(Mrs.) Shashi Kala Mehra, Professor of Public Administration
- 32. Dr. (Mrs.) Rohini Aggarwal, Professor of Hindi (Dean also)

- 33. Dr. V.K. Sharma, Professor of Chemistry
- 34. Dr.(Mrs.) Madhulika Dube, Professor, Department of Statistics
- 35. Dr.(Mrs.) Indira Dhull, (DCDC also) Professor, Department of Education
- 36. Dr.(Mrs.) Bharti Sharma, Professor of Music
- (iii) Five teachers to be elected from amongst Associate Professor and Assistant Professor of the University of whom atleast two shall be Readers; out of the aforementioned five elected teachers at least one should be woman (three years):
- 37. Sh. Deepak Kaushik, Assistant Professor, Department of Pharmaceutical Sciences, M.D.U., Rohtak
- 38. Dr. Nater Pal Singh, Assistant Professor, Centre for Biotechnology, M.D. University, Rohtak
- 39. Dr. Vijay Kumar, Assistant Professor, Department of Biochemistry, M.D. University, Rohtak
- 40. vacant
- 41. vacant
- (vi) One Principal from maintained colleges on the basis of seniority by rotation (two years):
- 42. Vacant

(vii)One Principal from the Colleges of Education on the basis of seniority by rotation (two years):

- 43. Dr.(Mrs.) Surekha Khokhar, Principal, C.R.College of Education, Rohtak.
- (ix) Six Principals of Arts/Science/Commerce colleges of which atleast two shall be women, on the basis of seniority by rotation (two years):
- 44. Mrs. Bimla Dhankher, Principal, C.H.L. Govt. College, Chhara, Jhajjar
- 45. Dr. R.N. Yadav, Principal, JVMGRR College, Ch. Dadri.
- 46. Smt. Sushma Chaudhary, Principal, Govt. College, Sector-9, Gurgaon
- 47. Dr. Santosh Kumari, Principal, Govt. College, Palwal
- 48. Dr. Krishan Kant Gupta, Principal, Aggarwal College, Ballabhgarh
- 49. Dr. Luxmi Dalal, Principal, Govt. College for Women, Rohtak
- (x) Ten regular teachers (other than Principals) from the affiliated or maintained colleges, by election (three years):

CONSTITUENCY: EDUCATION COLLEGES

- 50. Dr. Suresh Kumar, Associate Professor, Government College of Education, Bhiwani
- 51. Dr. Yashpal Singh Deswal, Associate Professor, Tika Ram College of Education, Sonepat

CONSTITUENCY: ARTS/SCIENCE/COMMERCECOLLEGES(ZONE1)

(Colleges in Rohtak & Jhajjar Districts)

- 52. Ms. Deepa, Associate Professor in Physics, Government College for women, Rohtak
- 53. Dr. Seema, Associate Professor in Economics, MKJK Mahavidyalaya, Rohtak

CONSTITUENCY: ARTS/SCIENCE/COMMERCE COLLEGES (ZONE 2)

(Colleges in Sonepat & Bhiwani Districts)

- 54. Ms. Maya Yadav, Asstt. Professor in Physical Edcuation, Adarsh Mahila Mahavidyalaya, Bhiwani
- 55. Sh. Param Vir, Assistant Professor in English, Rajiv Gandhi Government College for Women, Bhiwani

CONSTITUENCY: ARTS/SCIENCE/COMMERCE COLLEGES (ZONE-3)

(Colleges situated in Faridabad, Palwal Districts and Gurgaon Town)

- 56. Dr. Rani Devi, Assistant Prof. in Political Science, Saraswati Mahila Mahavidyalaya, Palwal
- 57. Dr. Sukhbir Singh, Assistant Professor, Pt. JLN Government College, Faridabad

CONSTITUENCY: ARTS/SCIENCE/COMMERCE COLLEGES (ZONE-4)

(Colleges in Mohindergarh, Rewari, Mewat and Gurgaon Districts excluding Gurgaon Town)

- 58. Ms. Poonam Bhola, Associate Professor in English, RDS Public Girls College, Rewari
- 59. Sh. Sunil Kumar, Assistant Professor, Government College for Women, Gurawara (Rewari)

- (xi) Five students to be nominated in the manner to be prescribed by the Statutes for a term of one year. Statute-32
- (i) One student who obtains the highest percentage of marks in the immediately preceding examination i.e. in M.A. (Prev.) examination in the Faculty of Social Sciences.
- 60. Ms. Vinita Yadav D/o Sh. Ashok Kumar, Student of M.A. Economics (Final), Govt. P.G. College, Sector-9, Gurgaon
- (ii) One student who obtains the highest percentage of marks in the immediately preceding examination i.e. in LL.M. (Prev.).
- 61. Ms. Rajni D/o Sh. Girraj Prasad, Student of LL.M. (Final), Department of Law, M.D. University, Rohtak
- (iv) One student who obtains the highest percentage of marks in the immediately preceding examination i.e. in the M.Com.(P), MBA(P) and Master in Textiles(P) in the Faculties in Commerce & Business Management and Textiles.
- 62. Ms. Aditi Jain D/o Sh. Ashok Kumar Jain, Student of M.Com. (Final), G.V.M. Girls College, Sonepat
- (v) One student who obtains the highest percentage of marks in the immediately preceding examination i.e. in M.A.(P) in the Faculties of Humanities and Education.
- 63. Ms.Renu D/o Sh.San tRam, Student of M.A. Sanskrit (Final), Department of Sanskrit, M.D.U., Rohtak
- (vi) One student who obtains the highest percentage of marks in the immediately preceding examination i.e. in the M.Sc.(P) examination in the Faculties of Physical Sciences and Life Sciences.
- 64. Ms. Poonam Rani D/o Sh. Shree Pal, Student of M.Sc. Physics (Final), Department of Physics, M.D. University, Rohtak
- (xii) Fifteen representatives of learned professions with special interest including representatives of industry, commerce and weaker sections of the society, to be nominated by the Chancellor; out of the aforementioned fifteen representatives at least five should be women (three years):
- 65. Prof. J.B.Chaudhary, [Former Vice-Chancellor, CCS Haryana Agriculture University, Hisar]Y-68, Regency Park-II, D.L.F. Phase-IV, Gurgaon (Haryana) -122002
- 66. Prof. Reicha Tanwar, Director, Women Study Centre, Kurukshetra University, Kurukshetra
- 67. Prof. Usha Arora, Dean, Haryana School of Business, Guru Jambheshwar University of Science & Technology, Hisar
- 68. Prof. Raj Bala Grewal, Centre of Food Science & Technology, CCS Haryana Agricultural Uni., Hisar
- 69. Prof. B.S. Dahiya, Ex. Vice-Chancellor, KUK, #173, Sector 2, Urban Estate, Kurukshetra
- 70. Dr. Iqshita Bansal, Head of Deapartment (Prof. & Dean), Faculty of Commerce & Mgt. Studies, BPS Mahila Vishwavidyalaya, Khanpur Kalan (Sonepat)
- 71. Prof. P.J. Gerge, Director, Kurukshetra Institute of Technology & Management, Pehowa Road, Bhor Saidan, Kurukshetra
- 72. Mr. Vijayant Prabhakar, General Manager, Jindal Strips Ltd., Hisar
- 73. Mr. Anil Kumar Goel, Director-Engineering, Ancent Pvt. Ltd., Gurgaon
- 74. Prof. Shakuntla Naggar, Chairperson, Deptt. of Music & Dance, Kurukshetra University, Kurukshetra. #Kothi No.785, Sector-5, Urban Estate, Kurukshetra
- 75. Prof. R.S. Jaglan, CCS Haryana Agricultural University, Hisar
- 76. Dr. R.K. Yadav, Principal, Dronacharya Government College, Gurgaon
- 77. Prof. Meena Kaushal, University Business School, Panjab University, Chandigarh.
- 78. Mr. Bharat Bhushan, Director-HW Engineering, Plot No. 14, Sector 32, Echelon Institutional Area, Gurgaon.
- 79. Mr. Vivek Gupta, Senior Manager, Infosys Ltd., Chandigarh

MEMBERS OF THE EXECUTIVE COUNCIL

(As on 30.06.2015)

- (a) Ex-officio Members
- 1 Sh. Sudhir Rajpal, IAS, Vice-Chancellor Chairman
- 2 Pro Vice-Chancellor Vacant
- 3 Dr.(Mrs.) Sunita Malhotra, Dean, Academic Affairs
- 4 Secretary, Education Department, Govt. of Haryana, Chandigarh. (or in his absence) Higher Education Commissioner, Govt. of Haryana, Panchkula
- 5 Secretary, Finance Department, Govt. of Haryana, Chandigarh.or his representative not below the rank of Joint Secretary, Finance Dept., Govt. of Haryana, Chandigarh
- (b) Other members
- (i) One Dean from the Faculties of Engg. & Technology, Education and Law in rotation (two years):
- 6 Dr. S.P.Khatkar, Dean, Faculty of Engineering & Technology
- (ii) One Dean from the Faculties of Life Sciences, Physical Sciences and Pharmaceutical Sciences in rotation (two years):
- 7 Dr. P.K.Jaiwal, Dean, Faculty of Life Sciences
- (iii) One Dean from the Faculties of Social Sciences, Humanities, Commerce and Management Sciences in rotation (two years):
- 8 Dr.(Mrs.) Promila Batra, Dean, Faculty of Social Sciences
- (iv) Two Principals (other than Deans of the Faculties) of maintained or affiliated colleges out of which one shall be a woman by rotation on the basis of seniority (two years):
- 9 Dr. Saroj Sharma, Principal, Gaur Brahman College of Education, Rohtak
- 10 Dr. M.K.Arora, Principal, GGDSD College, Palwal
- (v) One Professor of the University Teaching Department by rotation for one year, in accordance with their seniority:
- 11 Dr.S.P.S. Dahiya, Professor, Dept. of English & Foreign Languages, M.D.University, Rohtak
- (vi) Two teachers of the University Teaching Departments (other than Professors) to be elected from amongst themselves, out of which atleast one shall be a Associate Professor, for a period of two years:
- 12. Vacant
- 13. Dr. Sumeet Gill, Assistant Professor, Department of Mathematics, M.D. University, Rohtak.
- (vii) One college teacher(other than a Principal of a College) to be elected by the members of the Court from amongst themselves (one year):
- 14. Ms. Deepa, Associate Professor in Physics, Government College for women, Rohtak
- (viii) Four persons as the Chancellor's nominees from amongst distinguished educationists or administrators, for a period of two years, provided that atleast two out of these four persons are members of the Court but are not employees of the Government, the University, the Colleges maintained by or affiliated to the University or students of the University; provided further that out of the aforesaid four persons, atleast one shall be a woman.
- 15. Prof. J.B.Chaudhary, [Former Vice-Chancellor, CCS Haryana Agricultural University, Hisar]X-044, Regency Park-II, D.L.F. Phase-IV, Gurgaon (Haryana) -122002
- 16. Prof. K.K. Aggarwal, A-3/512, Milan Vihar, IP Extension, Patpargani, Delhi- 110092
- 17. Prof. Reicha Tanwar, Director, Women's Studies Centre, Kurukshetra University, Kurukshetra
- 18. Dr. Mahender Singh, Associate Professor, Department of History, Dronacharya Govt. College, Gurgaon
- 19. Dr. S.P. Vats, Registrar

Secretary

MEMBERS OF THE ACADEMIC COUNCIL

(As on 30.06.2015)

(a) Ex-officio Members

- (i) 1. Sh. Sudhir Rajpal, IAS, Vice-Chancellor Chairman
- (ii) 2. Director General, Higher Education Haryana or Joint Director (Colleges), Haryana or any nominee of Higher Education Commissioner not below the rank of Deputy Director (Colleges).

(iv) DEANS OF FACULTIES

- 3. Dr.(Mrs.) Rohini Aggarwal, Dean, Faculty of Humanities
- 4. Dr. (Mrs.) K.K.Verma, Dean, Faculty of Physical Sciences
- 5. Dr.(Mrs.) Promila Batra, Dean, Faculty of Social Sciences
- 6. Dr. (Mrs.) Neelam Jain, Dean, Faculty of Management Sciences
- 7. Dr. Narender Kumar, Dean, Faculty of Commerce
- 8. Dr.(Mrs.) Hemant Lata Sharma, Dean, Faculty of Education
- 9. Dr. P.K.Jaiwal, Dean, Faculty of Life Sciences
- 10. Dr. Badruddin, Dean, Faculty of Law
- 11. Dr. Narasimhan B., Dean, Faculty of Pharmaceutical Science
- 12. Dr. S.P.Khatkar, Dean, Faculty of Engg.& Technology
- 13. Dr. Ravi Sharma, Dean, Faculty of Performing & Visual Arts
- (v) 14. Dr. Rajbir Singh, Dean, Students' Welfare
- (vi) 15. Dr. (Mrs.) Indira Dhull, Dean, Colleges Development Council

(vii) HEADS OF THE UNIVERSITY TEACHING DEPARTMENTS

- 16. Dr. Jaiveer S. Dhankhar, Head, Department of History
- 17. Dr.(Mrs.) Pushpa Dahiya, Head, Department of Botany
- 18. Dr. S.P.S. Dahiya, Head, Department of English & Foreign Languages
- 19. Dr. Surender Kumar, Head, Department of Sanskrit
- 20. Dr. (Mrs.) Neelam Jain, Director, IMSAR (Dean also)
- 21. Dr. K.S. Chauhan, Head, Department of Sociology
- 22. Dr.(Mrs.) Amrita Yadav, Head, Department of Psychology
- 23. Dr. Narender Kumar, Head, Department of Commerce (Dean also)
- 24. Dr. (Mrs.) Santosh Nandal, Head, Department of Economics
- 25. Dr. S.K. Bansal, Head, Department of Geography
- 26. Dr. Ashwini Sharma, Head, Department of Physics
- 27. Dr. Vinod Kumar Sharma, Head, Department of Chemistry
- 28. Dr. Nasib Singh Gill, Head, Department of Computer Sc. & Applications
- 29. Dr.(Mrs.) Rohini Aggarwal, Head, Department of Hindi (Dean also)
- 30. Dr. Ranbir Singh Gulia, Head, Department of Pol. Science
- 31. Dr. Sewa Singh Dahiya, Head, Department of Public Administration
- 32. Dr. Jagdish Nandal, Head, Department of Mathematics
- 33. Dr.(Mrs.) Madhulika Dube, Head, Department of Statistics
- 34. Dr.(Mrs.) Madhu Gupta, Head, Department of Education
- 35. Dr. Harish Kumar, Head, Department of Journalism & Mass Communication
- 36. Dr. R.S. Siwach, Head, Department of Defence & Strategic Studies

- 37. Dr. Badruddin, Head, Department of Law (Dean also)
- 38. Dr.(Mrs.) Bharti Sharma, Head, Department of Music
- 39. Dr.(Mrs.) Sushma Singh, Head, Department of Visual Arts
- 40. Dr. Kultaj Singh, Head, Department of Physical Education
- 41. Dr. Narasimhan B., Head, Department of Pharmaceutical Science (Dean also)
- 42. Dr. P.K.Jaiwal, Director, Centre for Biotechnology (Dean also)
- 43. Dr. Meenakshi Vashist, Head, Department of Genetics
- 44. Dr. Pratyoosh Shukla, Head, Department of Microbiology
- 45. Dr.Rajesh Dabur, Head, Department of Biochemistry
- 46. Dr.(Mrs.) Meenakshi, Head, Department of Zoology
- 47. Dr. J.S. Laura, Head, Department of Environmental Science
- 48. Dr. Satish Kumar, Head, Department of Library and Information Science (Librarian also)
- 49. Dr. Baljeet Singh Yadav, Head, Department of Food Technology
- 50. Dr.(Mrs.) Pushpa Dahiya, Director, Centre for Medical Biotechnology(HOD Botany also)
- 51. Dr.Rajesh Dhankar, Director, Centre for Bioinformatics

(viii) PROFESSORS APPOINTED BY THE UNIVERSITY

- 52. Dr. K.K. Verma, Prof. of Chemistry (Dean also)
- 53. Dr. Dalip Singh, Prof. of Mathematics
- 54. Dr.(Mrs.) Sharda Goel, Prof. of Chemistry
- 55.
- 56. Dr. Vinod Kumar Sharma, Prof. of Chemistry (HOD also)
- 57. Dr. S.P.Khatkar, Prof. of Chemistry (Dean also)
- 58. Dr. Arun Nanda, Prof. of Pharma. Scs.
- 59. Dr. Mehtab Singh, Prof. of Geography
- 60. Dr. Mukesh Dhunna, Prof. of Management Sciences
- 61. Dr. Ajay K. Rajan, Prof. of Management Sciences
- 62. Dr. N.R. Garg, Prof. of Mathematics
- 63. Dr.(Mrs.) Renu Chugh, Prof. of Mathematics
- 64. Dr. Jagdish Nandal, Prof. of Mathematics (HOD also)
- 65. Dr.(Mrs.) Asha Kadyan, Prof. of English (on Deputation)
- 66. Dr. S.P.S.Dahiya, Prof. of English (HOD also)
- 67. Dr. R.S.Pandey, Prof. of Hindi
- 68. Dr.(Mrs.) Rohini Aggarwal, Prof. of Hindi (Dean+HOD also)
- 69. Dr. Narasimhan B., Prof. of Pharmaceutical Sciences (Dean+HOD also)
- 70. Dr. S.K.Gakhar, Prof., Centre for Biotechnology (on Deputation)
- 71. Dr. P.K.Jaiwal, Prof., Centre for Biotechnology (Dean+HOD also)
- 72. Dr.(Mrs.) Indira Dhull, Prof. of Education (DCDC also)
- 73. Dr.Pratyoosh Shukla, Prof. of Microbiology (HOD also)
- 74. Dr. Jitender Prasad, Prof. of Sociology
- 75. Dr. K.S.Chauhan, Prof. of Sociology (HOD also)
- 76. Dr.(Mrs.) Madhu Nagla, Prof. of Sociology
- 77. Dr.(Mrs.) Neelam Jain, Prof. of Management Sciences (Dean also)
- 78. Dr. A.S.Mann, Prof. of Physics
- 79. Dr. Sanjay Dahiya, Prof. of Physics

- 80. Dr. Sanjeev Kumar, Professor, Dept. of Commerce
- 81. Dr. Munish Garg, Prof. of Pharmaceutical Sciences
- 82. Dr. Narender Kumar, Prof. of Commerce (Dean+Head also)
- 83. Dr. Anjali Malik, Prof. of Psychology
- 84. Dr. (Mrs.) Kavita Chakravarty, Prof. of Economics (on deputation)
- 85. Dr. Gulab Singh, Prof. of English
- 86. Dr.(Mrs.) Santosh Nandal, Prof. of Economics (HOD also)
- 87. Dr. Rajbir Singh, Prof. of Psychology (DSW also)
- 88. Dr.(Mrs.) Sunita Malhotra, Prof. of Psychology (DAA also)
- 89. Dr.(Mrs.) Promila Batra, Prof. of Psychology (Dean also)
- 90. Dr.(Mrs.) Amrita Yadav, Prof. of Psychology (HOD also)
- 91. Dr. Nov Rattan Sharma, Prof. of Psychology
- 92. Dr. Radhey Shyam, Prof. of Psychology
- 93. Dr. Harish Kumar, Prof. of Journalism (HOD also)
- 94. Dr. Pardeep Kumar, Prof, IMSAR
- 95. Dr. Naresh Kumar, Prof. of Law
- 96. Dr. (Mrs.) Promila Chugh, Prof. of Law
- 97. Dr. (Ms.) Urvashi Dalal, Professor of History
- 98. Dr. Bhagat Singh, Prof. of Physical Education
- 99. Dr.(Mrs.) Madhulika Dube, Prof. of Statistics (HOD also)
- 100. Dr.(Mrs.) Priti Gupta, Prof. of Statistics
- 101.
- 102. Dr.(Mrs.) Shashi Kala Mehra, Prof. Public Administration
- 103. Dr.(Mrs.) Nina Singh, Prof. of Geography
- 104. Dr. M.I. Hasan, Prof. of Geography
- 105. Dr.(Mrs.) Asha, Prof. of Sanskrit
- 106. Dr. Surender Kumar, Prof. of Sanskrit (HOD also)
- 107. Dr.(Mrs.) Bharti Sharma, Prof. of Music (HOD also)
- 108. Dr. Nasib Singh Gill, Prof. of Computer Science (HOD also)
- 109. Dr. Rajinder Singh, Prof. of Computer Science
- 110. Dr.(Mrs.) Hemant Lata Sharma, Prof. of Education (Dean also)
- 111. Dr. Ashok Kumar Kalia, Prof. of Education
- 112. Dr.(Mrs.) Madhu Gupta, Prof. of Education (HOD also)
- 113. Dr. J.P. Yadav, Prof. of Genetics
- 114. Dr.(Mrs.) Rajesh Dhankar, Prof. of Environmental Science (HOD also)
- 115. Dr.(Mrs.) Pushpa Dahiya, Prof. of Botany (HOD also)
- 116. Dr. Suresh Chander Malik, Prof. of Statistics
- 117. Dr. Badruddin, Prof. of Law (Dean+HOD also)
- 118. Dr. Preet Singh, Prof. of Law
- 119. Dr. R.S.Siwach, Prof. of Defence & Strategic Studies (HOD also)
- 120. Dr. Satyawan Baroda, Professor, IMSAR
- 121. Dr. Rishi Choudhary, Professor, IMSAR
- 122. Dr. (Mrs.) Kamlesh Gakhar, Professor, IMSAR
- 123. Dr. Raj Kumar, Professor, IMSAR

- 124. Dr. A.S. Boora, Professor, IMSAR
- 125. Dr. Virender Singh Malik, Professor, IMSAR
- 126. Dr. Sapna Garg, Professor of Chemistry
- 127. Dr. Partap Singh Kadyan, Professor of Chemistry
- 128. Dr. (Mrs.) Vinod Bala Taxak, Professor of Chemistry
- 129. Dr. Jaibir Singh Hooda, Professor of English
- 130. Dr. Randeep Rana, Professor of English
- 131. Dr. Poonam Dutta, Professor of English, UILMS, Sector-40, Gurgaon
- 132. Dr. Loveleen, Professor of English
- 133. Dr. Gulshan Lal Taneja, Professor of Mathematics
- 134. Dr. Rajeev Kumar, Professor of Mathematics
- 135. Dr. Jitender Singh Sikka, Professor of Mathematics
- 136. Dr.(Mrs.) R.R.Laxmi, Professor of Statistics
- 137. Dr. A.S.Kajal, Professor of Law
- 138. Dr. A.S.Dalal, Professor of Law
- 139. Dr. S.S.Shilwant, Professor of Law
- 140. Dr. Kuldeep Singh, Professor of Commerce
- 141. Dr. R.R.Saini, Professor of Commerce
- 142. Dr. Rajpal Singh, Professor of Commerce
- 143. Dr. Vazir Singh Nehra, Professor of Commerce
- 144. Dr.(Mrs.) Geeta Manmohan, Professor of Commerce
- 145. Dr. Pramod Kumar, Professor of Geography
- 146. Dr. S.K. Bansal, Professor of Geography (HOD also)
- 147. Dr. Inderjeet, Professor of Geography
- 148. Dr. R.S.Sangwan, Professor of Geography (On deputation)
- 149. Dr. Jitender Singh Laura, Professor of Environment Science (HOD also)
- 150. Dr. Meenakshi Vashist, Professor of Genetics (HOD also)
- 151. Dr. Anjana Rani, Professor of Public Admn.
- 152. Dr. Sewa Singh Dahiya, Professor of Public Admn. (HOD also)
- 153. Dr.(Mrs.) Maya Malik, Professor of Hindi (On deputation)
- 154. Dr.(Mrs.)Sushila Kumari, Professor of Hindi
- 155. Dr. Sarvajit Singh, Professor Emeritus, Department of Mathematics
- 156. Dr.(Mrs.) Pushpa, Professor of Hindi
- 157. Dr.(Mrs.) Krishna Joon, Professor of Hindi
- 158. Dr.(Mrs.) Ram Rati, Professor of Hindi
- 159. Dr. Vineeta Shukla, Professor of Zoology
- 160. Dr. Jaiveer S. Dhankhar, Professor of History (HOD also)
- 161. Dr. Sanjeev Kumar, Professor of Hindi
- 162. Dr. Des Raj, Professor of Sociology
- 163. Dr. A.S. Verma, Professor of Law
- 164. Dr. D.P.Kularia, Professor of Sanskrit
- 165. Dr. Krishna Acharya, Professor of Sanskrit
- 166. Dr.(Mrs.) Sushma Singh, Professor of Visual Arts (HOD also)
- 167. Dr.(Mrs.) Manjeet Rathee, Professor of English

- 168. Dr.(Mrs.) Sonia Malik, Professor of Psychology
- 169. Dr.(Mrs.) Arunima, Professor of Psychology
- 170. Dr.(Mrs.) Madhu Anand, Professor of Psychology
- 171. Dr.(Mrs.) Punam Midha, Professor of Psychology
- 172. Dr.(Mrs.) Sarvdeep Kohli, Professor of Psychology
- 173. Dr. Ravi Sharma, Professor of Music (Dean also)
- 174. Dr.(Mrs.) Vimal, Professor of Music
- 175. Dr. Hukam Chand, Professor of Music
- 176. Dr. Rajender Sharma, Professor of Political Science
- 177. Dr. Anita Dagar, Professor of Economics
- 178. Dr.(Mrs.) Neelam Chaudhary, Professor of Economics
- 179. Dr. Ashwini Sharma, Professor of Physics (HOD also)
- 180. Dr. Kultaj Singh, Professor of Physical Education (HOD also)
- 181. Dr. R.P. Garg, Professor of Physical Education
- 182. Dr. Bhoop Singh Gulia, Professor of Visual Arts
- 183. Dr. Promod Mehta, Professor of Biotechnology
- 184. Dr.(Mrs.) Binu Sangwan, Prof. of Geography
- 185. Dr. K.V. Chamar, Prof. of Geography
- 186. Dr. S.K. Chaudhary, Prof. of Physics
- 187. Dr. (Mrs.) Supriti, Prof. of Sociology
- 188. Dr. (Mrs.) Bindu Mattoo, Prof. of History
- 189. Dr. Vijay Kumar, Prof. of History
- 190. Dr. Vijender Kumar Goyal, Prof. of Chemistry
- 191. Dr. Shalini Singh, Prof. of Psychology
- 192. Dr. Harjeet Kaur, Prof. of Physics
- 193. Dr.(Mrs.) Asha Sharma, Prof., Department of Law
- 194. Dr. Rashmi Malik, Prof. of English
- 195. Dr.(Mrs.) Sarojini Nandal, Prof. of Journalism & Mass Communication
- 196. Dr. Sachinder Singh, Prof. of Geography
- 197. Dr, Rajni Arora, Prof. of Chemistry
- 198. Dr. Archana Garg, Prof. of Chemistry
- 199. Dr.(Mrs.) Meenakshi Hooda, Prof. of Visual Arts

(ix) PROVOSTS

- 200. Dr. A.S. Verma, Provost (Boys Hostels) (Prof. also)
- 201. Dr.(Mrs.) Rajesh Dhankar, Provost (Girls Hostels) (HOD also)
- (xi) Deleted
- (xii) LIBRARIAN
 - 202. Dr. Satish Kumar, University Librarian
- (xiii) DEAN, ACADEMIC AFFAIRS
 - 203. Dr. (Mrs.) Sunita Malhotra, Dean, Academic Affairs

(xiv)Controller of Examinations

203A. Dr. B.S.Sindhu, Controller of Examinations

- (b) OTHERS MEMBERS
- (i) One University Associate Professor by seniority from each faculty by rotation (2 years):

- 204. Dr. Aparna Bhardwaj, Associate Professor, IMSAR (Faculty of Management Scs.)
- 205. Dr. Jitender Kumar, Associate Professor, Department of Education, (Faculty of Education)
- 206. Dr.(Mrs.) Neena Vashisht, Associate Professor, Department of Law (Faculty of Law)
- 207. Dr. Anil Kumar Chhillar, Associate Professor, Centre for Biotechnology(Faculty of Life Sciences)
- 208. Sh. Tilak Raj, Associate Professor, Department of Commerce (Faculty of Commerce)
- 209. Dr. Himmat Singh Ratnoo, Associate Professor, Department of Economics (Faculty of Social Sciences)
- 210. Mrs. Jai Shree Shankar, Associate Professor, Department of English & Foreign Languages (Faculty of Humanities)
- 211. Dr.(Mrs.) Archana Malik, Associate Professor, Department of Mathematics (Faculty of Physical Sciences)
- 212. Dr. Harish Dureja, Associate Professor in Pharmaceutical Sciences, (Faculty of Pharmaceutical Sciences)
- 213. Vacant(Faculty of Performing & Visual Arts)
- (ii) One University Assistant Professor from each faculty by rotation on the basis of seniority (2 years):
 - 214. Dr. (Mrs.) Meenakshi, Assistant Professor, Department of Environmental (Faculty of Life Sciences)
 - 215. Dr.(Mrs.) Neerja Ahlawat, Assistant Professor, Department of Sociology (Faculty of Social Scs.)
 - 216. Dr. Yogender, Assistant Professor, Department of Law (Faculty of Law)
 - 217. Dr. Seema Rathee, Assistant Professor, Department of Commerce, (Faculty of Commerce)
 - 218. Dr.(Ms.) Sonia, Assistant Professor in IMSAR, (Faculty of Management Sciences)
 - 219. Mrs. Preeti Rani, Asstt. Professor in Computer Science(Faculty of Physical Sciences)
 - 220. Mrs. Sarita, Assistant Professor, Department of Education (Faculty of Education)
 - 221. Sh. Govind Singh, Asstt. Professor in Pharma. Sciences(Faculty of Pharm. Sciences)
 - 222. Mrs. Krishna Devi, Assistant Professor, Department of Hindi(Faculty of Humanities)
 - 223. Sh. Rajesh Kumar, Assistant Professor, Department of Visual Arts (Faculty of Performing & Visual Arts)
- (iii) Deleted
- (iv) Ten Principals of the affiliated/maintained colleges, out of which atleast two shall be women on the basis of seniority by rotation (2 years):
 - 224. Dr. J.N.Sharma, Principal, G.B.Degree College, Rohtak
 - 225. Dr. D.S.Kharub, Principal, Seth Meghraj Jindal Govt. College, Siwani (Bhiwani)
 - 226. Dr. R.K.Gupta, Principal, Vaish College, Rohtak
 - 227 Mrs. Bimla Dhankhar, Principal, C.H.L. Govt. College, Chhara (Rohtak)
 - 228. Dr. Suchitra Pannu, Principal, Ch. Bansi Lal Govt. College for Women, Tosham (Bhiwani)
 - 229. Dr. Renu Gupta, Principal, Hindu College of Education, Sonepat
 - 230. Smt. Sushma Chaudhary, Principal, Govt. College, Sector-9, Gurgaon
 - 231. Dr.B.M.YAdav, Principal, Mahila Mahavidyalya, Jojhu kala (Bhiwani)
 - 232. Dr. Sarsij Siwach, Principal, Govt. College for Women, Lakhan Majra (Rohtak)
 - 233. Dr. Sunandan Sharma, Principal, Govt. PG College, Gohana (Sonepat)

(v) Fifteen Regular Teachers (other than Principals) from affiliated/maintained colleges, by election (2 years):

CONSTITUENCY: ENGINEERING COLLEGES

234. Vacant

CONSTITUENCY: EDUCATION COLLEGES

- 235. Dr. Balvir Singh, Assocaite Professor, Tika Ram College of Education, Sonepat
- 236. Dr. Surender Singh Rana, Associate Professor, T.R.College of Education, Sonepat

CONSTITUENCY: ARTS/SCIENCE/COMMERCE COLLEGES (ZONE-1)

(Colleges situated in Rohtak and Jhajjar Districts)

- 237. Dr. A.K.Bansal, Associate Professor, Vaish College, Rohtak
- 238. Sh. Jitender Bhardwaj, Assistant Professor, Govt. College, Bahu (Jhajjar)
- 239. Sh. Kuldeep Malik, Assistant Professor, Pt. NRS Govt. College, Rohtak

CONSTITUENCY : ARTS/SCIENCE/COMMERCE COLLEGES (ZONE-2)

(Colleges situated in Sonepat & Bhiwani Districts)

- 240. Sh. Ajit Kumar, Assistant Professor, Govt. College, Bhiwani
- 241. Sh. Raj Roop Chahal, Associate Professor, CRA College, Sonepat
- 242. Dr.(Ms.) Rashmi Bajaj, Associate Professor, Vaish College, Bhiwani

CONSTITUENCY : ARTS/SCIENCE/COMMERCE COLLEGES (ZONE-3)

(Colleges situated in Faridabad, Palwal Districts and Gurgaon Town.)

- 243. Sh. Mohd. Rafique, Associate Professor, Government College for Girls, Sector-14, Gurgaon
- 244. Dr. Pamila Kalia, Associate Professor, K.L. Mehta Dayanand College for Women, Faridabad
- 245. Dr. Shashi Bala, Assistant Professor, Government College for Women, Faridabad

CONSTITUENCY : ARTS/SCIENCE/COMMERCE COLLEGES (ZONE-4)

(Colleges situated in Mohindergarh, Mewat, Rewari and Gurgaon Districts excluding Gurgaon Town)

- 246. Mrs. Chander Kala, Associate Professor, RDS Public Girls College, Rewari
- 247. Sh. L.N. Yadav, Assistant Professor, Government College, Mohindergarh
- 248. Sh. S.K. Yadav, Associate Professor, Govt. Girls College, Rewari
- (vii) Five persons as experts to be co-opted by the Academic Council provided that not more than one of them shall be from the same Faculties(2 years):
 - 249. Professor Bhim Singh Dahiya,[Department of English, Former Vice-Chancellor, Kurukshetra
- University, Kurukshetra]House No. 173, Sector- 2, Urban Estate, Kurukshetra
 - 250. Professor J.S.Saini, Department of Electrical Engineering, DCRUST, Murthal
 - 251. Prof. R.D.Gupta, Department of Geography, University of Rajasthan, Jaipur
 - 252. Prof. S.C. Kundu, Haryana Business School, G.J. University of Science & Tech., Hisar
 - 253. Prof. J.S. Rana, Head, Dept. of Biotechnology, DCRUST, Murthal

(viii) President, Students' Union

- 254. Vacant
- 255. Dr. S.P.Vats, Registrar Secretary Special Invitees
- 1. Dr.Rahul Rishi, Professor of Computer Science Engg., University Institute of Engineering and Technology, M.D.University, Rohtak
- 2. Dr. Vineet Kumar, Professor of Mechanical Engg., University Institute of Engineering and Technology, M.D.University, Rohtak

MEMBERS OF THE FINANCE COMMITTEE

(As on 30. 6. 2015)

1. Sh. Sudhir Rajpal, IAS, Vice-Chancellor

Chairman

- 2. Secretary, Finance Department, Govt. of Haryana
- 3. Secretary, Education Department, Govt. of Haryana

Clause-1(d) of Statute-15

Two Deans of Faculties as prescribed under Clause-1(b)(ii) & (iii) of Statute-11Clause-1(b)(ii) of Statute-11

One Dean from the Faculties of Life Sciences, Physical Sciences and Pharmaceutical Sciences in rotation for two years:

4. Dr. P.K.Jaiwal, Dean, Faculty of Life Sciences

Clause-1(b)(iii) of Statute-11

One Dean from the Faculties of Social Sciences, Humanities, Commerce & Business Management, in rotation for two years:

5. Dr.(Mrs.) Promila Batra, Dean, Faculty of Social Sciences.

Clause-1(e) of Statute-15

One person to be nominated by the Chancellor from amongst four members nominated by him to the Executive Council under Clause-1(b)(vii) of Statute-11

- 6. Prof. Reicha Tanwar, Director, Women Study Centre, Kurukshetra University, Kurukshetra
- 7. Clause-1(f) of Statute-15

Dr. S.P. Vats, Registrar

8. Sh. Wazir Singh, Finance Officer

Secretary

CHAPTER-III	
1. DEVELOPMENTAL WORKS 2. GRANTS	

DEVELOPMENTAL WORKS

Sr. Name of the work No. WORKS COMPLETED		
Const. of 16 nos. Faculty Flats	940.00	
Const. of Psychology Department	435.71	
3. Raising of Boundary Walls at various places Toe walls	203.00	
4. Carpeting, Widening & Strengthening of Roads on the Campus	77.50	
5. Renovation of various buildings	74.83	
6. Development of Campus by CC road, kerb stones paving footpaths,		
interlocking tiles, false ceiling, parking of various buildings and labs,		
aluminum partition.	66.93	
7. Construction of Open Drains and laying repair of sewer lines and		
water pipes lines	56.30	
8. Providing and fixing of Furniture/work stations in various Teaching Blocks		
and making seating arrangements in Auditorium/Seminar/Conference Halls	47.60	
9. Construction of UG Tank and Sprinkling System, Riser System,		
Cricket Pitches, Const. of Car shed and Toilet-cum-office room 7 Chain fencing	36.13	
10. Construction of Animal House	32.08	
11. Const. of 4 nos. clay lawn Tennis Courts	30.72	
12. Const. of Basket Ball Court	17.40	
13. Ext. of Yagyashala	14.38	
14. Construction of Gate in Boys Hostel	8.50	
15. SITC of 1000 KVS/TF in Existing Press Building & 11/443 KV Sub stations	107.76	
16. Flood-lights-for Faculty Flats, Basket Ball courts and Tennis Court	37.34	
17. Replacement of damaged/burnt/ defective cables in UIET	26.14	
18. Copper earthing of panels already fixed on roads	8.30	
19. Installation of High Mast at Community Centre	6.95	
Work in Progress		
Const. of Boys Hostel	1564.00	
2. Synthetic Track	700.00	

	3.	STP	700.00
	4.	Const. of 36 nos. (Type-III) Flats	550.00
	5.	Ext. of Engineering Cell	324.00
	6.	Const. of 12 nos. (Type-III) flats	300.00
	7.	Construction of 1st Floor and Renovation of GF for visual	
		Arts in Transport office	275.00
	8.	Const. of Room and Toilets in Type-IA houses (100 units)	190.00
	9.	Const. of Boundary wall, Retaining Wall, Garage and Guest	
		Room at Dhanna Chulli	145.00
	10.	. Const. of Judo Hall and Shooting and fencing Hall at 1st floor	
		of Boxing & wrestling hall	145.00
	11.	. Const. of Toilet in Type-I Houses (128 units)	90.00
	12.	. Const. of 2 nos. 9J houses	42.47
Fut	ture	e Plan	
Sr. No. Name of work Estimated Cost (Rs. In lac		s In lac)	
			o iao,
	1.	Construction of Pavilion in Cricket Ground	100.00
			_
	1.	Construction of Pavilion in Cricket Ground	100.00
	1. 2.	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department	100.00
	 1. 2. 3. 	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor	100.00
	 1. 2. 3. 	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry	100.00 50.00 180.00
	 1. 2. 3. 4. 	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building	100.00 50.00 180.00
	 1. 2. 3. 4. 	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club	100.00 50.00 180.00 100.00 20.00
	 1. 2. 3. 4. 5. 6. 	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club Construction of halls on 2 nd floor in DDE building for Sanskrit Department	100.00 50.00 180.00 100.00 20.00 154.00
	 1. 2. 3. 4. 5. 6. 7. 	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club Construction of halls on 2 nd floor in DDE building for Sanskrit Department Construction of transgic green house for Life Sciences	100.00 50.00 180.00 100.00 20.00 154.00 28.00
	1. 2. 3. 4. 5. 6. 7. 8. 9.	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club Construction of halls on 2 nd floor in DDE building for Sanskrit Department Construction of transgic green house for Life Sciences Construction of 50 bedded Sports Hostel in Sports Complex area (UGC)	100.00 50.00 180.00 100.00 20.00 154.00 28.00 136.00
	1. 2. 3. 4. 5. 6. 7. 8. 9.	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club Construction of halls on 2 nd floor in DDE building for Sanskrit Department Construction of transgic green house for Life Sciences Construction of 50 bedded Sports Hostel in Sports Complex area (UGC) Construction of indoor shooting rage building in Sports complex(UGC)	100.00 50.00 180.00 100.00 20.00 154.00 28.00 136.00
	1. 2. 3. 4. 5. 6. 7. 8. 9.	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club Construction of halls on 2 nd floor in DDE building for Sanskrit Department Construction of transgic green house for Life Sciences Construction of 50 bedded Sports Hostel in Sports Complex area (UGC) Construction of indoor shooting rage building in Sports complex(UGC) Construction of Working Women Hostel(100 capacity) (UGC)	100.00 50.00 180.00 100.00 20.00 154.00 28.00 136.00 132.00
	1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Construction of Pavilion in Cricket Ground Construction of new Canteen near Maths. Department Construction of Neelgiri Hostel 2 nd floor Construction of 1 st floor building in between the Dept. of Chemistry and old Bio-Sciences building Construction of open shed in Campus Community club Construction of halls on 2 nd floor in DDE building for Sanskrit Department Construction of transgic green house for Life Sciences Construction of 50 bedded Sports Hostel in Sports Complex area (UGC) Construction of indoor shooting rage building in Sports complex(UGC) Construction of Working Women Hostel(100 capacity) (UGC) during XII plan period	100.00 50.00 180.00 100.00 20.00 154.00 28.00 136.00 132.00

14. Construction of Shops Near Gate No.2	100.00	
15. Construction of 3 nos. Lecture Theatre in Chemistry Department	100.00	
16. Construction of Boundary wall parallel to Jhajjar Bye-pass	100.00	
17. Construction of various unspecified civil works	500.00	
18. Construction of Social Science Block	500.00	
19. Construction of 50 nos. Type-IA houses/flats	750.00	
20. Construction of Changing Room in Sports Complex	50.00	
21. Construction of three nos. halls on 2nd floor of DDE building for		
Sanskrit Department	150.00	
22. Construction of toilet blocks in Type-II houses	50.00	
23. Providing and fixing of furniture for various institutional buildings and hostels	100.00	
24. Construction of Footpaths and Boundary Wall at various places	50.00	
25. Laying underground cables	150.00	
26. Providing and fixing lifts for two buildings	40.00	
27. Provision of Solar Water Heating	100.00	
28. Extension of raw water line alongwith hydrant facilities in leftover		
area of the Campus	50.00	
29. Construction of 2 nd underground clear water storage tank at Water Works	100.00	
30. Development of premises around water treatment plant at Water Works		
(i.e. filling of tabbasand etc.)	25.00	
31. Miscellaneous electrical installation works in various University		
Buildings as per requirement time to time	100.00	
32. Renovation of existing Water Works (i.e. machine room and filtration plant)	100.00	
33. Land scaping and Horticulture Works	100.00	
34. Provision of Solar Plants for various Institutional buildings	200.00	
35. Construction of open drain at various places	50.00	
WORKS TO BE EXEUCTED ON PRIORITY BASIS AT UILMS, GURGAON		
Construction of Director Residence	100.00	
2. Construction of 06 nos. Faculty Flats	150.00	

GRANTS

Sr. Name of Funding Agencies	Grant Received	T. Expenditure
No.		
1. UGC Grant under General Development Assistance Sch	neme Nil	Nil
2. UGC Grant for Junior/Senior Research Fellowship	39973328/-	29149690/-
3. UGC Grant for Major/Minor Research Project/Special		
Assistance Programme/Post Doctoral Fellowship/SC/ST		
Scholarship/Teacher Fellowship/ grant for UCCE/Misc. e	tc. 25413928/-	32046033/-
4. ICMR New Delhi	769447/-	631714/-
5. DBT New Delhi	8322581/-	**12265255/-
6. CSIR New Delhi	2067722/-	**2368688/-
7. ICSSR New Delhi	537000/-	**549903/-
8. SERB New Delhi	14550000/-	**15127405/-
9. AICTE New Delhi	1800000/-	1800000/-
10. NMPB New Delhi	562600/-	468754/-
11. UGC (E.Pathsola)	40,60,000/-	12,98,342/-
12. HSCST Haryana	1598500/-	809007/-
13. DST New Delhi	21,17,283/-	**27,27,773/-

PLAN GRANTS FROM STATE GOVT. : Rs. 21,00,00,000/-

INON - PLAN GRANTS FROM STATE GOVT. : Rs.28,75,00,000/-

^{**}Excess expenditure due to previous balances existing under various schemes.

CHAPTER-IV 1. **RESEARCH PROJECTS** 2. RESEARCH JOURNAL (Arts) 25

RESEARCH PROJECTS

ON-GOING RESEARCH PROJECTS SANCTIONED BY SERB/DST

	Name of the Teacher . and Department	Name of the Project
1	Dr. P. Shukla, Microbiology	Coning expression and characterization of anovel Xylanze from Thermomyes lanuginosus and improvement of effectual bioprocess
2	Dr. K.K. Sharma, Microbiology	Molecular screening for the existence of lactase gene family in different while-rot fungi
3	Dr. Bijender Singh, Microbiology	Thermostable and Neutal phytase from basteria and testing their efficiency in deploy tinization of food ingredients
4	Dr. Vijay Kumar, Biochemistry	Role of NR F-I & NR F-2 in bigenomic transcriptional regulation of cyto chrome oxidative stress in rat brain
5	Dr. P.K. Jaiwal,CBT	Bio-Fortification of wheat (Triticum aestivum) with a potent antioxidant, CoQ10 for nutritional enhancement and abiotics stress tolerance
6	Dr. Anurag Khatkar, Pharmacy	Development of novel techniques for preservation of currency paper notes
7	Dr.(Ms.)Ritu Gill, CBT	Molecular cloning and characterization of Type-III HSP40-a Zuotin relates factor 1 from human malarial Plasmodium falciparum
8	Dr. Manoj Kumar, Biochemistry	Gene mining of saline soil microbiome for novel halotolerance mechanisms
9	Dr. N.P.Singh ,Biochemistry	Proteome mining of wheat for drought and salt stress induced proteins from Indian wheat lines
10	Dr. (Ms.) Ritu Pasrija,	Study of importance of phospholipids in membrane rafts ad
	Boichemistry	virulence of fungal pathogens
11	Dr. Hari Mohan, CMBT	Molecular surveillance and characterization of rotaviruses
		associated with acute gastroenteritis
12	Dr. Bharat Singh	Insilico assessment and validation of diagnostically relevant
		allergenic polypeptides of Aspergillus gumigatus
13	Dr. Vinita Hooda, Botany	Fabrication of photometric sensing strip for polymine determination
14	Dr.(Mrs.Pooja Suneja Madan,	Exploration of endophytic bacterial diversity in legume based
	Microbiology	cropping system in Haryana for potential use in crop improvement"
15	Dr.(Mrs.)Pooja Gulati,	Bacterial arginine deiminase Characterization cloning and
	Microbiology	evaluating their efficacy as anti cancerous agent

CBT (Oryza sativa L.) for biosynthesis of coenzyme Q10" 17 Dr. Kashyap Kumar Dubey,UIET Improved Process Development for lipstatin production throu submerged fermentation by Streptomyces Spp." 18 Dr.Sarvajit Singh Gill ,CBT Salt induced oxidative stress tolerance of rice (Oryza sativa cultivars differing in tolerance potential by the root endophyte	L.) /M)
submerged fermentation by Streptomyces Spp." 18 Dr.Sarvajit Singh Gill ,CBT Salt induced oxidative stress tolerance of rice (Oryza sativa cultivars differing in tolerance potential by the root endophyte	L.) /M)
18 Dr.Sarvajit Singh Gill ,CBT Salt induced oxidative stress tolerance of rice (Oryza sativa cultivars differing in tolerance potential by the root endophyte	/М)
cultivars differing in tolerance potential by the root endophyte	/М)
	•
	•
Piriformospora indica: Significance of ascorbate-glutathione	•
pathway"	•
HSCST Projects	•
1 Dr. S.S. Yadav, Exploration & Documentation of Ethuoveterinary Medicine (E	_
in central southern Haryana with special reference to Rohtak	&
Mahendergarh distt.	
2 Dr. Rajesh Dhankhar, Evirn Bio ethanol production from lignocellulosic biomass of Eiccho	
erassipas, an aquatic weed in Bhindawas wetland of Haryan	
3 Dr. Samunder Kaushik ,CBT Development and evaluation of one step single Tube Multi plex	ΚI
PCR for rapid detection and Typing of dengue viruses	
4 Dr. Vinita Hooda, Botany Fabrication of silver nanoparticles loaded epoxy membrane a	nd
its use for defluoridation of contaminated water	
DST Project	
1 Dr. Seema, Genetics Thermal adaptations in ectotherms:a case study of Drosophi	ids
in western Himalayas	
2 Dr, Promod Mehta, CBT Targeting Mycobacterium marinum Me 12 locus with drug like	
compounds its implications for in vitro host cell interaction	
3 Dr. Rajbir Singh, Psychology Construct validation of cognitive preparedness 4 Dr. Vijev Kurser, Biech projektive at the properties of expenses in duced evidentics at the properties.	
4 Dr. Vijay Kumar, Biochemistry To evaluate the protection of arsenic induced oxidative stress	i
mitochondrial oxidative damage and apoptotic cell death by	
hydroxytyrosol in rat brain	
UGC, ProjectDr. R.S. Sangwan, GeographyDevelopment of e-Contents in Geography	
 Dr. R.S. Sangwan, Geography Development of e-Contents in Geography Dr.Arun Nanda, Pharmacy Production of Courseware e-Content Development for Post- 	
Graduate Subjects (e-PG- Pathshala)	
AICTE	
1 Dr. Harish Dureja, Pharmacy Optimizatin of Nanoparticle Drug Delivery for anticancer Dru	n(e)
NMBP	ار ^ی)
1 J.P. Yadav, Genetics Studying the Impact of climatic change on quality and quantit	v of
secondary Metabolites in some commercial Medicinal Plants	

1	Dr. Vijay Kumar, Biochemistry	ICMR To evaluate the protection of arsenic induced oxidative stress
		mitochondrial oxidative damage and apoptotic cell death by hydroxytyrosol in rat brain CSIR
1	Dr. Ravi Parkash ,Genetics	Climate stress adaptations in drosophilids: Impact of global warming in the Western Himalayas
2	Dr. S.S. Gill, CBT	Development of salnity and / or brought stress tolerant Indian mustard
3	Dr. Bijender Singh, Microbiology	Concomitant Production and Characterization of Cellulase and Xylanase by a thermophillic Mould sporotrichum thermophile of bioethanol production
4	Dr. C.S. Pundir , Biochemistry	Construction and application of an amperometric triglyceride
5	Dr.N.S. Chauhan, Biochemicstry	Functional Metagenomics tomine the Human Gutmicrobiome:For Dietary Fiber Gluten and polyphenol catabolic. DBT
1	Dr. P.K. Jaiwal, CBT	Plant Transgenic Technology
2	Dr.S.K. Gakhar, CBT	Population Genomics of Malaria Vector A Stephensi Mosquitoes
		in India sub continent
3	Dr. Pushpa Dahiya, Botany	DST Project-CMBT
4	Dr. Rajesh Dhankar, Env. Sc.	Establishment of Bioinformatics Infrastructure acidity (BIF) for the Biology Teaching Through Bioinformatics under the BTISnet DBT
5	Dr. Parmod Mehta, CBT	DBT-Maharshi Dayanand University Interdisciplinary Life Science Programme for Advance Research and Education"
6	Dr. S.K. Gakhar, CBT,	To augment the post-graduate teaching and research facilities in the Deptt.
7	Dr.S.K. Tewari, Genetics	Purification and Molecular characterization of halocin produced by Haloferax Larsenii strains HA/3
8	Dr. Manu Bhambri, Botany	Synthesis characterization of Nanocurcumin and its medicial applications
9	Dr. Bhawna Kalra, Genetics	Impact of Global climatic warning on stress adaptation in wild Drosophilids
10	Dr. Bijender Singh, Microbiology	Production of recombinant Phytase of the Thermophilic Mould Sportotrichum thermophile and its Applications

ON-GOING MINOR RESEARCH PROJECTS SANCTIONED BY UGC LIST OF ON-GOING UGC RESEARCH PROJECTS

Sr.	Name of the Teacher	Name of the Project	
No	. and Department		
1	Dr. S.K.Bansal, Geography	Planning for conservation and management of natural resources at village level using remote sensing and GIS techniques in Mahendragarh District, Haryana	
2	Dr. Naveen, Chemistry	Anodic oxide films on metals and alloys	
3	Dr. Pratap Singh, Chemistry	Newer metal complexes for organic light emitting devices	
4	Dr. Baljeet Singh Yadav,	Antioxidant properties of some raw and thermally processed	
	Food & Tech.	vegetables of gourd family commonly grown in India	
5	Dr. Promod Mehta, Bio-tech.	Detection of immundominant antigens and antibodies samples of pulmonary and extra pulmonary PCR amplifies	
		immunoassay	
6	Dr. Samander Kaushik, CBT	Rapid detection and tyoping of influenza A and B by reverse	
		transcriptase-loop-mediated isothermal amplification (RT-Lamp)	
7	Dr. Vikas Hooda, Biotechnology	Development of organophosphorus hydrolase	
		pesticides in food and water samples.	
8	Dr. Ritika, Food Technology	Production and characterization of gluten free Flours	
		from pseudo cereals.	
9	Dr. Anil Ohlan, Physics	Synthesis of conjugated polmer and graphene based	
		Electromagnetic shielding	
10	Dr. Asha Sharma, Botany	Accumulation, partitioning and metabolic Grown under	
		arsenic contaminated conditions	
11	Dr. Vinod Bala Taxak, Chemistry	Synthesis and characterization eflight novel metal complex for OLEDs.	
12	Dr. Sarvajeet Singh Gill, C.B.T	A symbiotic approach for the improvement of salt tolerance of mustard (Brassica Juncea) through Piriformospora indica: Role of Antioxidant machinery	
13	Dr. Sudesh Rani, Zoology	Effect of replacement of fish meal in commercial aquafeeds by soybean on growth and metabolism of most valuable freshwater	
	Do Danian I 1 I C I I	cultivated fish species.	
14	Dr. Ranjan Jaiwal, Genetics	Low cost production of proinuslin in plants for the oral delivery of insulin and C-peptide.	
15	Dr. Mahesh Kulharia, C.B.T	To develop a support vector machine tool for identification of unique protein-Protein interaction sits with lowest drug cross reactivity potential.	

16	Dr. Veer Bhan, C.B.T	Analysis of genetic diversity in drosophila for susceptibility to
17	Dr. Ritu Gill, C.B.T	pathogens by RAPD and SSR markers. Cloning, expressin, purification and characteization of chromatin assembly factor 1 from human malarial parasite plasmodium
		falciparum.
18	Dr. Bhoop Singh Gulia, Fine Art	Study of the Inter-relationship of Arts with Traditional Buildings of Haryana.
19	Dr. Parmod Kumar, Geography	Remote sensing, GIS and GPS based modelling of land use/land cover transformation: A case study of Rothak City in Haryana.
20	Dr. N.P. Singh, C.B.T.	Impact assessment of high temperature stress on seed protein quality of wheat.
21	Dr. Pooja Gulati, Microbiology	Identification and characterization of integron-mediated antibiotic resistance in Escherichia coli isolated form Yamuna River Water.
22	Dr. Nar Singh Chauhan,	Metagenomics analysis of human get microbiome and elucidation
	Biochemistry	of genes involved in catabolism of wheat dietry proteins.
23	Dr. S.R. Ahlawat, Sociology	Inclusion of Excluded Communities for Social Cohesion:
		A Sociological study of PRIs in Haryana.
24	Dr. Anjana Rani,	Rural Entrepreneurship Strategies for Inclusive Growth : Role of
	Public Administration	Public Institutions (An Empirical study of Selected Government
		Institutions of North India.
25	Dr. Snajay Kumar, C.B.T.	Development of a cost effective strategy for production of
		recombinant human tumor nacrosis factor alpha(TNF alpha) in
		Escherichia coli.
26	Dr. Puran Chand Sharma, Hindi	Lok - Rangmanch : Dsha aur disa(Sondrya loknatya saang)
27	Dr. Ram Naresh Mishra, Hindi	Maank Hindi aur Haryanvi ka vyetereki adhyan.
28	Dr. Satish Kumar,	Evaluating the use of Web Resources by faculty and research
	Library& Information Science	scholars in MDU, CDLU, GJU & KUK of Haryana State
29	Dr. Sapna Sharma, Genetics	Mitochondrial DNA Study of some endogamous groups of Haryana
30	Dr. Sonia, Botany	Nutritional and phytochemical quality of the Indian cultivars of c
		cowpea and pigeon pea
31	Dr. Ajit Kumar, Biochemistry	Development of QSAR models for designing novel DDT related
		organochlorine pesticide and their invitro validation
32	Dr. Sunil Kumar Chhikara, UIET	Remediation of heavy metals from industrial effuents by
		immobilized magnetic biosorbent in continuous flow packed bad
		ractor

33	Dr. Neelam Sehrawat, Genetics	Midgut protoeome of Indian malaria vector, anopheles culcifacies (Diptera: Culicidae)
34	Dr. Prabhakar Kumar Verma, Pharmacy	Preparation and characterization of novel nanomaterial antidiabetic oral formulations.
35	Dr. Ashish Dahiya, Tourism	Evaluating the existing Culinary Practices & Gastronomy Delights of Haryana State for the Promotion of Community Oriented Highways Tourism
36	Dr. Darshan Chaudhary, CBT	Generating insects resistance cowpea plants
37	Dr. Rajeev Kumar Kapoor,	Optimizing production of laccase Enzyme from selected White-
	Microbiology	Rot fungi and developing a process for the degradation of endocrine disruptors
38	Dr. Pratyoosh Shukla, Microbiology	Proteomic analysis and lipid profiling of chlamydomonas reinhardtil and its relevance towards bio-fuel production
39	Dr. Kamla Chaudhary,	Ethanol Production using lignocellulosics by Xylose fermenting
	Microbiology	yeast cultures
40	Dr. Loveleen, English	Ecological concerns in contemporary Indian women's writing in English/English Translation.
41	Dr. Ritu Pasrija, Biochemistry	Study of the effect of antifungals/inhibitors on membrane rafts in
• •	2 ma r aonja, 2.oonomoa y	pathogenic yeast
42	Dr. Neerja Ahlawat, Sociology	Marriage norms Customary Traditions and Social Change
43	Dr. Priti Sharma, Commerce	Relationship between intellectual capital and firm's market value
		and financial performance: an empirical investigation or BSE (S & amp;P) listed firms
44	Dr. Promila Batra, Psychology	Towards establishing progressive muscle Relaxation and
		sudarshan kriya yoga as integrative medicines
45	Dr. Rahul Tripathi, UIET	To Investigatre the impact of particle size on magnetoelectric (ME)
		coupling of pristine and doped Z-type hexaferrites synthesized by different routes
46	Dr. Sandeep Malik, Tourism	Minor Project - Current Status, Future Prospects and Challenges
		of Farm Hospitality: A study of Farm Based Rural Tourism in
		Haryana State
47	Dr. Sandeep Singh Biochemistry	Minor Project - Analysis of nitrate assimilation pathway enzymes
		in cadmium stressed seedlings of hydroponically grown vigna
		radiata

UGC SPECIAL ASSISTANCE PROGRAMME(SAP)

Sr.No.	Name	Co-ordinator	Name of the Department	
1.	Dr. Santosh Nandal	Co-ordinator	SAP (DRS-1)	Economics
2.	Dr. Surender Kumar	Co-ordinator	SAP (DRS-1)	Sanskrit
3.	Dr. Rajbir Singh	Co-ordinator	SAP (DRS-II)	Psychology
4.	Dr. S.C. Malik	Co-ordinator	SAP (DRS-1)	Statistics
5.	Dr. Arun Nanda	Co-ordinator	SAP (DRS-I)	Pharmaceutical Sc.
6.	Dr. P.K.Jaiwal	Co-ordinator	SAP (DRS-I)	Centre for
				Bio-Technology
7.	Dr. Ram Sajjan Pandey	Co-ordinator	SAP (DRS-I)	Hindi
8.	Dr. Nina Singh	Co-ordinator	SAP (DRS-I)	Geography
9.	Dr. Renu Chugh	Co-ordinator	SAP (DRS-I)	Mathematics
10.	Dr. A.S. Maan	Co-ordinator	SAP (DRS-I)	Physics
11.	Dr. Kanwar Chauhan	Co-ordinator	SAP (DRS-II)	Sociology
12.	Dr. J.P. Yadav	Co-ordinator	SAP (DRS-I)	Genetics

DEPARTEMENTS UNDER INNOVATIVE PROGRAMME

Sr. No	Name	Coordinator	Name of Department/ Scheme Name
1	Dr. J. P. Yadav,	Coordinator	Genetics/
			M.Sc Forensic Science Under Innovative
			Programme
2	Dr. Rajesh Dhankhar	Coordinator	Environmental Science/
			M.Sc Enviormental BioTechnology under
			Innovative Programme

RESEARCH JOURNAL (ARTS)

Maharshi Dayanand University Research Journal (Arts) is a **Bi-Annual Refereed Journal** published in April and October every year. The issue of October 2014 was released on 18.12.2014. The details of the issue is given below:

Vol.13, No.2, October, 2014

- Relationship of Creative Thinking Abilities with Family Environment and Intelligence Among Senior Secondary School Students
- 2. Effect of Teaching Through Multimedia Packages in Achievement of Elementary Students in Environmental Science
- 3. Globalization versus Localization in Teacher Education: Possible Scenarios of Fostering Local Knowledge in Globalized Education
- 4. Influence of Socio-Personal Variables on Level of Work Motivation Among School Teachers of Haryana State
- 5. Bama's Karukku: Quest for Integrity as a Dalit And a Christian Woman
- 6. 'Time' and 'History' in Qurratulain Hyder's River of Fire
- 7. A Modern Woman's Struggle for Survival in Vijay Tendulkar's Silence! The Court is in Session
- 8. A Neutralist: The Emotional Hero in John Wain's Hurry on Down
- 9. Exploring the Theme of Extremism vs Secularism in Orhan Pamuk's Snow
- 10. Transposing the Matrix of Power: An Exposition of Female Characters in Amitav Ghosh's The Glass Palace and The Hungry Tide
- 11. Teaching of English at Undergraduate Level in Northern Region of Haryana: An Analysis
- 12. From Self-Annihilation to Self-Realization : A Critical Study of Shashi Deshpande's Novel That Long Silence
- 13. Redefining the Centre: Women in Wilsons Plays
- 14. An Analysis of Integrated Child Development Services (ICDS) Scheme in Haryana
- 15. Outcomes of Power (Electricity) Sector Reforms in Haryana: A Performance Appraisal
- 16. Marital Adjustment, Subjective Well Being and Self Esteem of Working and Non-Working Women: A Comparative Study
- 17. Maternal Employment and Anxiety: A Study of Children of Employed vs. Unemployed Mothers
- 18. Burnout and Subjective Well Being in Managers of Nationalized and Private Sector Banks
- 19. Human Rights & Right to Information: A Case Study of Global Efforts
- Asokan Dhamma A Code of Morals is the Need of the Hour
 Across Region Marriages and Changing Social Relations in Rural Haryana

DIRECTORATE OF DISTANCE EDUCATION

Director: Dr. Nasib Singh Gill (Additional Charge)

Realizing the important role of education which it plays in the overall national development, the Maharshi Dayanand University created a Correspondence Cell during 1987-88 for imparting education through 'Correspondence Course' leading to the award of B.Ed. degree. The University, with the passage of time and development of technology and requirement of society, upgraded the Correspondence Cell to the level of a Directorate during 90's and has expanded it tremendously to offer a wide spectrum of courses through a network of Study Centre all over the country. With the recent amendment in the Maharshi Dayanand University Act by the State Government, the Directorate has restricted delivery of its courses to distance learners on its own, and has decided to provide opportunities for higher education to a large segment of population especially disadvantaged groups living in remote and rural areas, adults, housewives and working people.

The Directorate seeks to create, preserve, and disseminate knowledge to build competitive capability for holistic development of man and society. Various programmes offered by the Directorate range from conventional to professional as per needs of the area and employment opportunities available in the country. In order to meet the growing demand of open and distance learning, the Directorate has enriched in terms of resources for further access to the roots in the rural domain. The University is committed to encourage inter-disciplinary higher education and research to spread knowledge to every strata of the society. It aims at creating an innovative, value- based, and research-oriented world-class learning environment and establishing itself as a Centre of Excellence. The University envisions promoting quality education and research through inter-disciplinary under-standing, state-of- the-art learning, and the use of emerging knowledge for developing world-class human resources capable of meeting the global challenges of future technology and management.

Directorate of Distance Education of Maharshi Dayanand University, Rohtak offers 13 Undergraduate/Postgraduate programmes mentioned in the Information Brochure for Distance Learners. The reasons for the popularity of its programmes are carefully designed curriculum, well planned teaching learning strategies, effective student support system and fair examination and evaluation system.

The DDE believes in providing full support and services to its students and ensuring the removal of difficulties at personal level so that the participation of the students in the programmes offered by the DDE becomes really effective and meaningful. Candidates facing any difficulty in pursuing the distance education programmes of this University may contact the Director secretariat or concerned officer/official during working hours or submit his/her problem in writing to the **Grievances Cell** of the DDE. While submitting any problem/request/complaint the students are advised to write their details i.e. Name/Father's name, Registration No. (Allotted by the DDE), name of course (with year/semester) for prompt action, failing which such requests/complaints etc. will not be entertained.

The Directorate is housed in a spacious building, which is properly ventilated and easily accessible. Enquiry Cell, Computer labs and Students Support System are manned by experienced staff. The credit for the present status of the Directorate goes to the invaluable participation and co-operation of the University Authority, UGC, Distance Education Bureau (formerly DEC) and other Statutory Bodies associated with Distance Education System.

In view of the current framework of the University Act, the Directorate has evolved the concept of "Students Support Services Camps (SSSCs)" to help and groom the distance learners in several

ways. Student Support Services in open and distance learning system is quite different from other services. These services are not confined only to interactive counselling or solving the learners problems but also include to promote distance learning to address the issue of continuous upgradation of skills so as to produce manpower resources of the kind and the number required by society, to fulfill the expectations indicated in the National Education Policy (1986). In addition to the services already mentioned, the focus of the educators shall also be on learners' personality development, soft-skills, career counseling & guidance and community education.

Further, the SSSCs are aimed to facilitate learning, counselling and to solve the problems of the distance learners which they face during their self-study from the study material provided by the Directorate. Through SSSCs, these learners get an opportunity to interact with the counselors as well as with the peer group. Since the learners belong to different parts of the state/country and from different streams, so it is essential, to make the distance education programme not only meaningful and useful for the students pursuing different programmes being offered by the University through its Directorate but also to achieve the national objective of providing quality education to all and to reach at unreachable places.

Courses - Directorate of Distance Education

Sr. No Name of Course

Annual/Semester

Annual

1 B.A, B.Com, B.Lib.Sc, M.Com, M.Lib.Sc M.A. (English, Hindi, Sanskrit, Math, History, Pol.Sc, Economics, Pub.Ad.)

Strength of UG/PG of DDE Old Courses (2014-2015)

Sr. No.	Name of Course	Year/Sem	Male	Female
1	BA	2	78	80
2	BA	3	439	325
3	B COM	2	10	4
4.	B COM	3	52	27
5.	M COM	2	2	3
6.	MSC.MATHS	2	1	1
7.	MA ECONOMICS	2	1	2
8.	MA GEOGRAPHY	2	3	1
9.	MA HINDI	2	2	20
10.	MA HISTORY	2	3	6
11.	MA POL. SC.	2	5	13
12.	MA ENGLISH	2	2	6
13.	MA SANSKRIT	2	1	2
14.	Bachelor of Fine Arts	3	3	10
15.	BA Yoga	2	2	0
16.	BA Yoga	3	69	137
17.	BSc. Animation & Multi Media	3	2	0
18.	BACHELOR OF HOTEL MGMT	5	1	0
19.	BACHELOR OF HOTEL MGMT	6	0	1
	GRAND TOTAL		676	638

Male Female-wise Students Strength of Old DDE IT & Mgt. Courses (July 14)

Sr.	Name of Course/Sem	Male	Female
No.			
1.	BBA-4	4	1
2.	BBA-5	8	3
3.	BBA-6	99	32
	BBA Total	111	36
4.	BCA-4	7	1
5.	BCA-5	21	4
6.	BCA-6	202	70
	BCA Total	230	75
7.	MBA-2	1	0
8.	MBA-3	5	4
9.	MBA-4	49	20
	MBA Total	55	24
10.	MCA-3	6	2
11.	MCA-4	4	5
12.	MCA-5	34	15
13.	MCA-6	147	77
	MCA Total	191	99
	Grand Total	587	234

Male Female-wise Students of New DDE UG/ PG Course(2014-2015)

Sr.	CourseName	Female	Male
No.			
1.	Bachelor of Business Admn. (BBA)	14	8
2.	Bachelor of Computer App. (BCA)	7	12
3.	Bachelor of Arts (B.A.)	14009	17082
4.	Bachelor of Commerce	1355	1204
5.	Bachelor of Library & Info. Sc.	217	152
6.	M. A. (English)	2065	1153
7.	M. A. (Hindi)	4005	886
8.	M.A (Polticial Science)	3060	1481
9.	M.A. (Public Administration)	221	327
10.	M.A. (Sanskrit)	858	252
11.	M.A.(History)	2704	1601
12.	M.A.Economics	818	321
13.	M.Sc. (Mathematics)	974	682
14.	Master of Commerce (M.Com)	3298	1568
15.	Master of Library & Information Sc	79	28
	Grand Total	33684	26757

AFFILIATED COLLEGES

Dean, Colleges Development Council: Dr. (Mrs.) Indira Dhull (Additional Charge)

Details of Affiliated Colleges/Institutes

Sr. No.	Categories of Colleges	Total number
1.	Education Colleges	301
2.	Engineering Colleges / Institutes	80
3.	Management Colleges / Institutes	30
4.	Degree Colleges	121
5.	Law Colleges	7
	Total No. of Colleges	539

1. Affiliation granted to the Engineering Colleges during the period 2014-2015.

Sr. No. Name of College

- 1. St. Andrews Instt. of Technology & Management, Vill Khuvampur, Farukhnagar, Gurgaon.
- 2. Krishna Vidya Peeth of Management & Technology, Vill Khera (Siwani), District-Bhiwani.
- 3. PDM School of Architecture Town Planning, Sector-3, Bahadurgar, District-Jhajjar.

2. Affiliation granted to the Degree Colleges during the period from 01.06.2013 to 31.05.2014.

Sr. No. Name of College

- 1. G.A.V. Degree College Patauda.
- 2. Sanskar Bharti Degree College, Mohindergarh.
- 3. G.C.W. Jasaur kheri, Jhajjar.
- 4. G.C. Matanhail, Jhajjar.
- 5. G.C.W. Badhra, Bhiwani.
- 6. Baijnath Chaudhary, G.C.W.Nangal Chaudhary, Mohindergarh.
- 7. G.C. Mokhra, Rohtak.
- 8. G.C.W. Pali, Rewari.

UNIVERSITY CAMPUS SCHOOL

Director: Dr. Sonia Malik (Additional Charge)

Principal : Mrs. Sarita (Officiating)

Lecturers: Mr. Vivek Kaushal, Mr. Dinesh Kumar, Mrs. Artimala, Mr. Gulshan Kumar,

Mr. Manoj Kumar, Dr. Partima, Mrs. Reena

T.G.T: Mr. K. S. Rathee, Dr. Kirandeep, Mrs. Sulochana, Dr. Vishnu Dutt, Mrs. Indu Sharma

Mr. Dheeraj Kumar, Mr. Sanjay Kumar, Mrs. Savita Rani, Mrs. Anju, Mrs. Vijay Laxmi

Mrs. Pargya

Teacher : Mrs. Leela Gogia

Asst. Teacher: Mrs. Renu Bala, Mrs. Sushila Sangwan, Mrs. Neeru Sharma, Mrs. Saroj Joon,

Mrs. Saroj Hooda, Mr Kashmir Lal,

P.T.I. : Mr. Pawan Nandal

Art Teacher : Mrs. Renu Dahiya

Students Strength:

						Total	489
II	28	VI	36	Χ	49	XII Commerce	10
1	22	V	35	IX	57	XII Science	31
K.G.	20	IV	28	VIII	55	XI Commerce	15
Nursery	11	Ш	24	VII	41	XI Science	37

ACADEMIC

The results of class X & XII of the school have been declared by the Central Board of Secondary Education, Delhi.

CLASS X

58 students appeared for the AISS (Class X) examination in the session 2014-2015. 57 qualified the exam. 9 students have passed with CGPA 9 & above.

CLASS XII

1) Science Stream

41 Students appeared in the Science stream of class XII (AISSC)Examination and 35 students passed making the result 85.36% 6 remained unsuccessful. Out of them 15 students have passed with distinction (75% and above) and 18 students have passed with first division (60 to 74%). Kumari Anjali Rathee stood First scored 452/500(90.4%) marks. Master Sidhant Goyal stood 2nd with 89% marks(445/500) and Kumari Tanu Priya Stood 3rd with 87.6%(438/500) marks.

2) Commerce Stream

18 students appeared in the commerce stream and all 18 students passed making the result 100%. Out of them 9 students have passed with distinction(75% and above) and 5 students have passed with first division(60 to 74%). Kumari Simran stood First with 473/500(94.6%) marks, while Master Rahul Rathee stood 2nd with 447/500(89.4%) marks and Kumari Pooja stood 3rd with 440/500(88%) marks.

CO-CURRICULAR ACTIVITIES

The school children are provided a platform to exhibit their talent in Extra curricular activities. These activities are soul of their school life as they get a chance to learn while enjoying different activities.

GAMES & SPORTS

Total education means the development of not only mind, spirit and character but also our body, which is one of the essentials of the wholes tic development. Hence, Games and sports are an essential part of the school curriculum. Besides making students physically fit and strong, games and sports instil in them the values like discipline, team spirit, tolerance, setting goals and achieving them. They give us the courage and never-say-die attitude. They also keep us healthy, strong and well established.

Coming to some other events of the session THE ANNUAL ATHLETIC MEET of the school was held on 23-24th December, 2013.

- 1. Athletics:- Kumari Nancy Class 8th & Mansi of Class 6th participated in cluster XIV in CBSE athletics meet held at Narnaul.
- 2. Nancy got 3rd place in 800 mt. race
- 3. Football: Our U-17 School team participated in district championship held at Rajiv Gandhi Sports Complex, Rohtak on 6th to 8th August, 2015
- 4. Our following Students Selected for State Football Championship
- 5. U-17 Aryan Dahiya, Sagar Dahiya,

ACTIVITIES

- In October 2013, students participated in Inter School Sketching on the Spot & Poster Making, Fancy Dress, Declamation Competition organized by District Council For Child Welfare, Rohtak.
 of our students attended an interactive session with Prof. Dr. Yashpal on 21st April, 2014
- 2. Teacher's Day was celebrated on 5th September, 2014. A number of students presented songs, poems and speeches on the life of sarvpalli Radhakrishnan and on the role of teachers in students life.
- 3. On the festival of Raksha Bandhan, all the students made Rakhis and sent them to our soldiers to mark their important role in guarding our Nation.
- 4. 'Deepotsav' was celebrated with great enthusiasm in the School on 18.10.2014. All the students participated enthusiastically in the events of decorating 'Diya', Candles and made beautiful 'Bandhan Bar'.
- 5. Mehndi competition, rangoli competition and paper bag making competition was organised in the school.
- 6. Best out of Waste competition was organised in school.
- 7. Junior Doctors from PGIMS Rohtak were invited for Health Check up of the students.
- 8. To develop scientific aptitude, on 19th July, 2014 students were encouraged to participate in scientific innovation competition. Also a number of students made collage on the theme of National Integration.
- 9. The school organised a Career Counselling Session on 28.10.2014 for the Students of Secondary Classes in order to guide and make them aware of the various options available and thus pursuing their studies further in the field accordingly.
- 10. On 29th October, 2014, Rashtriya Ekta Diwas was celebrated in the school consisting of Pledge for Unity, tree plantation and Run for Unity.
- 11. On 16th Nov, 2014. Five of our students participated in Drawing Competition organised by Nissan Moters.
- 12. Children's Day was celebrated in the School with great enthusiasm. A number of students recited poems, delivered Speeches performed dances and sang songs related to the occasion. An open Quiz was conducted encouraging children to develop self-confidence and to remain on righteous path.
- 13. To commemorate the birth anniversary of Sh. Srinivasa Ramanujam, our School Celebrated GANIT WEEK from 16th Dec, 2014 to 22nd Dec, 2014 in which various Mathematical Aptitude related activities such as quiz, poster making, innovative techniques and lecture by eminent Mathematicians were organized to celebrate the Birth Day of Ramanujan, the great Mathematician from our land. Prof. Gulshan Taneja, Prof. Renu Chugh and Prof. Poonam Midha enriched student with their deliberations.

- 14. University Campus School celebrated the Birth Anniversaries of Netaji Subhash Chander Bose and Lala Rajpat Rai from 23rd January to 28th January, 2015. In the chain of events, Sunit Mukherjee, Director, Public Relations addressed the students during school assembly enlightening them about the life events of Netaji Subhash Chander Bose. In this series, an Essay Writing Competition was also conducted. All the students of class V, VI and VII participated in the competition.
- 15. On 6th February, 2015 keeping in view the ensuing final examinations, Dr. Ved Prakash Sheoran, Principal, P.G. College, Jind, delivered a very motivational lecture to students on "How To Combat Examination Pressure".
- 16. To imbibe the value of our rich cultural heritage among students, on 21st February, 2015, a pious Yajana was performed in the School on the occasion of Ceremonial Farewell to XII Class students, and best wishes for examination was conveyed. Mrs. Sarla Chahal, the first Lady of M.D. University, Rohtak blessed the students and gave tips to become successful in life.

CHAPTER-VI

- 1. UNIVERSITY LIBRARY
- 2. UNIVERSITY COMPUTER CENTRE
- 3. UNIVERSITY CENTRE FOR COMPETITIVE EXAMINATIONS
- 4. UNIVERSITY CAREER COUNSELLING AND PLACEMENT CELL
- 5. WOMEN'S STUDIES CENTRE
- 6. YOUTH RED CROSS COMMITTEE
- 7. CHAUDHRY RANBIR SINGH INSTITUTE OF SOCIAL & ECONOMIC CHANGE
- 8. CENTRE FOR HARYANA STUDIES

UNIVERSITY LIBRARY

Librarian: Dr. Satish Malik

Vivekananda Library is a central facility, which caters to the informational requirements of the students, teachers, research scholars, and other staff of the University located at Rohtak and other parts of the State of Haryana. Library collections are maintained in Vivekananda Library, five satellite libraries - Law Library, IMSAR Library, UIET Library, IHTM Library, Maths Library - and some departmental libraries.

Library Committee

Library Committee – the policy making body - decides the guidelines for smooth functioning of the Library. The Committee has Vice-Chancellor as its Chairman and University Librarian as its Member-Secretary. All the Heads/Directors of Departments/Institutes, and Registrar are its ex-officio members, while two research scholars are nominated on this Committee for a period of two years. The Library Committee met on 10th November, 2014.

Reader's Services

Vivekananda Library and its offshoots are essentially meant for the students, faculty and other staff of this University, but the library facilities are also extended to some special categories of users, viz., Ph.D. students of other Universities, and Class I Gazetted Officers of the Govt. of Haryana/Govt. of India based at Rohtak. The library, during the year under report had registered 4851 members, of which 24 were teachers, 443 research scholars, 823 M.Phil./Pre-Ph.D. students, 7383 U.G./P.G. students, 79 non-teaching staff and 16 special members. During this period total active members were 8788. The Visitor Register maintained at the gate of the library recorded a total of 7,39,417 visitors who used the library services during 2014-15.

1. Library Timings

The Vivekananda Library and Law Library observed the following timings during 2014-15:

Working days, Saturdays & RHs

8.00 AM to 8.00 PM

Sundays & Holidays

8.00 AM to 5.00 PM

Besides it, one Reading Hall with capacity of about 250 reading seats opened 24X7 except Holi. The satellite libraries - Management, Engineering, Hotel Management, and Mathematics Libraries – opened from 9.00 a.m. – 5.00 p.m. on working days, Saturdays and holidays. The Library observed five holidays only – 26th Jan., Holi, 15th August, 2nd Oct. and Deepawali - during the year.

2. Library use and Services

i. Circulation Services

Library conducted 2, 33,498 circulation transactions. In addition, 3, 70,762 volumes were consulted within the library premises. A sum of Rs. 6, 36,292/- was realized as overdue charge from the defaulting members.

ii. Internet Services

Over 5000 library users availed of this facility. The Internet Lab opened from 09.00 a.m. to 6.00 p.m. on working days and Saturdays.

iii. Reading Facilities and Visitors to Libraries

The University Library System provides excellent reading facilities. The Vivekananda Library has airconditioned reading halls with capacity of 1063 reading seats, and its satellite libraries have another 428 reading seats. One reading hall of Vivekananda Library, with controlled environment and seating capacity of 250, opened 24X7. Over 2,94,463 library users availed of this facility during the period under report.

iv. Video Conferencing Facility

This facility, created in March 2010 and harnessed with state-of-the-art technology, is a multi-purpose facility. It was used for one-to-one videoconferencing, delivery of lectures from remote locations, watching educational videos in groups, PowerPoint presentations, seminar room, and holding meetings.

v. <u>User Awareness Programmes.</u>

Popularization and promotion of library use is a very important function of any library. Seized of this objective, the Library conducted 14 user awareness programmes to equip the users with skills to use e-resources, online catalogue, and other library services.

vi. Author Workshop.

Vivekananda Library organized an Author's Workshop Sponsored by Springer India on February 25, 2015 at 10.25 AM. We received an overwhelming response from the participants and total 150 members participated in the event.

Technical Services

1. Acquisition of Learning Resources

During the period under report, 8626 volumes of books and 499 theses were added to the library collection of the main library and its off-shoots, while books costing Rs. 41,030/- were withdrawn on account of realization their costs. The collection-wise break-up of the library as on 30th June, 2015 is exhibited below:

S. No.	Nature of Collection	Total Collection
1.	Books	3,24,251
2.	Journals (Bound volumes)	51,172
3.	Theses	15,725
4.	CDs/Videos	1346
	Total	3,92,494

2. Processing of documents (Classification, Cataloguing, Spine Marking etc.)

The Processing Section processed 8,999 documents, prepared 4500 datasheets for data entry and 4499 books are entered directly in Library Management System (LibSys7). 18310 books are spine marked and barcoded an equal number of documents during the year under report.

3. Bindery

This Library does not have in-house binding arrangement. All the books and other reading material are got bound from an outside agency. A total of 9,684 volumes of books, journals and theses were got bound during the year.

4. Journals subscription and total collection

The Library subscribed to 108 foreign and 442 Indian journals, and added 550 volumes to its collection. The total collection of bound volumes of journals stands at 51,172.

5. <u>e-Resources</u>

The Library provided online access to over 8612 e-journals through UGC Infonet gateway, 23131 e-journals through J-Gate Plus and 245 e-journals, 10 databases and 5670 e-books out of university's own resources.

Information Technology Applications

Computerization of library involves the application of ICT to such library activities as acquisition of books, subscription of printed and e-journals, cataloguing of learning resources, display of new additions, barcoding of books, circulation of books and other reading material, linkage of Online Catalogue to the university website, etc. As of now, all the library operations have been automated. RFID implementation work has been completed. RFID tags have been applied to all volumes of books.

A hoard of ICT hardware and softwares - 2 servers, 102 PCs, 2 laptops, 09 Information Kiosks, 04 scanners, 11 Barcode Readers, 21 UPSs, 23 printers, 12 Network Switches, 20 Head Phones, and 66 Softwares (LINUX, LibSys7, MS-Office-2007, Windows 1998, Windows XP (pre-loaded in PCs), etc. – are available in the library for use by the library users and library staff.

Courses Offered

The Library offered two courses in Library & Information Science – B.Lib.I.Sc. and M.Lib.I.Sc. - through distance mode. The senior library professionals arranged 4 Personal Contact Programmes. 360 and 105 students were enrolled in B.Lib.I.Sc. and M.Lib.I.Sc. courses, respectively during the academic session 2014-2015.

UNIVERSITY COMPUTER CENTRE

Director: Dr. G.P. Saroha

University Computer Centre was established by the University with UGC grants under UGC scheme in 1987. The annual work detail of computer center during the period from 01/07/2014 to 31/06/2015 are as under:

1. Computer Centre performed following jobs:

(A) e-Governance Project:

- a. SAP ERP implementation Project of Student Life Cycle Management (SLcM), Human Capital Management (HcM) and Finance is being implemented under the overall supervision of Computer Centre. The Computer Centre is also the Nodal office for the Project.
- b. Management & maintenance of University website.
- c. Analysis & Monitoring of the e-Governance modules.
- d. Co-ordination and processing of Results of Entrance Exams. of different Departments for admission to various UTD courses.
- e. Coordination with outsourcing agency NYSA for resolution of discrepancies in the e-Governance modules as suggested by departments.
- f. Planning, management and monitoring of IT infrastructure of university.
- g. Computer Centre was involved in Preparation and execution of technical training schedules in imparting proper seat-specific technical training to concerned employees of university regarding e-Governance modules.
- h. Providing central computing facilities to students of university, such as Pre-PhD and research scholars etc.
- i. Upgrading computer skills of university teaching/non-teaching employees regarding IT awareness and information security.
- j. Software support and troubleshooting, such as Windows, MS office etc., installation, for different computing labs.

(B) Data center Management:

Deployment, maintenance and upgradation of university web portal and ERP modules on datacenter servers, www.mdurohtak.ac.in, www.mdurohtak.

- a. Bandwidth management for university network.
- b. Implementation of university IT policy.
- c. Management of Web, database and active directory servers.
- d. IT Threats Management by implementing antivirus, firewall and UTM policies.
- e. Deployment, hosting and maintenance of finance module on separate server.
- f. Implementation of database and application backup policies.
- g. Planned and unplanned maintenance of Datacenter equipment.
- h. Planning, provisioning and acquisition of resources.
- i. Maintenance of Datacenter 24x7

(C) Network Infrastructure Management:

- a. Management, planning, monitoring and troubleshooting of university network infrastructure.
- b. Liaising with HCL, BSNL and Reliance etc. regarding networking system, Internet and voice communication.
- c. Managing and monitoring changing requirements of the various branches and departments of the university for Intercom Telephony and network.
- d. Managing the work relating to the installation of networking points in campus including new buildings.
- e. Management of CCTV cameras installed in the university campus.
- f. Managing and proper handling of networking servers.
- g. Supervising maintenance and extension of fiber optic network.
- h. Management of university wide UPS maintenance and support services.
- i. Supervising extension of UTP and STP based data network.

UNIVERSITY CENTRE FOR COMPETITIVE EXAMINATIONS

Director: Dr. Parmod Bhardwaj (Additional Charge)

The University Centre for Competitive Examinations (UCCE) has been providing guidance/ coach The University Centre for Competitive Examinations (UCCE) has been providing guidance/ coaching to the students since 1990, the year when the Centre was established. This centre has been established and funded under the scheme of University Grants Commission New Delhi. The primary aim of the centre has been to prepare students for entry to various services at state and central level. Though the scheme of UGC is primarily meant for students belonging to SC/ST/Minorities/OBC (non creamy layer), however, poor students belonging to general category may also be admitted. Only a token fee of Rs.600/- per course is charged from general category students and for others it is free.

The centre maintains fully air conditioned one library with a seating capacity of 72 students and two lecture theatres. Library contains more than 7100 books. Seven National Newspapers, Journals, Magazines and other useful learning materials is available in the library for the use of students and teachers. The centre provides guidance for various competitive examinations like Indian Civil Services and HCS (Preliminary Examination), NET/JRF (UGC), Bank Probationary Officer's, HTET (PGT), CDS and others from time to time. Besides above, special lectures are organized by experts in the relevant field. The centre organized five coaching programmes during 2014-15 as per details given below:

Sr. No	Coaching Programme	Duration	Number of Students
1.	Indian Civil Services	1.7.14 to 20.8.14	225
2.	RRB Officer's Exam.	2.8.14 to 30.8.14	68
3.	NET/JRF December 2014	7.11.14 to 21.12.14	175
4.	SBI P.O. Examination	16.5.15 to 2.6.15	78
5.	NET/JRF June 2015	28.5.15 to 25.6.15	188
6.	NET/JRF (Economics) 2015	1.6.15 to 23.6.15	15

In addition to above a special lecture was organized on 'How to prepare for Indian Civil Services' on 31.01.2015 in DDE conference hall. Lecture was delivered by Mr. Dhirendra Khadgata IAS and it was attended by more than 200 students.

UNIVERSITY CAREER COUNSELLING AND PLACEMENT CELL

Director: Dr. Kuldip Singh Chhikara (Additional Charge)

As per the UGC guidelines, the University established the Career Counseling and Placement Cell to prepare the students keeping in mind the job market demands and provide a platform to the students i.e. the job seekers and the Companies i.e. Job providers for selection of personal as per job requirements. To support the students in the development of soft skills and communication ability to challenge the rigors of competitive tests and on—job-training in case of vocational/professional courses was another objective. In addition, it was also intended to help them grow and develop into a healthy and fully functioning person.

To achieve these and other such objectives, the Cell organised a total of 38 Activities relating to dissemination of career and placement related information Career Counseling Training and Placement during the said period. In addition, Workshops relating to Personality Development, Communication Skills etc.were also organized by the Cell. The students of different courses participated in these activities. A

total of 513 students were placed during the placement activities organized by the Cell. In addition to these, the Cell also facilitated and helped the Departmental Career Counseling Cells in organization of such activities at the Departmental level. A detailed list of the activities organized by the Cell is appended.

The following Activities were held through the Career Counselling and Placement Cell on the dates mentioned below Session 2014-15:

30.8.2014

The Career Counselling & Placement Cell organised a Seminar on the subject of "Career Seminar & Placement Guidance" for the students of Commerce and Economics with the help of expert of TIME institute

11.08.2014

The Career Counselling & Placement Cell organised a Campus Placement Activity in the office of Director, Career Counselling & Placement Cell. Sindhu Group of Companies visited the Campus of the M.D.University.

8.9.2014

Department of Computer Science and Applications has organised a Campus Placement Activity/ free training with the help of CMC technologies Delhi.

15.9.2014

The Career Counselling & Placement Cell organised a Campus Placement Activity for the students of Commerce and Economics with the help of Max Life Insurance Co. Ltd

17.9.2014

IMSAR department has organized two session on Management Games with the collaboration with Career Counselling and Placement Cell. The session addressed by Prof. Gurcharan from Deptt of Management Studies, Punjab University Patiala.

19.9.2014

The department of Physics organized two lectures on 'Rocket science' for the students of the Deptt of Physics M.D.U. Rohtak, delivered by Retd Scientist Sh. N.K.Aggarwal from ISRO presently working at KIIT Gurgaon.

20.9.2014

IMSAR department has organized a PI and PD session in ambedkar Hall. The session was conducted by TIME institute, Rohtak.

20.9.2014

The Department of Pharmaceutical Science has organized two lectures on the topic "Scope; Global Scenario and Challenges in Drug Regulatory Affairs" and Regulatory Approval process in ASEAN countries". The lectures were delivered by Mr. Vipul Gupta Senior Manager, in Glenmark Pharmaceuticals Limited, Delhi.

24.9.2014

The Career Counselling & Placement Cell organised MMCAT Assessment Test" with the help of Aprising Mind for the students of UIET.

24.9.2014

The Career Counselling & Placement Cell organised the presentation on the subject of "National Employability Test" with the help of Aprising Mind for the students of UIET and IMSAR

29.9.2014

The Career Counselling & Placement Cell organised the presentation on the subject of "Gandhi Fellowship" with the help of Piramal foundation, Baggar, Rajasthan.

30.9.2014

The Career Counselling & Placement Cell organised the presentation on the subject of "Identification of Industry- Academia collaboration and Entrepreneurship development & self Employment Project"

17.10.2014

The Career Counselling & Placement Cell organised a Campus Placement Activity with the help of Addela Group-Real Estate Company.

28 & 29.10.2014

The Career Counselling & Placement Cell organised a HR summit & Campus Placement Activity/ Job fair in IHTM with the help of Various Organizations.

29 & 30.10.2014

The Career Counselling & Placement Cell organised two days workshop on "ROBOTICS" for the students of UIET, MDU, Rohtak.

1.11.2014

The Career Counselling & Placement Cell has organised a Campus Placement Activity for the final year students of Department of Computer Science and Applications with the help of MNC. J.K. Techno Soft Noida.

4.11.2014

The Career Counselling & Placement Cell organised extension lecture by Prof. B.S.Khatkar, GJU of Science & Technology, Hisar in the Deptt of Food Technology entitled "Employment and career opportunities and potential in food processing sector in India" for the students of Food Technology, MDU, Rohtak

10.11.2014

The Career Counselling & Placement Cell organised Seminar with the help of Navjyoti Global Solution Pvt. Ltd. On the topic "Understanding the Challenges & Opportunities in career"

10.11.2014

Department of Computer Science and Applications has organised a Campus Placement Activity/ free training with the help of Duct Pvt. Ltd. Noida.

14.11.2014

The Career Counselling & Placement Cell organised two days Arts workshop with the help of Chef Arti Thapa on "Manufacturing the Art with the sugar" for the students of IHTM, MDU, Rohtak.

14.11.2014

The Career Counselling & Placement Cell organised extension lecture in the Deptt. Of Medical Bio-Technology by Dr. Sudhir Kumar, Deptt of Medicine, PGIMS, Rohtak, on the topic of "Stem Cell"

18.11.2014

The Career Counselling & Placement Cell organised special workshop with the help of acrolate reputed Co., Delhi on "Co- android operating system" for the students of Computer science And Applications, MDU, Rohtak.

22.11.2014

The Career Counselling & Placement Cell organised extension lecture by Prof. R.S.Dabur, LLR University of Veterinary & Animal Science, Hisar in the Deptt of Food Technology entitled "Employment generation in dairy sector" for the students of Food Technology, MDU, Rohtak.

22.11.2014

The Career Counselling & Placement Cell organised extension lecture on the topic of "Hydrogen storage & solar energy" in the Deptt. Of Physics.

27.11.2014

The Career Counselling & Placement Cell organised a Campus Placement Activity in the office of Director (CC & PC) with the help of Sky Tech. Lab Pvt. Ltd, Gurgaon.

20.1.2015

The Career Counselling & Placement Cell organised a written test for appointment in private sector banks and companies with the help of Professional School of Indian Banking, Gurgaon.

5.2.2015

The Career Counselling & Placement Cell organised an extension lecture for the students of M.Sc (Botany) in the Deptt. Of Botany. Lecture delivered by Dr Neelu Sood

6.2.2015

The Career Counselling & Placement Cell organised a Campus Placement Activity in the Deptt of IMSAR with the help of Vodafone Digilink Ltd. (Haryana Operations) of Final year students of Management candidates with sales, Customer service and retail profiles.

10.2.2015

The Career Counselling & Placement Cell organised a Campus Placement Activity in IMSAR, with collaboration of Dainik Bhaskar group (off campus).

12.2.2015

The Career Counselling & Placement Cell organised a Campus Placement Activity in office of Director, CC & PC with the help of Royal Bank of Scotland, Delhi

18.2.2015

The Career Counselling & Placement Cell organised an extension lecture in the Deptt. Of Computer Science for the students.

19.2.2015

The Career Counselling & Placement Cell organised a Campus Placement Activity in IMSAR, with collaboration of ICICI Prudential.

24.2.2015

Department of Computer Science and Applications has organised a Campus Placement Activity/ free training with the help of Multi National Company Aureans Pvt Ltd. Noida (UK based).

<u>16.3.2015</u>

The Career Counselling & Placement Cell organised a Campus Placement Activity in UIET, with collaboration of Linchpin Technologies Pvt. Ltd.

9.4.2015

The Career Counselling & Placement Cell organised a Campus Placement Activity in IMSAR, with collaboration of Tata AIG- Life Insurance.

16.4.2015

The Career Counselling & Placement Cell organised a Campus Placement Activity with the help of Bharti Airtel Ltd.

16.4.2015

The Career Counselling & Placement Cell organised Seminar on the topic "Soft Skill Development"

18.4.2015

The Career Counselling & Placement Cell organised Seminar with the help of Finesse Academy, New Delhi on the topic "Oriental programme in Banking, Finance Service & Insurance Sector".

WOMEN'S STUDIES CENTRE

Director : Dr. Pushpa Dahiya (Additional Charge)

Dy Director : Dr. Neerja Ahlawat (Additional Charge)

Women's studies centre of Maharshi Dayanand University, Rohtak was established in 2010 with financial assistance from the University Grant Commission. The primary objective of this centre is to open windows to gender equality through teaching, research, outreach activities and documentation. From the very beginning, WSC is dedicated to the cause of gender sensitization programmes. It is also engaged in serious academic research through micro level field studies. The activities carried out at the centre are multifaceted. Besides being involved in various fields of research on women and other gender related issues, seminars and workshops are conducted regularly on different topics, sometimes in collaboration with other organizations.

This centre believes that women's studies is not merely a subject to be studied in the classroom but to create a women friendly environment in the society where every women irrespective of her place of birth and economic status, will get due opportunity to realize her identity. By facilitating research and extension work, we seek to enhance the visibility of women and gender issues within the academic community of the university in general and society in particular.

Core Areas

- 1. Indicators of women's status
- 2. Women Health and Well being
- 3. Gender Sensitization
- 4. Choice Marriages and Violence in Haryana
- 5. Khap Panchayats in Haryana-Socio- Economic Dimensions
- 6. Adverse Sex Ratio and the Girl Child
- 7. Crime against Women
- 8. Women in Unorganized/Informal sector
- 9. Women's Empowerment through Panchayati Raj

Activities Conducted During 2014-2015

WSC conducted various of the activities which are given below:

- 1. 10 Days Workshop on 'Understanding Gender Studies: Conceptual and Methodological Issues' funded by ICSSR, Delhi (September 09-18, 2014)
- 2. Women's Studies Centre in collaboration with Haryana Insaaf Society organised one day Programme for Screening of Documentary Films on 'Gender Sensitization' on November 20th, 2014.
- 3. One Day Interactive session was organized in collaboration with Civil society organizations on 'Violence against Women' with particular reference to brutal gang rape of Nepali women in Rohtak on 12th February, 2015.
- 4. International Women's Day was organized in collaboration with Socially Active People's Theatre, Art and Cultural Group (Saptrang), Rohtak.

Youth Red Cross M.D. University Rohtak

Programme Co-ordinator: Dr. Radhey Shyam (Additional Charge)

Activities Conducted by Youth Red Cross M.D. University:

- 1. University Youth Red Cross organized a one day workshop on Cyber Security in Tagore Auditorium on 30-09-2014.
- 2. Youth Red Cross, organised a blood donation camp in collaboration with IMSAR, M.D.U. Rohtak, on 1-10-2014.
- 3. One day University Level Disaster Management Workshop for Principals, YRC Counsellors and volunteers, was organized on 19-11-2014, at Radha Kirshnan Sabhagar, M.D.U. Rohtak. The resource persons in the workshop were:-
 - 1. Dr. Rajbir Singh, Professor of Psychology and Dean Students Welfare, M.D.U.Rohtak.
 - 2. Dr. Abhay Kumar Shrivastva, Associate Professor, HIPA, Gurgaon.
 - 3. Dr.Sujata Satpathy, (Formerly at NIDM, Delhi) AIIMS, Delhi.
 - 4. Sh. Laxman Singh, Ex DSO (Delhi) and an expert in rescue operations.

 Mock Fire Drill was also arranged by Distt. Fire Office Rohtak and Mock Drill of 1st Aid and Rescue

 Operations was arranged by District. Home Guards, Rohtak.
- 4. First Aid and Home Nursing Training to M.D. University Youth Red Cross Volunteers from 10-11-2014 to 15-11-2014.
- 5. First Aid and Home Nursing Training to M.D. University Youth Red Cross Volunteers from 17-11-2014 to 22-11-2014.
- 6. World Aids Day Awareness Campaign on 1-12-2014 in collaboration with IHTM and Department of Education at IHTM Conference Hall, M.D.U. Rohtak.
- 7. First Aid and Home Nursing Training to M.D. University Youth Red Cross Volunteers from 5-1-2015 to 10-10-1-2015 at YRC, office, M.D.U. Rohtak.
- 8. University Level Seminar on Hygiene and Safe Drinking Water on 9-1-2015 at D.D.E. Hall, M.D.U. Rtk.
- 9. Celebration of 'Rastriya Yuva Diwas' was organised in Tagore Audotorium, M.D.U.Rtk on 12-1-2015.
- 10. Counselling Session for Personal Problems for Staff and Students of Colleges/ Institutes affiliated with M.D.U. Rohtak on 15-1-2015.
- 11. Health Awareness Training Camp for YRC volunteers (Girls) at Udaipur from 20-1-2015 to 26-1-2015.
- 12. Health Awareness /Training camp for YRC volunteers (Boys) at Jodhpur and Jaisalmer (Rajasthan) from 30-1-2015 to 5-2-2015.

- 13. Blood Donation Camp at YRC office M.D.U. Rohtak on 16-2-2015.
- 14. Blood Donation Camp at Department of Pharmaceutical Science M.D.U. Rohtak on 26-2-2015.
- 15. University level workshop on Health & Hygiene (Regarding Health, Hygiene and Pain management) for YRC Counsellor and Volunteers on 17-3-2015 at Radha Krishanan Shabhagar.
 - The main trainees in the workshop were.
 - 1. Prof. Rajbir Singh Dean Students Welfare, M.D.U.Rohtak.
 - 2. Prof. S.N. Ghosh, Department of Psychology, Himachal University Simla.
 - 3. Dr. Varun Kumar, Department of Anaesthesiology, Pt. B.D.Sharma Medical College Rohtak.
 - 4. Prof. Radhey Shyam , Progarmme Co-ordinator, M.D.U. Rohtak.
- 16. Health Check Up Camp for Girls on 16-4-2015 at Girls Hostel, M.D.U. Rohtak.
- 17. Health Check Up Camp for Boys on 17-4-2015 at Activity Centre, M.D.U. Rohtak.
- 18. Eye Check up, Eye Donation and Eye care Awareness Training camp for students (Boys& Girls) and Teaching and Non Teaching Staff of UTD and Affiliated Colleges of M.D.U. Rohtak on 23-4-2015 at YRC office, M.D.U. Rohtak.
- 19. Celebration of World Red Cross Day on 8th May 2015.
- 20. Adoption of Village to Organized Health Awareness and health Screening Camp in four villages of different zone.
- 21. Zone Level Meeting of Principal and Y.R.C. Councillors to create awareness regarding Youth Red Cross, activities rules and regulation of Y.R.C. were organised in 8 college of different zone.
- 22. Health Awareness Training Camp for YRC volunteers (Boys) at Dhanachuli(Uttrakhand) from 26-5-2015 to 01-06-2015.
- 23. Health Awareness Training Camp for YRC volunteers (Girls) at Mussori(Uttrakhand) from 09-06-2015 to 14-06-2015
- 24. Seven Days Health/ Awareness Training camp at M.D.U Rohtak from 18-6-2015 to 24-6-2015.
- 25. YRC Volunteers participated in the Sawachta Abhiyan Launched by M.D.U, Rohtak on 23.06.2015.

Chaudhry Ranbir Singh Institute of Social & Economic Change

Director : Dr. P. K. Bhargava

Projects

Internal Projects in Progress

- 1. "Imbalanced Sex Ratio and Bridal Trafficking in Haryana: A Study on Socio-Cultural, Psychological and Economic Consequences"
- 2. "Role of women's leadership in Panchayati Raj Institutions in Development of Villages in Haryana"
- 3. "Estimation of Missing Girls in Haryana: Analyses of birth and death registration data"
- 4. "Promoting Sanitation in Villages of Gurgaon District through Village Institutions " Project initiated in Collboration with Sehgal Foundation

Research Papers Presented/Communicated/Accepted

- "Consequences of Skewed Sex-Ratio on Bridal Trafficking and Non-Marital Unions in Haryana State of India: Its Socio-cultural and Economic Dimensions" (Dr. P. K. Bhargava & Dr. Salman Hyder) Presented at the National Seminar on "Development Dynamics – Strategy, Viability, & Challenges in Haryana" May 23-24, 2015
- 2. "Imbalanced Sex Ratio and Bridal Trafficking in Haryana: A Study on Socio-Cultural, Psychological and Economic Consequences" (Dr. Salman Hyder and Dr P.K. Bhargava)
 Presented by Dr. Salman Hyder at the thirty sixth annual conference of Indian Association for the Study of Population held at Department of Demography & Population Research Centre, University of Kerala, Thiruvanathapuram, during 7 9 November, 2014
- 3. "Indian Food Processing Industry Opportunities & Challenges" (Dr. Salman Hyder and Dr P.K. Bhargava)
 - Communicated to International Journal for Economics & Business Research (IJEBR) The paper has been accepted & under Review Process
- 4. "Emerging Processed and Packaged Food Market in India: Analysis of Consumer's Preference on Packaging Attributes" (Dr. Salman Hyder and Dr P.K. Bhargava)
 - Communicated to International Journal for Product development
 - The paper has been accepted & under Review Process
- 5. "Consequences of Skewed Sex-Ratio on Bridal Trafficking and Non-Marital Unions in Haryana State of India: Its Socio-cultural and Economic Dimensions" (Dr. P. K. Bhargava & Dr. Salman Hyder) This paper has been accepted for presentation in annual conference of Population Association of America held at San Diego, California during, April 30- May 2, 2015

Communicated to International Journal of Gender Studies in Developing Societies

The paper has been accepted & under Review Process

National Seminars/Conferences Organized

Institute has successfully organized National Seminar on "Development Dynamics – Strategy, Viability & Challenges in Haryana" from May 23-24, 2015.

CENTRE FOR HARYANA STUDIES

Director: Dr. Anjana Rani (Additional Charge)

- Publication of Journal: The Centre for Haryana Studies has published the next two issues of the "Journal of People & Society of Haryana"
 - a. Volume IV No. 2 October 2014
 - b. Volume V No. 1 April 2015
- One Day Seminar: The Centre for Haryana Studies in Collaboration with the Department of Public Administration organised "One Day Seminar on 'Swaminathan Report on Agriculture' on March 16, 2015

CHAPTER-VII

- 1. FOREIGN STUDENTS CELL
- 2. SCHEDULED CASTE/SCHEDULED TRIBE CELL
- 3. PUBLIC RELATIONS OFFICE
- 4. UNIVERSITY EMPLOYEMENT, INFORMATION AND GUIDANCE BUREAU

FOREIGN STUDENTS' CELL

The University has a full-fledged Foreign Students' Cell. The Cell, headed by Dean Academic Affairs, provides guidance and help to the International students through a 'single window system'.

Besides above, there is a provision for creation of 15% additional supernumerary seats exclusively for foreign students' in each course in each department of the University except the courses where admissions are made through Apex Bodies. It is mandatory to obtain an eligibility certificate from the office of the Advisor, Foreign Students' Cell, M.D.University, Rohtak after submitting the following documents:-

- 1. Letter of the Association of Indian Universities, New Delhi regarding equivalency/recognition of the examination.
- 2. Photocopy of Student Passport.
- 3. Photocopy of student visa.
- 4. AIDS Certificate.
- 5. Eligibility Fee as the case may be.
- 6. Application on the prescribed form which may be downloaded from the University Website along with two pass-port size photographs. Candidates are also required to deposit prospectus fee of Rs.150/- with the Foreign Students' Cell.

University charges fee from the foreign students as equivalent to Indian Students from those countries which comes under LIC (Low Income Countries). During the academic session 2014-15, 156 foreign students had been studying in various courses in UTDs and as well as in the Affiliated Colleges.

SCHEDULED CASTE/ SCHEDULED TRIBE CELL

Liaison Officer: Dr. K.V. Chamar (upto 04.05.15) (Additional Charge)

Dr. Desh Raj (w.e.f. 05.05.15) (Additional Charge)

The S.C/S.T cell has been functioning in the University since June 1984. The cell has been established to consider the implementation of policies and programs of UGC, Govt. of India, and State Govt. related to S.C./S.T categories. The cell collects information/data from University Teaching Depts/Affiliated Colleges/Institutions, collates the data, and send the information to the requisite quarters from time to time.

The SC/ST cell circulates/displays notice/announcements/policy directives & guidelines related to admissions, financial assistance, etc. of reserved categories for the concerned students of these categories.

The Cell also maintains the Complaint Register as per guidelines of UGC to resolve the complaints/ grievances of SC/ST students. Various complaints recevied from various associations/organizations regarding promotion/backlog of SC non-teaching employees, fee concession fo SC students, etc were duly submitted to University administration for redressal.

PUBLIC RELATIONS OFFICE

Director: Sunit Mukherjee (Additional Charge)

PRO: Pankaj Nain

The Public Relations Office works towards projecting and promoting University's image. The office functions effectively to highlight the achievements of the University and its developmental strides in various spheres viz. academic, literary, cultural, games and sports etc.

The office complies and collates newspapers clippings related to the university as well as academic/educational matters on daily basis. The newspaper clippings are put up daily for the perusal of Vice-Chancellor, Dean Academic Affairs and the Registrar. Public Relations Office prepares and issues press-releases about the university developments and activities to the Print and Electronic Media on day to day basis. The office also organises press briefing(s) / press conference(s). The advertisement work of the University is also dealt with by the office through the office of Director, Public Relations, Haryana.

The Annual Report of the University is prepared by the Public Relations Office as per the information supplied by various teaching departments/branches/offices of the University. The Public Relations Office provides Social Media P. R. updates on Facebook and Twitter highlighting the University activities. A dedicated Facebook page of M.D. University was created by P.R. Office during the period, and is being updated on daily basis. The office also publicized MDU through advertorial in Careers 360 a leading career magazine.

On regular appointment, full time Public Relations Officer Pankaj Nain joined University service on 19/8/2014. During the period under report, the office under the Stewardship of Director, Public Relations Sunit Mukherjee worked with full commitment towards positive image projection of the University.

UNIVERSITY EMPLOYMENT INFORMATION AND GUIDANCE BUREAU

This Bureau undertakes registration work in respect of post graduates, professional graduates and specialized categories of candidates of Rohtak sub division and gives information and guidance to the University alumni.

The total number of applicants on the Live Register of this office as on 30.6.2015 were 3123 out of which 2314 were women applicants.

This Bureau maintains a Career Information Room and provides guidance on Employment opportunities training facilities, competitive examinations and scholarships/fellowships facilities. This Bureau provides information about higher education in India and abroad. Individual information was given to the 1096 applicants and 167 applicants were provided information about self-employment.

35 group discussions were arranged which was attended by 291 students.240 cases of old registration were reviewed from the Live Register of this office and 24 applicants were given individual guidance.

298 applicants were advised for jobs against vacancies advertised in the daily newspapers and Employment News. 1795 applicants and students visited the Career Information Room of this office during the period under report. This Bureau publishes a monthly Bulletin of Information tiled" Career Digest", Admission Trends in MDU, Rohtak every year and Career publication of different topics under report from time to time.

Efforts were made by this Bureau to get 39 prospectuses from the Universities of India and abroad. 17 Jagrati camps were organized by this office period under this report, providing information regarding jobs, admissions, trainings, self employment schemes, and employment opportunities in private sectors, employment at abroad and self employment schemes.

The following careers were prepared by this Bureau during the period under report and were published its Bulletin "Career Dignet"

- in its Bulletin "Career Digest"

 1. Career in Public Hospitality Industry
- 3. Career in Infrastructure Management
- 5. Career in Monitoring and Evaluation
- 7. Career in Civil Engineering
- 9. Career in Psychology

- Career in the Fashion and Design
- 4. Career in Space Sciences
- 6. Career in Pharmacy
- 8. Career in Logistic
- 10. Career in Computer Science

Admission trends in MDU, Rohtak regarding session 2014-2015 was prepared and published. Fortnightly compilation of Data regarding vacancies published in Employment News/Newspapers

was prepared and sent to the Bureaux and Educational Institutions.

Unemployment Allowance was given to the applicants by this office on quarterly basis. In the quarter ending 30st June, 2015 Rs.345750/- were disbursed to 87 applicants.

CHAPTER-VIII

- 1. NATIONAL SERVICE SCHEME
- 2. YOUTH WELFARE ACTIVITIES
- 3. SPORTS ROUND UP OF THE UNIVERSITY
- 4. UNIVERSITY HOSTELS

NATIONAL SERVICE SCHEME

1. Programme Coordinator: Dr. Ranbir Gulia (Additional Charge)

NSS Activities:

Sr. No.	Programme	Date
1.	Organized 7 day orientation course for NSS Programme	From 24th July to 30th July 2014
	officers in the University conference hall.	
2.	Organized Pre- Republic day parade camp in the	01st November 2014
	M.D. University, Rohtak at sports complex.	
3.	Organized NSS day celebration function in the Tagore	24th September 2014
	Auditorium, M.D. University, Rohtak.	
4.	Participated in the International Non-Violence day,	2 nd October 2014
	Birth day of father of the Nation at Jai Jawan and	
	Jai Kishan chowk of M.D. University, Rohtak	
5.	Organized Youth leadership Training camp at Manali.	In month of November 2014
	In this camp best NSS Volunteers and best NSS	
	Programme officers participated	
6.	Organized the function of 114th Birth anniversary of	26th October 2014
	Saheed Udham Singh. On this day painting competition	
	and theme based lecture on the philosophy of Sheed	
	Udam Singh in Hindi and English lecture competition were held	
7.	Participated in the National Adventure Programme	28th December 2014
	at Dharmsala	
8.	Organized field tour for the best NSS Volunteers of Goa.	20.10.2014 to 30.10.2014
9.	Organized Training Programme on the topic of	19th December 2014 to 23rd
	"Disaster Management" in the DDE conference hall,	2014
	M.D. University, Rohtak	
10.	Organized Good Governance day.	25 th December 2014.

YOUTH WELFARE ACTIVITIES

(DEAN STUDENTS' WELFARE OFFICE)

Dean, Student Welfare: Dr. Rajbir Singh (Additional Charge)

Director Youth Welfare : Dr. Jagbir Rathee

A. Youth Festivals/Cultural Activities:

1. Zonal Youth Festivals

The Zonal Youth Festivals of all the five zones i.e. Rohtak, Sonepat, Gurgaon, Bhiwani, and Mahendergarh Zone were organized at Vaish College of Engg., Rohtak (29-31 Oct., 2014), D.H. Lawrence College of Education, Jhajjar (31 Oct. - 2 Nov., 2014), GGDSD College, Palwal (2-4 Nov., 2014), Govt. College, Meham (5-7 Nov., 2014), and Govt. College, Nahar (6-8 Nov., 2014) respectively.

2. North Zone Inter-University Youth Festival

Our University teams participated in North Zone Inter-University Youth Festival organized by Association of Indian Universities at Jammu University, Jammu on 15-19 January, 2015. A Contingent of 35 members along with officials and accompanists participated in the above said Festival. Our University stood 1st in Folk Tribal Dance, 2nd in On the Spot Painting, and secured a 3rd position in Collage event.

3. National Youth Festival

30th All India Inter-University National Youth Festival "Pravah-2015" in collaboration with Association of Indian University and Financed by Ministry of Youth Affairs & Sports Govt. of India organized at Devi Ahilya Vishwavidyalaya, Indore on 12-16 Feb., 2015. Our Department got 1st position in Folk Tribal Dance and 4th position in On the Spot Painting event.

4. SAUFest 2015

The South Asian Universities Youth Festival was organized at Mohanlal Sukhariya University, Udaypur on 7-11 March, 2015. In this prestigious festival our folk dance (group) team represented the Indian Contingent.

5. Techno-Management Fest

Techno-Management Fest organized at S.G.T. College of Engg., Gurgaon for the promotion of extra co-curricular activities of the students of the Technical and Management/Pharmacy etc. Institutions affiliated with our University. This function was organized on 17-18 March, 2015 and about 610 students from various technical and Management / Pharmacy Institutions participated in the Fest. This was a healthy participation.

6. Edufest 2014-15

For Education Colleges an Edufest organized at Shiv College of Education, Tigaon, Faridabad on 2-3 March, 2015 about 640 students from various Colleges/ Institutions participated in this mega event. It was the biggest participation of all the events and Edu Fest.

7. Haryana Utsav

This program was organized on 1st Nov., 2014. At this occasion a Quiz was Contested on Haryana and a Haryanavi Kavi Sammelan was organized by the deptt. Whole of the crowed appreciated the program.

8. Folk Fest and Folk Food Fest.

A University level Folk Fest and Folk Food Fest was organized at University Campus from 22-24 Feb, 2015 in which teams of various affiliated colleges were participated in 33 events. Students showed a hilarious and charming performance of Folk music, dance, literary, fine arts and rural games events and this festival was highly appreciated by audience.

9. Sarva Dharam Prathana Sabha

A Sarva Dharam Prathana Sabha organized on 2nd Oct., 2014 on the birth anniversary of Mahatma Gandhi and Sh. Lal Bahadur Shastri. It was celebrated at Jawan Kishan Chowk in the morning by the Bhajans and patriotic songs recital by Sh. Kailash Verma, a prominent singer and Ex-Director of A.I.R. Rohtak.

10. Human Resource Summit

A HR Summit was organized on 28-29 October at IHTM, MDU Rohtak by Dr. Kuldeep Chhikara, Director, Carrier Counseling & Placement Cell, MDU Rohtak

11. Sardar Patel Jayanti

The Sardar Patel Jayanti was celebrated as National Unity Day on 31st October, 2014. At this occasion a program of choreography was held, NSS one day camp, followed by screening of Hindi feature film **Sardar**.

12. Qaumi Ekta Week

This program celebrated as National Integration Week on 19-11-2014 by contesting of Poster Making competition in which participants from UTD and local colleges participated.

13. Interuniversity/ Inter college Role Play competition

This program was organized by the Department of psychology to observe the month of April as stress awareness month. During this month various activities were under taken to create awareness about the nature, antecedents and consequences of stress along with strategies for effective coping. This program focused on Folk Role Play, Nukkar Natak, Experimental narratives etc. on 17-4-2015.

14. Kavi Sammelan

A Kavi Sammelan was organized on 16.3.2015 in Tagore Auditorium, M.D. University Campus, Rohtak. Several distinguished Poets from Northern India participated. The Poets raised several issues relating to National Integration, corruption, terrorism etc. through their poetic presentation. The audience enjoyed the recitation for a period of five hours.

B. Literary Activities:

1. Youth Centre for Skill Development for Defense Services

The Dean Students' Welfare Office is running a Youth Centre for Skill Development for Defence Services since last four years. This centre has been able to help out 105 students (75 boys & 30 girls) for becoming officer in Defense Services, during the last academic session. We have been able to help out the students of our University and affiliated colleges/ Institutions. Moreover the contents of the program are designed in such a way that all the students can take benefit out of it for Civil Services, Defense Services and Para Military Forces. The centre has conducted 10 successful batches during 2014-15 session.

2. International Yoga Day

The International Yoga Day was celebrated on 21June, 2015. Students and teachers from various departments participated and performed various Yog Aassans on this occasion. The chief guest Shri Sudhir Rajpal, IAS was the Vice Chancellor appreciated the program.

3. Chalo Theatre

A 7-days theatre festival named **Chalo Theatre** was organized from 21 -27 March, 2015 in Dr. Radha Krishan Auditorium, M.D. University campus. Renowned theatre groups from all over India performed hilarious plays and got appreciation through out the week.

4. Organization of Cultural Bonanza and Prize Distribution

A Cultural Stipend amounting to Rs. 7, 75, 200/- alongwith University Pocket Colours were awarded to the winners of Inter Zonal Youth Festival, Folk Fest/ Food Fest, North Zone Inter University Youth Fest and All India Inter University Youth Fest during this function. The said programme was highly appreciated by the audience. This function was organized in the Tagore Auditorium at the University Campus.

Along with this an amount of Rs. 51, 000/- and Rs. 31, 000/- was awarded against the 1st best team and 2nd best team at University level to GVM Girls College, Sonepat and Vaish College of Engg., Rohtak respectively.

5. Hobby Club

For creating knowledge of dance, singing, and instrument, a hobby club is running in the campus regularly. Dance and Music classes are also organized in girls hostels of the University for girls only.

6. International Student Day

International Student Day celebrated on 29 April, 2015. More than 200 foreign students of various colleges of M.D. University participated in it. They gave many performances of their countries folk, singing, dancing and theatre.

7. Film Club

A film club of M.D. University campus is regularly active to provide a healthy, educative, informative and recreational screening of movies having a fix schedule fort nightly. 70 shows were executed.

8. Earn While Learn

This is popular scheme among the students is to identify the dignity of labour. An amount of Rs.1,80,700 was distributed among the beneficence.

9. Insurance Policy

The department is providing a group insurance policy every year to every student who participates in various camps, courses/ youth festivals outsides or within Haryana. In this session a policy of Rs. 96, 068/- was paid to National Insurance (P) Ltd. Company for the purpose.

C. Adventurous Activities/Camps 2014-15:

1. Multi Adventure Camp (Boys)

The Dean Students' Welfare Office organized the Adventure Camp for Boys from 4.10.2014 to 10.10.2014 at Dhanachuli (Nainital). Forty six (46) boys students from various Instts./ Deptts. participated and enjoyed the adventurous activities.

2. Multi Adventure Camp (Girls)

The Dean Students' Welfare Office organized the Adventure Camp for Girls from 12.10.2014 to 18.10.2014 at Dhanachuli (Nainital). Thirty four (34) girls students from various Instts./ Deptts. participated and enjoyed the adventurous activities.

3. Rappeling, River Crossing etc. Camps (Boys)

The boys camp was organized at Dalhausie (HP) from 30-10-14 to 05-11-14. Thirty seven (37) students from various Insts./ Deptts. participated and enjoyed the adventurous activities.

4. River Rafting (Girls)

The River Rafting Camp (Girls) was organized at Pirdi (HP) from 14-11-14 to 20-11-14. Twenty Five (25) students from various Insts./ Deptts. participated and enjoyed the adventurous activities.

5. River Rafting (Boys)

The River Rafting Camp (Boys) was organized at Pirdi (HP) from 21-11-14 to 27-11-14. Twenty Eight (28) students from various Insts./ Deptts. participated and enjoyed the adventurous activities.

6. Rock Climbing Course (Boys)

This camp was organized 6-11-14 to 12-11-14 at Dalhousie (HP). Thirty eight (38) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities.

7. Rock Climbing Course (Girls)

This camp was organized 5-1-15 to 11-1-15 at Dhanachuli. Twenty five (25) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities.

8. Nature Fauna Flora Study Camp (Girls)

This camp was organized 10-3-15 to 16-3-15 at Dhanachuli. Forty two (42) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities.

9. Nature Fauna Flora Study Camp (Boys)

This camp was organized 20-3-15 to 26-3-15 at Dhanachuli. Forty two (42) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities.

10. Winter Trekking Camp (Boys)

This camp was organized at Sirmor (HP) from 12-1-15 to 18-1-15. Thirty four (34) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities.

11. Winter Trekking Camp (Girls)

This camp was organized at Dhanachuli from 26-1-15 to 1-2-15. Thirty four (34) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities.

12. Elementary Snow Skiing (Boys)

Our office organized/sponsored the Basic Snow Skiing Camp for Boys from 3.2.2015 to 9.2.2015 at High Altitude Snow Skiing Centre, Govt. of H.P., Narkanda(Simla) thirty three (33) boy students from various Instts./ Deptts. participated.

13. Elementary Snow Skiing (Girls)

Our office organized/sponsored the Basic Snow Skiing Camp for Girls from 9.2.2015 to 16.2.2015 at High Altitude Snow Skiing Centre, Govt. of H.P., Narkanda(Simla) thirty five (35) girl students from various Instts./ Deptts. participated.

14. Winter Youth Leadership Training Camp (Boys)

This camp was organized at Dhanachouli (Nainital) from 9-2-15 to 16-2-15. Twenty six (26) boy students from various colleges/ Instts./ Deptts. participated and enjoyed the activities.

15. Winter Youth Leadership Training Camp (Girls)

This camp was organized at Dhanachouli (Nainital) from 3-2-15 to 9-2-15. Thirty two (32) girl students from various colleges/ Instts./ Deptts. participated and enjoyed the activities.

16. Youth Leadership Training Camp (Boys)

This camp was organized at Dhanachauli (Nainital) from 2-6-15 to 10-6-15. Thirty five (35) students from various colleges/ Instts./ Deptts. participated and enjoyed the activities

17. Youth Leadership Training Camp (Girls)

This camp was organized at Dhanachauli (Nainital) from 10-6-15 to 17-6-15. Twenty eight (28) students from various colleges/ Instts./ Deptts. participated and enjoyed the activities

18. Trekking Expedition (Girls)

This camp was organized at Dhanachauli (Nainital) from 7-6-15 to 15-6-15. Thirty five (35) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities

19. Trekking Expedition (Boys)

This camp was organized at Dhanachauli (Nainital) from 28-5-15 to 5-6-15. Thirty one (31) students from various colleges/ Instts./ Deptts. participated and enjoyed the adventurous activities

20. Personality Development Programme Camp (Boys)

This camp was organized at Dhanachauli (Nainital) from 18-6-15 to 24-6-15. Thirty five (35) students from various colleges/ Instts./ Deptts. participated and enjoyed the activities

21. Personality Development Programme Camp (Girls)

This camp was organized at Dhanachauli (Nainital) from 25-6-15 to 1-7-15. Thirty three (33) students from various colleges/ Instts./ Deptts. participated and enjoyed the activities

SPORTS ACTIVITIES OF UNIVERSITY TEACHING DEPARTMENTS

34 Boys and Girls teams participated in the various Inter-College Tournaments .Out of them 13 men and women teams got first, second and third position in the Inter-College Tournaments. About 67 boys and girls outstanding players represented the University teams in various Inter-University Tournaments. Out distinguished players are as follows:

S.N.	Name of the students	Game	A.I.I.U. /S. National Position
1	Ashish Singh	Boxing	Gold
2	Sonali	Netball	Gold (National Game)
3	Reena Devi	Kabaddi N.S.	Gold (National Game)
4	Sonia	Kabaddi N.S.	Silver
5	Rekha Rani	Wrestling	Silver
6	Priyanka	Kabaddi N.S.	Silver
7	Manish Hooda	Baseball	Bronze
8	Jyoti	Cricket	Bronze
9	Varun	Kabaddi H.S.	Bronze
10	Pardeep	Kabaddi H.S.	Bronze
11	Kapil	American Football	Bronze
12	Randeep	American Football	Bronze
13	Monu	American Football	Bronze
14	Hardik	American Football	Bronze
S.N.	Name of the students	Game	A.I.I.U. Part. & N.Z.I.U.Position
1	Shiv Kumar	Cricket	Third
2	Kapil Dhaka	Cricket	Third

A Brief account of sports achievements in which our teams have participated and won position in the Inter-College tournaments for the session2014-15.

1. Yoga (M) 1st Position

UTD team won first position in Inter-College Tournament in which Mr. Vinay represented the University Team in AIIU Yoga Tournament.

2. Table-Tennis (M) 1st Position

UTD team won first position in the Inter College Tournament in which Mr. Vikas, Mr. Rahul represented the University Team in Table-Tennis Tournament.

3. Chess (M) 1st Position

UTD team won first position in the Inter College Tournament in which Mr. Arun Dalal ,Saurabh, Rohit, represented the University Team in Chess Tournament.

4. Base Ball (M) 2nd Position

UTD team won Second position in the Inter College Tournament in which Mr.Manish Hooda, Sachin Sindhu, Suryadeep, Devender kumar, Mayank represented the University team in AIIU Baseball Tournament.

5. Archery (M) 2nd Position

UTD team won second position in the Inter College Tournament in which Mr. Nitin represented the University Team in Archery Tournament.

6. Wrestling (W) 2nd Position

UTD team won second position in the Inter College Tournament in which Ms. Rekha Garima, Sudesh, Shiksha represented the University Team in Wrestling Tournament.

7. Ball-Badminton (W) 2nd Position

UTD team won second position in the Inter College Tournament in which Ms. Neelam ,Sarita, Renu Kumari, Sanjeeta represented the University Team in Ball-Badminton Tournament.

8. Swimming (W) 3rd Position

UTD team won third position in the Inter College Tournament in which Ms. Monika represented the University Team in Swimming Tournament.

9. Kabaddi N.S. (W) 3rd Position

UTD team won third position in the Inter College Tournament in which Ms. Sonia represented the University Team in Kabaddi N.S. Tournament.

10. Kabaddi H.S. (M) 3rd Position

UTD team won third position in the Inter College Tournament in which Mr. Varun, Mr. Pardeep represented the University Team in Kabaddi H.S. Tournament.

11. Kho-Kho. (M) 3rd Position

UTD team won third position in the Inter College Tournament in which Mr. Tarun, Manish Dalal. Naveen Kumar represented the University Team in Kho-Kho Tournament.

12. Netball (M) 3rd Position

UTD team won third position in the Inter College Tournament in which Mr. Sandeep Hooda represented the University Team in Netball Tournament.

13. Judo (M) 3rd Position

UTD team won third position in the Inter College Tournament in which Mr. Anil ,Vikas, Sanjeev Gulia represented the University Team in Judo Tournament.

14. **Boxing (M)**

UTD Boxing player Mr. Ashish Singh won 1st position in the Inter College Tournament.

15. Athletics (M&W)

UTD Athletics player Mr. Vishal 1st and Naveen Kumar 2nd position in the Inter College Tournament and represented the University Team in Athletics A.I.I.U. Tournament.

16. Cross-Country (W)

UTD Cross-Country player Ms. Sakshi won ^{1st} position in the Inter College Tournament and represented the University in Cross-Country Team in A.I.I.U. Tournament. .

17. Judo (W)

UTD Boxing player Ms. Monto ,Reena Bai,Shailja won 3rd position in the Inter College Tournament .

18. Ball-Badminton (M)

UTD Ball-Badminton player Mr. Sandeep , Vivek, Vijay, Monu , Abhishek Kundu, Mohit Gulia represented the University Team in Ball-Badminton A.I.I.U. Tournament.

YOGA

- 1. Three Month Yoga-Training Programme was organized from 1 September to 30 November
- 2. Celebration of 1st International Yoga Day Demonstration of Asana and Seminar of Yoga on Holistic Health on 21.6.15.
- 3. Organized Yoga Inter-College Competition for the session 2014-15.

Boy's team got first position in the competition. Mr. Vinay took part in All India Inter-University men section and got fourth position. Miss Jyoti took part in All India Inter-University women section and also got fourth position in women section

SPORTS ROUND UP OF THE UNIVERSITY

Director: Dr. D. S. Dhull

During the year 2014-15 MDUSC organised 66 Inter-College tournaments. 62 Teams were sent for participation in the North Zone/North East Zone and all India Inter University Tournaments. All the Coaching Camps were organised prior to participation in the Inter-University tournaments.

In addition to this our university organised North Zone Cricket (W), North Zone Kabaddi NS(W) and North Zone Hockey(W) tournaments. This University secured total 32 positions in North Zone and all India Inter University tournaments. A brief account of our performance is as under:-

Position holder team/individual in various All India Inter-University or North Zone Inter-University Tournament/Championship 2014-15

	Sr. No	Name of Student	Father Name	Name of College	Medal /Position Secured by Individual One
1	Во	xing (M) Team, AllU			First Position
	1	Amit	Vijender Singh	AIJHM Coll. Rohtak	First
	2	Nitesh	Suresh Saini	Vaish Coll. Bhiwani	Third
	3	Chirag	Rajesh Kumar	AIJHM Coll. Rohtak	Third
	4	Parmod Kumar	Jagbir Singh	Pt. N.R.S.G.C., Rohtak	Third
	5	Ashish Singh	Dilbag Singh	UTD MDU Rohtak	First
	6	Mohit Panghal	Kuldeep	Govt. Coll. Bhiwani	Second
	7	Deepak Kadian	Rajbir Singh	AIJHM Coll. Rohtak	Third
	8	Akash	Jashbir Singh	BRS GC Dujana	Third
2	Wr	estling (W) Team, AllU			First Position
	1	Sudesh	Satya Pal	UTD, MDU Rohtak	First
	2	Sarita	Ram Chander	M.K.J.K. Rohtak	First
	3	Ritu Malik	Wazir Singh	V.M.M. Rohtak	Third
	4	Nikki	Jagbir Singh	Vaish Coll. Bhiwani	First
	5	Kiran	Kuldeep	M.K.J.K. Rohtak	First
	6	Seema	Azad Singh	M.K.J.K. Rohtak	First
	7	Rekha	Rambir	UTD, MDU Rohtak	Second
3	Wr	estling (M) Team, AllU			Second Position
	1	Sukhbir	Raj Pal	Vaish Coll. Bhiwani	Third
	2	Sandeep	Har Parkash	AIJHM Coll. Rohtak	Third
	3	Naveen	Ajit Singh	AIJHM Coll. Rohtak	First
	4	Anil	Satbir	G.B. Skt. Coll. Rohtak	Second
	5	Mandeep	Phoool Kanwar	Saini College, Rohtak	First
	6	Sunil	Bijender	G.B. Degree Clg, Rtk.	First

4	Во	xing (W) Team, AllU			Second Position	
	1	Rajesh Narwal	Rajbir Singh	M.K.J.K. Rohtak	First	
	2	Ritu Grewal	Surender Singh	Govt. Coll. Bhiwani	Second	
	3	Parveen	Shri Bhagwan Kalkal	M.M.V. Jhojju Kalan	Third	
	4	Kiran	Teja Singh	Pt. N.R.S.G.C., Rohtak	Second	
	5	Diksha	Narender	M.K.J.K. Rohtak	First	
5	Cr	oss Country (M) Team	AIIU		Second Position	
6	Ka	baddi NS (W) Team All	U		Second Position	
7	Ta	ekwondo (M) Team Alli	J		Second Position	
	1	Ajay Ahlawat	Ranvir Singh	C.R.A. Coll. Rohtak	First	
	2	Sumit Ahlawat	S.B. Bhan	A.I.J.H.M. Coll. Rohtak	Third	
	3	Ajay Dalal	Balwan Singh	A.I.J.H.M. Coll. Rohtak	Third	
	4	Kamal Saroha	Surender Singh	A.I.J.H.M. Coll. Rohtak	Second	
8	Ta	ekwondo (W) Team Alll	J		Second Position	
	1	Chitra	Sushil Kumar	T.R.G. Sonepat	First	
	2	Kajal	Surender Singh	H.G.C. Sonepat	Third	
	3	Kiran	Kuldeep	A.I.J.H.M. Coll. Rohtak	Third	
	4	Ginni Verma	Dina Nath	G.C. Gurgaon	Third	
9	At	hletics (W) Team, AllU				
	1	Kavita	Krishan	TRPG GC Sonepat	Third	
	2	Poonam Devi	Mange Ram	Pt. N.R.S.G.C., Rohtak	Second	
	3	Pinki	Ramesh Kumar	Pt. N.R.S.G.C., Rohtak	Third	
	4	Bharti	Rohtash	CCASC, Ganour	Third	
	5	Rajni	Puran	G.C., Tigaon	Third	
	6	Kiran	Om Parkash	TRPG GC Sonepat	Third	
	7	Anju Rani	Randhir Singh	G.B. Degree College, Rtk		
10	Ath	iletics (M) Team, AllU			Third Position	
	1	Akash Singh	Surender Singh	G.B. Degree College, Rtk		
	2	Ankit Saini	Balraj Saini	GC Bhiwani	First, Second	
	3	Arjun Khokhar	Ashok Kumar	CRA sonipat	Second	
	4	Dinesh Lathwal	Raj Singh	AIJHM, Rohtak	Third	
	5	Mohit Dhankar	Krishan	G.B. Degree College, Rtk	First	
	6	Amit Punia	Suraj Bhan	G.B. Degree College, Rtk	Second	
	7	Naveen	Balwan Singh	CRA sonipat	Third	
	8	Sachin Kumar	Ranbir	G.B. Degree College, Rtk	Second	
_	9	Naveen Mor	Joginder Singh Mor	G.B. Degree College, Rtk	Second	
		baddi CS (M),Team All			Third Position	
		dminton (M), Team AllU			Third Position	
		oss Country (W) Team,	AIIU		Third Position	
14	14 Kho-Kho (W), Team AllU Third Position					

15	Αm	nerican Football (M) Tea	Third Position		
16	Cri	icket (W) Team AIIU			Third Position
17	Arc	chery (M) Individual All	Second Position		
	1	Somesh	Naresh Kumar	Govt. P.G. Coll. Narnaul	Second
18	Ju	do (W) Individual AllU			Third Position
	1	Ritu	Bijender	G.C. Faridabad	Third
19	Ju	do (M) Individual AIIU			Third Position
	1	Ankur Kumar	Rajbir	G.B.D. College, Rohtak	Third
20	We	eight Lifting (M) Individ	ual AIIU Position in 8	35 Kg. Weight Category	
	1	Sanjeet	Shamsher Singh	A.I.J.H.M. Coll. , Rohtak	Second
21	Rif	le & Pistol Shooting (V	V) Individual AIIU		
	1	Aakriti Khapra	Yashpal Singh	U.I.L.M.S., Gurgaon	Single Trap(2nd),
					Under Team Double
					Trap(3rd)
	2	Sartia		A.I.J.H.M. Clg., Rtk	Single Trap(2nd)
					Under Team
	3	Meenakshi		M.K.J.K.M. Rohtak	Single Trap(2nd)
	_				Under Team
22	Gy	• •		n Pommel Horse (General	•
	1	Tanju	Sabar Singh	G.C. Bhiwani	Third
23	Po			4 Kg. Weight Category (O	<u>-</u>
	1	Sarita	Satyawan	T.D.L. Murthal, Sonepat	First
24	Yog	ga (W) Individual AIIU I	•		
	1	Reena Balhara	Jagdish Chander	M.K.J.K.M. Rohtak	Third

UNIVERSITY HOSTELS

Provost (Boys)Dr. S.S. ChaharProvost (Girls)Dr. (Mrs.) Indira Dhull(Additional Charges)(Additional Charges)

Students Strength

Stadents Strength								
Sr. No.	Name of the Boy's	s Hos	tel		Sr. No.	Name of the Girl's H	ostel	
1.	Himalaya Hostel	-	161		1.	Ganga Hostel	-	327
2.	Nilgiri Hostel	-	255		2.	Narmada Hostel	-	89
3.	Udaigiri Hostel	_	240			(Remaining IIM Stu	dents)
4.	Kailash Giri Hostel	_	258		3.	Saraswati Hostel	-	201
					4.	Kaveri Hostel	-	302
5.	Vindhya Hostel	-	242		5.	Sabarmati Hostel	-	302
6.	Himgiri Hostel	-	240		6.	Yamuna Hostel	_	236
7	Dholagiri	-	343		7.	Meghna Hostel	_	256
8	Mount Abu	-	318	- 4	8.	Bhagirathi Hostel	-	291
				71				

CHAPTER-IX

- 1. Ph. D. DEGREE AWARDEE(S)
- 2. TOPPERS OF VARIOUS COURSES
- 3. RESEARCH SCHOLARS REGISTERED FOR Ph.D
- 4. UNIVERSITY RESEARCH SCHOLARSHIPS

Ph.D DEGREE AWARDEE(S)

Sr. No.	Name, Father's Name & Regn. No.	Supervisor	Title of Thesis
	ulty: Life Sciences	Genetics	
1.	Amit Kumar S/o Krishan Chander Kaushik00-HS-1358	Dr. Minakshi Vashist	"Etiologic and Pathogenetic Study of Patients of Moderate Mental Retardation".
2.	DivyaD/o Ranbir Singh 04-HGS-735	Dr. Ravi Parkash	"Ecological Genetics and Mechanistic basis of Stress Resistance traits in Indian Drosophilids".
3.	Chanderkala D/o Laxmi Narian 02-JVC-1173	Dr. Ravi Parkash	"Adaptations to Environmental Stresses: Analysis of multi trait Associations across Geographical Regions".
4.	Poonam D/o Ved Parkash 03-HGS-519	Dr. Ravi Parkash	"Ecological Genetics of Ecophysiological stress related traits in Drosophilids: Analysis of Seasonal Adaptations".
5.	Babita D/o Sardar Singh 04-NGR-504	Dr. Ravi Parkash	"Impact of Genetic and Plastic effects on Climatic adaptations of Drosophila Species".
6.	Sangeeta D/o Shri Bhagwan Singh 03-JHR-1867	Dr. J.P. Yadav	"Assessment of functional and genetic diversity of bacteria isolated from Rhizospheric soil of Trigonella foenumgraecum and Phyllanthus amarus".
7.	Khushboo D/o Bishan Singh 04-AMB-1359	Dr. J.P. Yadav	"Impact of Climate Change on Genetic and Phytochemical Diversity of Tinospora Cordifolia(L.) Phyllanthus amarus(L.) and Efficacy of their Synthesized Nanoparticles".
8.	Radha D/o Ramdhari 02-VCR-621	Dr. Minakshi Vashist	"Cytogenetics & Pathological Analysis of Acute Myeloid Leukemia and its Significance as a Prognostic Marker".
9.	Manila Yadav D/o Kanwal Yadav 00-HS-685	Dr. J.P.Yadav	"Study of the Endophytic Fungi Associated with Eugenia Jambolana and their Medicinal Values".
10.	Shiksha Sharma D/o Randhir Sharma 03-IGR-949	Dr. Minakshi Vashist	"A Study on Dermatoglyphics and Molecular Cytogenetic Characterization of Varicose Veins".
11.	Jahangir Imam S/o Md. Abul Kalam Ansari Aslam 12UTDMR0027	Dept: Microbiology Dr. P. Shukla	"Study of Plant Fungus Interactions in Relation to Pathogenic variation in Magnaporthe grisea and diversity at Pi9 locus in rice (Oryza Sativa L.)".
12.	Sangeeta Sangwan D/o Inder Singh	Dept: Bio Chemistry Dr. S.K Dewan	"New Improved Chemical Entities of
	12/Ph.D/Chemistry-1		Existing Potential Drug Candidates".

13.	Sonika D/o Hans Raj 04-AMB-673	Dr. V. B. Taxak	"Synthesis and Luminescent Properties of some rare Earth doped Nano-phosphors."
14.	Ram Kumar S/o Sita Ram Singh 10-Ph.DACBT-03	Bio Technology Dr. Anil Kumar Chhillar	"Immunoproteomic Analysis of Aspergillus fumigatus for Identification of Developmental Stage Specific Immunoreactive Molecules"
15.	Nirmala D/o Anand Prakash 02-BGK-378	Dr.Pawan Kumar Jaiwal	"Use of molecular markers for Identification of salt resistant genes in mungbean (Vigna radiata L.Wilczek)"
16.	Monika Dahiya D/o Krishan Pal 03-IGR-968	Dr. Vikas Hooda	"Development of Electrochemical Analytical Method for determination of Organophosphorus Compounds".
17.	Ashish S/o Mahender Singh 02-HS-21	Dr. Vikash Hooda	"Preparation of Electrochemical Biosensor for Detection of Organophosporus Pesticides in Food and water Samples".
18.	Monika Miglani D/o Prem Parkash Miglani09/Ph.D/A.C.B.T-46	Dr. S.K.Gakhar Bioinformatics	"Characterization of Vitellogenin gene of Indian Malaria Vector Anopheles Culicifacies (Diptera: Culicidae)".
19.	Vandana Saini D/o Ram Kumar Saini 1178080003	Dr. Ajit Kumar	"Development of QSAR Models for Designing Novel Organochlorine Pesticide".
20.	Hari Mohan S/o Jagdish Parsad 1178080002	Dr. S.K. Gakhar	"Clinical & Epidemiological Characterization of Human Rotavirus among Children from Haryana".
21.	Seema Rani D/o Banwari Lal 82-HS-534	Zoology Dr.Vineeta Shukla	"Effect of Heavy Metal Toxicity on the Survival, Reproductive potential and Biochemical constituents of different Earthworm species."
22.	Sandip Kumar Dash S/o Sisira Kumar Dash 10-RUR-5251	Dr. Minakshi	"DNA Based Detection of Human Brain Meningitis (Neisseria Meningitidis)."
		Environmental Sciences	
23.	Anil Kumar S/o Dharambir Singh 95-JHR-131	Dr. Rajesh Dhankhar	"Bioethanol Production from Eichhornia Crassipes and Municipal Solid Wastes."
24.	Chanderprabha D/o Satynarayan 00-JHR-1542	Dr. J.S. Laura	"Estimation of Noise level of Rohtak City: Impact and Management".
Facı	ulty: Management Sciences	Management	
25.	Satbhan Singh Kirar S/o Munshi Ram Kirar 78-GB-95	Dr.Raj Kumar	"Role of Leadership in Institution Building: A Study on Defence Research and Development Organisation"
26.	Vasudha Lamba D/o Surinder Lamba 02-DAVM-36	Dr.Kamlesh Gakhar	"Employee Development Practices in Telecom Industry".

27.	Vandana Sangwan D/o S.P. Sangwan 95-GG-309	Dr. Daleep Singh	"Role of Spa Industry in Promoting Tourism: A Comparative Study of the USA and India".
28.	Kiran Bala D/o Hari Krishan Madan 89-GG-526	Dr.Mukesh Dhunna	"Electronic Commerce: Prospects and Practices (A Study of Selected Enterprises)".
29.	Chhavi Sharma D/o Dharamveer Sharma 97-VCR-508	Dr. Satyawan Baroda	"Performance Seeking behaviour of School Principals: A Study of Selected Schools in Haryana".
30.	Harjeet Kour D/o Joginder Singh Dua 04-VMR-524	Dr. Kamlesh Gakhar	"Innovative Human Resource Management Practices in Indian Banking Sector".
31.	Kirti Siwach D/o Azad Singh Siwach 02-BB-223	Dr.H.J. Ghosh Roy	"Impact of Recession on Indian Corporate Sector with a Special Reference to IT-Sector".
32.	Neetu Rani D/o Shilak Ram 04-AB-888	Dr.Jagdeep Singla	"Factor's Affecting Recruitment and Career Advancement of Women in Hospitality Industry".
33.	Sugandh Rawal D/o Inder Pal Rawal 05-RUR-1009	Dr.Neelam Jain	"Employee Engagement & Organizational Commitment in Insurance Industry: A Comparative Study of private and Public Sector Companies".
34.	Meetu D/o Vijay Kumar 04-VMR-579	Dr. Kamlesh Gakhar	"Outreach and Financial Performance of Microfinance Institutions in India".
35.	Varsha Rani D/o Phool Chand Gupta 98-DERJH-494	Dr. Ashutosh Nigam	"An Empirical Study of Export Marketing Practices of Textile Exporting Units in India".
36.	Anita Rani D/o Mahavir Chauhan 02-GEB-124	Dr. Sanjay Nandal	"A Study of Health and Safety Standards in Small and Medium Enterprises in Haryana".
37.	Gurvinder Kaur D/o Harjit Singh 02-DEF-107	Dr. Raj Kumar	"Work Life Challenges of Dual Career Couples and related coping Strategies in Corporate Sector".
38.	Pankaj Kumar S/o Karan Singh 00-DSG-1870	Dr. Pardeep Ahlawat	"Store Quality, Customer Satisfaction and Defection: A Study of Retail Formats in India".
39.	Arun Kumar Ahuja S/o Joginder Nath Ahuja 09/Ph.D./IMSAR-41	Dr. Raj Kumar	"Market Opportunities, Challenges and Future Prospects for Organic Agricultural Products".
40.	Upkar Hooda S/o Ram Chander 98-JHR-1003	Dr. A.S. Boora	"Impact of TV Advertisement on Buying Behavior of Rural Consumers".
41.	Subhash Chander Gupta S/o Om Prakash Gupta 08/Ph.D/IMSAR-03	Dr. Daleep Singh	"Leadership Effectiveness in Indian Universities: A Study of State Funded and Privately Owned Universities in India".

Fac ı 42.	ulty: Social Sciences Neelam Rani D/o Shamsher Singh 97-IGR-275	History Dr.Jaiveer Singh Dhankhar	"Muslim Attitudes Towards British Raj (1820-1920): A Study of Long term Trends in Muslim Politics".
43.	JasvirS/o Balwan Singh 98-GB-309	Sociology Dr. S.R. Ahlawat	"Impact of Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) on Empowerment of Rural People: A Sociological Study of Haryana".
44.	Yudhvir S/o Jagdish 04-NGR-138	Dr. Khazan Singh Sangwan	"Migrant's Status and Participation in Economic Activities: A Sociological Study of Vegetable Market in Rohtak (Haryana)".
45.	Savita D/o Bijender Singh 02-MKR-237	Dr. Khazan Singh	"Domestic Violence Against Women: A Sociological Study."
46.	Ramesh Kumar S/o Mahaveer Singh 05-GL-12	Dr. Madhu Nagla	"Health Rights of Indoor Patients and Medical Ethics of Doctors: A Sociological Study in Hospital Settings".
47.	Lalit Sharma S/o Rishi Parkash 03-CRS-280	Economics Dr. Kavita Chakravarty	"Multidimensional Poverty in Haryana"
48.	Jai Parkash S/o Shri Krishan 12/Ph.D/Eco/10	Dr. Shobha Choudhary	"Competitiveness of Indian Rice Industry in WTO Regime".
49.	Anand Kumar S/o Bashesar Lal 98-NGR-94	Dr. Neelam Choudhary	"Growth and Impact of Institutional Housing Finance on Indian Economy".
50.	Janmejoy Khuntia S/o Dhirendra Nath Khuntia 12/Ph.D/Economics-12	Dr. Neelam Choudhary	"Entrepreneurial Development of Socially and Economically Backward Communities in the National Capital Region – An Empirical Study".
51.	Parveen Kumar S/o Mahadev Parshad 00-VCR-344	Dr. Neelam Choudhary	"Financial Performance of Scheduled Commercial Banks in India:An Analysis".
52.	Garima Gulia D/o Satpal Gulia 02-IGR-55	Dr. Kavita Chakravarty	"Millennium Development Goals in India: An Inter State Analysis".
53.	Dal Singh S/o Ram Phal 02-NGR-896	Dr. Neelam Choudhary	"Productivity and Efficiency of District Central Co-operative Banks in Haryana: An Empirical Study".
54.	Neeru Chhabra D/o Kharaiti Lal 12/Ph.D/Economics/27	Dr. Shobha Choudhary	"Financial Inclusion in India".
55.	Ritika Sharma D/o Gopal Dev Sharma 11/Ph.D/Economics-9	Dr. Neelam Choudhary	"A Critical Appraisal of the Operational Efficiency of Regional Rural Banks in Haryana".

56.	Punam D/o Satbir Singh 97-IGR-147	Dr. Santosh Nandal	"Evaluation of Socio-Economic Impact of Agricultural Land Acquisition in
57.	Kavita D/o Satbir Singh 03-GCS-63	Dr. Santosh Nandal	Haryana". "Public Distribution System in Rural Haryana: An Evaluation".
58.	Avinash Awasthi S/o Rama Nath Awasthi	Psychology Dr.Rajbir Singh	"Recognition of Facial Expressions of Emotions:Impact of Similarity and
59.	08-Ph.D-Psy-04 Urvashi Chaudhary D/o Hemraj 84-gf-611	Dr. Shalini Singh	Familiarity" "Occupational Role Stress, Mood Fluctuations and Psychological Distress among Medical Professionals"
60.	Alka		
	D/o Rudher Mani Sharma 03-IGR-355	Dr. Nov Rattan Sharma	"Identity Formation, Heath Practices and Well-Being among Adolescents".
61.	Priyanka D/o Subhash Dev 02-AMB-394	Dr. Promila Batra	"Effect of Shankhapushpi (Convolvulus Pluricaulis) on Attentional Processes".
62.	Dipti Arora D/o Ram Sarup Arora 01-IGR-501	Dr. Promila Batra	"Impact of Negative Air Ions Exposure on Attentional Processes".
63.	Neelam D/o Rajender Singh 97-HS-91	Dr. Shalini Singh	"Influence of Material Employment on Psychological Health and Achievement Motivation of Adolescents".
64.	Lokesh Gupta S/o Ghanshyam Dass Gupta 03-KLR-706	Dr. Rajbir Singh	"Predictive Validity of Psychological Preparedness and its moderators for Task Outcome".
	03-KEN-700	Public Admn.	lask Outcome .
65.	Ashwani Kumar S/o Ved Parkash 98-JHR-444	Dr. S.S. Chahar	"Role of Co-operative Banks in Rural Credit: A Study in Haryana and Rajasthan".
66.	Lokesh Gupta S/o Ghanshyam Dass Gupta 03-KLR-706	Dr. Rajbir Singh	"Predictive Validity of Psychological Preparedness and its moderators for Task Outcome".
		Pol. Science	
67.	Dharmender Singh S/O Meher Singh 01-HWG-185	Dr. Usha Kiran	"Role of Mahatma Gandhi National Rural Employment Guarantee Act in Poverty Alleviation in Haryana. A Study of Mahendergarh and Rohtak District"
		Geography	
68.	Mukesh Kumar S/o Ram Chander 04-GL-60	Dr. S. Husan Ansari	"National Rural Health Mission and Health Care facilities in Haryana: A Geographical Study".
	5. GE 00	Defence & Strategic Stu	• •
69.	Sunita Rani D/o Atma Ram 08-RUR-2801	Dr. S.P. Vats	"Indo-Pak Relations and India's Security in 21stCentury An Analytical Study".

Raj Kumar S/o Bhim Sen 09-BUB-2811	Dr. Harvir Singh	"Role of Suicide Attacks in International Terrorism".
Partap Singh S/o Dharampal	Dr. R.S. Siwiach	"China's Influence in South Asian Region and National Security of India".
Kusum Lata D/o Udebir Singh 06-RUR-553	Dr. S.P. Vats	"Terrorism in Sri Lanka and its Impact on India's Security".
	Physical Education	
Sanjeev Kumar S/o Om Parkash 09-Ph.DPhy.Edu-05	Dr.(Mrs.) Santosh Sharma	"Comparative Study on Physical Fitness between Inter-varsity Male Players of Selected Team Games from the Universities of Northern India"
Netrapal Khatri S/o D.P Khatri 97-RUR-268	Dr. Shamsher Singh	"A Comparison of Physiological Profiles of Body-Builders of North and South India in inter and intra Weight Categories".
Sanjay Kumar S/o Rajender Singh 97-GL-106	Dr.Ramesh Kumar	"Historical Development of Vollyball Game in Northern India".
	Education	
Reena Rani D/o Hukam Chand 12/Ph.D/Education-34	Dr.Jitender Kumar	"A Study of Language Creativity among Secondary School Students in Relation to their Linguistic Skills, School Environment and Home Environment".
Poornima Devi D/o Sunehar Singh 00-RUR-433	Dr. Hemant Lata Sharma	"A Study of Academic Achievement of 10+1 Students in Relation to their Metacognition, Self-Confidence and Family Environment".
Jyoti D/o Roshan Lal Ahuja 96-IGR-688	Dr. Madhu Gupta	"Effect of Cooperative Integrated reading composition (CIRC) Technique on Reading-Writing Skills in English among Seventh Graders".
Parvesh Lata D/o Naresh Kumar 97-HS-568	Dr. Madhu Gupta	"Development of IT-Enabled Instructional Package In Science And Its Impact On Academic Achievement of School Students".
Sarita D/o Kishan Chand 91-IGR-231	Dr. Indra Dhull	"Effect of Cooperative learning on Academic Achievement, Academic Anxiety and Social Competence of Higher School Students".
Suman Barak D/o Karan Singh 92-JHR-982	Dr. Indra Dhull	"Development and Validation of Multimedia Package in Environmental Science and its Effect on Cognitive and Affective Outcomes of Elementary Students".
Karan Singh S/o Dalip Singh 93-GNJ-41	Dr.Jitender Kumar	"Metacognition among Senior Secondary Students in Relation to their Problem Solving Ability and Self-esteem".
	S/o Bhim Sen 09-RUR-2811 Partap Singh S/o Dharampal 07-RUR-1557 Kusum Lata D/o Udebir Singh 06-RUR-553 ulty: Education Sanjeev Kumar S/o Om Parkash 09-Ph.DPhy.Edu-05 Netrapal Khatri S/o D.P Khatri 97-RUR-268 Sanjay Kumar S/o Rajender Singh 97-GL-106 Reena Rani D/o Hukam Chand 12/Ph.D/Education-34 Poornima Devi D/o Sunehar Singh 00-RUR-433 Jyoti D/o Roshan Lal Ahuja 96-IGR-688 Parvesh Lata D/o Naresh Kumar 97-HS-568 Sarita D/o Kishan Chand 91-IGR-231 Suman Barak D/o Karan Singh 92-JHR-982 Karan Singh S/o Dalip Singh	S/o Bhim Sen 09-RUR-2811 Partap Singh S/o Dharampal 07-RUR-1557 Kusum Lata D/o Udebir Singh 06-RUR-553 ulty: Education Sanjeev Kumar S/o Om Parkash 09-Ph.D-Phy.Edu-05 Netrapal Khatri S/o D.P Khatri 97-RUR-268 Sanjay Kumar S/o Rajender Singh 97-GL-106 Reena Rani D/o Hukam Chand 12/Ph.D/Education-34 Poornima Devi D/o Sunehar Singh 00-RUR-433 Jyoti D/o Roshan Lal Ahuja 96-IGR-688 Parvesh Lata D/o Naresh Kumar 97-HS-568 Sarita D/o Kishan Chand 91-IGR-231 Suman Barak D/o Karan Singh 92-JHR-982 Karan Singh S/o Dalip Singh Dr. R.S. Siwiach Dr. S.P. Vats Dr. S.P. Vats Dr. Shamsher Singh Dr. Ramesh Kumar Dr. Ramesh Kumar Dr. Hemant Lata Sharma Dr. Madhu Gupta Dr. Indra Dhull Dr. Jitender Kumar

83.	Deepika D/o Bhag Singh 00-IGR-1108	Dr. Sushila Sangwan	"Effect of Individualized Educational Programme on Learning of Functional Skills among Mentally Challenged Children in Inclusive Setting".
84.	Sanjay Kumar S/o Mala Ram 99-ECR-8	Dr.Jitender Kumar	"A Study of Career Maturity in relation to Family Environment, Study Habits and Academic Achievement among Senior Secondary Students".
85.	Shweta Kapoor D/o Ram Pal Kapoor 12/Ph.D/Edu14	Dr.Umender Malik	"Teaching Effectiveness of School Teachers in Relation to Sense of Humour and Emotional Maturity".
86.	Sunil Kumar S/o Amar Nath 95-DSG-378	Dr. Jitender Kumar	"A Study of Occupational Satisfaction and Adjustment Among Visually Challenged Adults in Relation to their Socio-Demographic Variables".
87.	Manju Rani D/o Abhay Singh 97-KLR-265	Dr.Umender Malik	"Relationship of Professional Commitment of Secondary School Teachers with Personality, Locus of Control and Attitude towards Teaching".
88.	Shikha Tyagi D/o Dinesh Tyagi 01-HES-56	Dr. Parveen Sharma	"Achievement Motivation, Learning Style, Parental Involvement as Correlates of Academic Achievement of the Secondary School Studies".
Facı	ulty: Law	Law	, ,
89.	Om Prabha Saini D/o Lakhi Ram Saini 09/Ph.D/Law-33	Dr. Naresh Kumar	"Humanitarian Laws and Human Rights: A Study of National and International perspectives".
90.	Neelam Kadyan D/o Suraj Bhan Kadyan 92-RUR-96	Dr. Promila Chugh	"Menace of Global Warming: A Socio Legal Study".
91.	Pratima Devi Ranga D/o Bhim Singh 95-RUR-243	Dr. Badruddin	"Divorce under Personal Laws in India: A Comparative Study".
92.	Reetika D/o Dr. K. C. Dabas 03-RUR-390	Dr. Naresh Kumar	"Law of Life Insurance in India: A Study of Legislative Policies and Judicial Response".
93.	Anju D/o Ranvir Singh Beniwal 02-RUR-143	Dr. Naresh Kumar	"Recent Trends in Crime Against Women: A Study of Judicial Response and Social Perceptions".
94.	Reeta Garg D/o Raj Kumar Garg 00-RUR-255	Dr. Preet Singh	"Law Relating to Electronic Contracts in India, England and United States: A Comparative Study".
95.	Anusuya Yadav D/o Ashok Kumar 99-RUR-85	Dr. Badruddin	"Changing Concept of Contract-Recent Problems and Issues".
Facı	ulty: Humanities	Hindi	
96.	Satbir Singh S/o Tulsi Ram 83-DSG-1031	Dr. Ramsajjan Pandey	"Dinkar ke Kavya mein Uddat Tatva ki Vyanjana".

97.	Neelam D/o Kartar Singh 98-VAB-203	Dr. Ajmer Singh Kajal	"Om Parkash Valmiki ke Sahitiya Mein Sangarsh Chetna".
98.	Sunita Devi D/o Jage Ram 03-CHM-29	Dr. Ram Rati Malik	"Baldev Vanshi ke Kavya Mein Yogbodh".
99.	Urmila Devi D/o Pratap Singh 95-ZR-36110	Dr. Pushpa	"Rajesh Joshi ka Kavya Sanvedna Aur Shilp".
		Sanskrit	
100.	Narender Kumar S/o Sh. Dev Dutt 97-ZR-20446	Dr. Krishna Acharya	"Krishan Yajurvediya Shrotsutron mein Shrotyagya".
101.	Kavita Rani D/o Indal Singh 90-ZR-25627	Dr. Sunita Saini	"Rameshwar Dayalu Sharma Krit Shanta Mangalam: Ek Natyashastriya Anushilan".
102	Vikram Singh S/o Vedvert Acharya 87-ZR-4993	Dr. Baldev Singh Mehra	"Yagya Aur Sanskaron ke vishya mein Swami Dayanand ki Avdharana".
103	Nootan D/o Sher Singh 99-ZR-12551	Dr. Sudha Jain	"Patanjal Yogdarshan ke Sandarbh Mein Shubhchander Rachit Gyanarnav ka Samikshatamak Adhyayan".
		English	
104	Akshi Priya D/o Jyoti Swaroop 04-DEPG-199	Dr. S.P.S Dahiya	"Hemingway's fiction: A feminist Interpretation".
105	Parul D/o Sh. N.R. Bhardwaj 10-Ph.DACBT-03	Dr. S.S. Sangwan	"Re-examining the Canon: A Study of Nature, Race, Class and Gender in Gloria Naylor's Fiction"
106	Samidha Shikha D/o Mohinder Pratap 09/Ph.D/English-19	Dr. Romika Batra	"Eco-Critical Concerns in the Selected Poems of Nissim Ezekiel, A.K. Ramanujan and Kamala Das".
107	Subhash Chander Sharma S/o Bahadur Mal HS-83-1793	Dr. Nikhilesh Yadav	"Masculinity in Postcolonial Poetry: A Study of Selected Poems of Nissim Ezekiel, A.K. Ramanujan and Jayant Mahapatra".
108	Shabnam D/o Yogpal Singh 80-HWG-266	Dr. Manjeet Rathee	"Portrayal of the Disabled in Indian Cinema".
		Journalism & Mass Comr	nunication
109	Bharti D/o. Sh. Rajinder Pal 98-NGR-52	Dr.Sarojini Nandal	"Impact of Globalization on Indian Press (With special reference to some selected English & Hindi News papers and Magazines after 1995".
110	Varun Vagish S/o Kamal Singh 08/Ph.D/JMC-1	Dr.Sarojini Nandal	"Hindi Cinema ka Badalta Paridrishya: Ek aalochanatmak Adhyayan".

111	Pappoo S/o Roop Chand 01-GNJ-706	Dr. Harish Kumar	"Role of Governmental Public Relations Mediums in Developmental Programmes: An Analytical Study with Reference to Haryana".
	ulty: Engg. & Tech. Sanjay Gupta S/o Daudayal Gupta 09/Ph.D/Engg & Tech-47	Mechanical Engg. Dr. S. K. Gupta	"Reliability Modelling of some Technological System".
113	Sunita Mehta D/o Sunder Lal Mehta 00-CREM-03	Computer Science & Eng Dr.Satinder Bal Gupta	gg. "Metaheuristics for Multiprocessor Task Scheduling".
114	Kalesh Nath Chatterjee S/o Madhu Sudhan Chatterjee 80-TIB-02	Textile Technology Dr. R.P. Jamdagni	"Quality aspects of Filter Fabrics for Dust Control".
115	Anju Garg D/o H. R. Garg 09/Ph.D/Engg.&Tech-17	Electrical Engg. Dr. P.R. Sharma	"Optimal Location of FACTS Devices using A1 tools".
Faci	ulty: Pharmaceutical Science	s Pharmaceutical Scie	nces
116	Monika	Dr. A.K. Madan	"Development of Molecular Descriptors
110	D/o Naresh Kumar Singla 97-RUR-319	2, in in industrial	for accelerating drug Discovery process".
117	Priyanka Singh D/o Lakshman Singh 09/Ph.D/Pharm. Sc40	Dr. Arun Nanda	"Formulation and Evaluation of Skin Cosmetics(s)containing Nanoingredient".
118	Vikas Budhwar S/o Hari Singh 95-JHR-187	Dr. Arun Nanda	"Improvement of Pharmaceutical Characteristics of Substituted Cyclic Drugs through Formation of their Co-inclusion Complexes in Urea".
119	Saurabh Sharma S/o D. K. Sharma 08/Ph.D/Pharm. Sc7	Dr. Arun Nanda	"Formulation Development, Optimization and Evaluation of Oral Floating Systems for Cardiovascular Drug Delivery".
120	Monika Singh D/o Natthi Singh 08/Ph.D/Pharma-04	Dr. A.K. Madan	"Development of New Generation Molecular Descriptors for Accelerating in-silico Drug Discovery Process".
121	Lalit Singh S/o Room Singh 08/Ph.D/Pharm.Sc-6	Dr. Arun Nanda	"Design Development and Optimization of Controlled Release Gastroretentive Drug Delivery Systems of Hypoglycemic Drug(s)".
122	Rakesh Kumar Marwaha S/o Piara Lal Marwaha 09/Ph.D/Pharm. Sc.7	Dr. A.K. Madan	"Application of Graph Theory in Accelerating Drug Discovery Process".
123	Vishwanath Agrahari S/o Amar Nath Gupta 09/Ph.D/Pharm.Sc8	Dr. Sanju Nanda	"Development and Validation of Stability Indicating Analytical Methods for Some Drugs in Bulk and Their Formulations".

	ulty: Commerce	Commerce	"Adouting and bending tions of Kaines and
124	Manmeet Kaur D/o Rattan Singh 03-NLS-266	Dr.Raj Pal Singh	"Adoption and Implications of Kaizen and Target Costing Techniques – A Study of Selected Automobile Companies"
125	Ishani Patharia D/o A.V. Patharia 00-GMS-0354	Dr. Ravinder Vinayek	"Green Purchase Behaviour of Indian Customers Towards Electronics Products".
126	Nisha D/o R.C. Garg 11/Ph.D/Commerce-6	Dr. Ravinder Vinayek	"Stock Returns and Volatility: A Study of Indian Stock Market".
127	Sanjiv Kumar Saraswati S/o Saroj Kumar Saraswati 09/Ph.D/Commerce-12	Dr. Ravinder Vinayek	"Reverse Mortgage Opportunities and Challenges: A Study of Indian Banking Sector".
128	Viney S/o Bijender Suhag 03-JHR-1582	Dr.S.D. Vashishtha	"A Study on Credit Rating and Financial Players of Indian Capital Market".
129	Seema D/o Satbir Singh 00-GMS-459	Dr. Vazir Singh Nehra	"Corporate Governance and Firms Performance: A Study of Indian Manufacturing Sector".
130	Shakti Singh S/o Sanwal Singh 81-AR-708	Dr. S.D. Vashishtha	"A Study of Role of Private Equity in the Development of Innovative and Advance Technology in Manufacturing and Service Sector in India".
131	Tilak Raj S/o Hari Singh 80-JHR-293	Dr. Narender Kumar	"Foreign Direct Investment in Indian Insurance Sector: An Analytical Study".
132		Dr. Tej Singh	"An Analytical Study of Self Help Groups: A Case Study of Mewat District of Haryana State".
Faci	ulty: Physical Sciences	Mathematics	riaryana otato .
	Tribhawan Nath Saini S/o Lachhman Dass Saini83-RUR-33	Dr. Jagdish Singh	"Propagation of Elastic Waves in Real Media".
134	Sangeeta Kumari D/o Om Parkash 99-SKC-170	Dr. Jagdish Singh	"Surface Waves in various Generalized Thermo elastic models".
135	Jagbir Singh S/o Jagdish Chand 00-JHR-78	Dr. S.K. Arora	"Minimal Cyclic Codes of Length 8p s over GF(q)".
136	Ritika D/o Dilbag Singh 03-IGR -398	Dr. Savita Rathee	"Existence of Fixed Points and Convergence of some Fixed Points Iterative Schemes".
137	Sanjay Kumar S/o Leelu Ram Sharma 04-VB-1459	Dr. Renu Chugh	"On the rate of Convergence and Stability of Fixed Point Iterative processes for Single and Multi Valued Mapping with Applications".
138	Anil Kumar S/o Shyamlal Kaushik 11/Ph.D/Mathematics-22	Dr. Savita Rathee	"Existence of Common Fixed Points and Approximation Theory in Various Spaces".

139	Sunny Kapoor D/o Inder Mohan Kapoor 99-IGR-973	Dr. Rajeev Kumar	"Performance Evaluation of Stochastic Systems".
140	Anu Kathuria D/o Krishan Lal 98-IGR-4	Dr. S.K. Arora	"Combinatorial Properties of some Fingerprinting Models and Linear Codes".
		Physics	
141	Sanjay Kumar Dahiya S/o Rattan Singh Dahiya 81-NGR-781	Dr. Ashwani Sharma	" Study of Oxide Glasses containing heavy Metals".
142	Sanjay Kumar S/o Rikhi Ram 11-Ph.D/Physics -15	Dr. Ashwani Sharma	"Synthesis and Characterization of Nano-materials and its Applications".
143	Sajjan S/o Ramphal 00-JHR-1810	Dr. A.S. Maan	"Synthesis and Characterization of Alkali Based Heavy metal Oxide Glasses".
144		Dr. Ashwani Sharma	"Synthesis and Characterizations of Nanomaterials and Nanocomposites".
	00 22 100	Chemistry	
145	Rimpi S/o Kedar Singh 03-JHR-1854	Dr. K.K.Verma	"Studies on the Applications of Tellurium Reagents in Organic Synthesis"
146	Sangeeta Sangwan D/o Inder Singh 12/Ph.D/Chemistry-1	Dr. S.K Dewan	"New Improved Chemical Entities of Existing Potential Drug Candidates".
147	Sonika D/o Hans Raj 04-AMB-673	Dr. V. B. Taxak	"Synthesis and Luminescent Properties of some rare Earth doped Nanophosphors".
148	Soniya Bhagour D/o Rajvir Singh Bhagour 1178050004	Dr. V.K. Sharma	"Thermodynamic Properties of Multicomponent Ionic Liquid Mixtures".
149	Subhash S/o Ratan Singh 04-VCR-677	Dr. V.K. Sharma	"Topological and Thermodynamic Studies of Ionic Liquid Mixtures".
		Statistics	
150	Gitanjali D/o Som Nath Mongia 11-Ph.D-Statistics-18	Dr.S.C.Malik	"Cost Benefit Analysis of Parallel Unit System Reliability Models with Maximum Repair Time"
151	Satinder Pal Singh S/o Sumer Singh	Dr. Shashi Bahl	"Estimation of Population Parameters with Different Sampling Designs using
152	11-Ph.D/Statistics-4 Sudesh Kumari D/o Nihal Singh 97-LHR-142	Dr. S.C. Malik	Auxiliary Information". "Profit Analysis of System Reliability Models with Preventive Maintenance and Repair".

Computer Science & Applications Dr. Rajender Singh Chhillar "Study and Design of Object- Oriented

and Component-Based Metrics".

155 Parveen Kajla

S/o Jagpal Singh Kajla

	95-VCR-31		
Facu	Ity: Performing and Visual Ar	ts	Music
	Sandeep Mehra S/o Sh. Inder Singh Mehra 00-DSG-964	Dr. Bharti Sharma	"Gharaanedaar Bandisho ka Saidhantik avam Vyavaharik Vivechan (Thaat Kalyan ke Paripekshya mein)"
157	Vinod Kumar S/o Sh.Telu Ram 05-RUR-644	Dr. Bharti Sharma	"Sitar Vadan Mein Vibhinan Talon Ka Paryog: Ek Adhyayan
158	Sarabjeet Kaur D/o Shamsher Singh 05-RUR-642	Dr. Vimal	"Kafi Thaat ke Antergat ane wale Ragang Ragon ka Vishleshnatmak Adhyyan".
159	Sudha Sharma D/o Vijay Kumar 11/Ph.D/Music-30	Dr. Hukam Chand	"Uttar Bhartiya Sangeet par Pashchatya Vadyon ka Parbhav: Ex Mulyankan".
160	Lokesh Sharma S/o Pitamber Dutt 08/Ph.D-Music-I	Dr. Bharti Sharma	"Richa evam Stotra Main Sangeet: Ek Addhayayan Uttar Bharat ke Sandarbh Mein".
161	Renu Bala S/o Amir Chand 00-GG-563	Dr. Jitender Malik	"Agra Gharane ki Mahila Sangeetagyon ka Hindustani Shastriya Sangeet ke Vikas Mein Yogdan".
162	Surinder Kumar Sharma S/o Ramesh Chander 82-UER-62	Dr. Mukesh	"Haryana Pardesh Mein Sasthapit Niji Sangeet Sikshan Kendra ki Sangeet ke Vikas Main Bhumika: Ek Addhyan".
400		Visual Arts	
163	Amrita Dalal D/o Sh. Surinder Dalal 99-IGR-773	Dr.Minakshi Hooda	"Haryana ki Lok Kalaon ka Kalatmak Avam Sanskritic Vivechan (Zila Rohtak Jhajjar, Sonepat, Gurgaon tatha Faridabad".
164	Lalita Kumari D/o Sh. Attar Singh 98-IGR-667	Dr. Meenakshi Hooda	"Haryana ke Denik Jivan ki Kalatamak Vastuon ka Saundaryatamak Adhyayan (Unseesvin Shatabdi se Aaj Tak)".

<u>Toppers Of Various Examinations</u>

Result Branch-I

Semester Schem	Semester Schemes							
Class	Reg. No.	Candidate's	Father's	Marks	%	College		
		Name	Name			Name		
M.A. (English)	13-DAVCF-1355	Tosham	Vinay	1346/2000	0 67.3	DAV Centenary College Faridabad		
M.A. (Hindi)	13-MKKMH-0228	Usha	Satish Chand	1488/2000	74.4	M.Kishori Kanya Maha -vidyalaya Hodel FBD		
M.A. (Geo.)	13-UTDGE-0003	Surender	Balvan Singh	1478/2000	73.9	Deptt. of Geography		
M.A. (History)	13-UTDHR-0002	Rinku	Dharmbir	1403/2000	0 70.15	Deptt. of History		
M.A. (Eco.)	09-IGR-1304	Nitika	Narender	1498/2000	74.9	Deptt. of Economics		
M.A. (Pol. Sc.)	08-SMP-1087	Kunti Devi	Mangey Ram	1420/2000	71.0	Saraswati Mahila		
M A (Clati)	08-ZR-5305	Renu	Santram	1806/2000	2003	Mahavidyalaya Palwal Deptt. of Sanskrit		
M.A. (Skt.)								
M.A. (Def. Stud.)	06-RUR-1100	Hem Lata	Braham Parkash	1 1442/2000	J / Z. I	Deptt. of Defence &		
M A (Dra 9 Dainting)	00 AMP 050	Cooto	Dayanand	E00/1000	E0.0	Strategic Studies		
M.A. (Drg. & Painting)		Geeta	Dayanand	592/1000		Deptt. of Fine Art		
M.A. (Psy.)	13-UTDPY-0001	-	Rohtash Saini	1619/2000		Deptt. of Psychology		
M.A. (Socio.)	13-DSGCG-1828	Monika	Dhrambir	1423/2000		Govt. College Gurgaon		
M.A. (Music)	10-GF-1273	Rinku	Lallu Ram	1505/2000		Govt. Clg.Sect. 14 Gugn.		
M.A. (Pub. Admn.)	05-NGR-702	Naveen	Krishan Kumar			Deptt. of Pub. Admn.		
MBA	10-KAIM-4304	Megha	Vijay Kumar	2849/3600		Kedarnath Aggarwal Insti. of Mgt. Ch. Dadri		
MJMC	08-JHR-1953	Vatan Kumar		1434/2000		Deptt. of Mass Comm.		
M.P.Ed.	09-KLR-1591	Sanesh	Umir Singh	2341/3000		Deptt. of Phy. Education		
MBA (Hons.)	10-AMB-3615	Jyoti Singal	Parmod	2375/3500		IMSAR		
MBA (Business Eco.)		Monika Dalal		2489/3600		IMSAR		
MBA (Power Mgt.)	08-LMEF-1678	Roopali	Sushil Kumar	2770/3600	0 76.94	National Power Training Insti. Faridabad		
MBA(5 Yr.)1st Module	12-IMSAR-0083	Akhil Khanna	Mahesh	2986/4200	71.10	IMSAR		
MBA(5 Yr.) 2nd Module	1079163800	Nupur Aeron	Pawan Aeron	2517/3300	76.27	IMSAR		
MCA	09-SKC-3507	Shalu	Jai Prakash	3386/4100	0 82.59	JVMGRR Insti. of Comp. Appl.		
M.Lib. 4 th Sem.	06IGR143	KAVITA	HAWA SINGH	1223/1600	76.44	Deptt. of Library Science		
M.A. (Eco.) Hon. 5 Yr. 10 th Sem.	10-RUR-4858	Komal Malik	Dalsher Singh	3/188/3600	1 06 80	Deptt. of Economics		
M.A. (Eng.)	10-11011-4000	Nomai waik	Daistiel Siligit	J-100/J000	30.03	Deptt. of Economics		
Honours5 Yr.10th Sem.	10-RUR-1420	Sheetal	Raj Singh	3515/5000	70.30	Deptt. of English &		
			, ,			Foreign Languages		
Annual Scheme								
Class	Regn. No.	Name	Father's Name	е	Marks	%age		
M.Com.	13-DEMCO-00323	Deepmala	Nawal Singh		901/13	00 69.31		
M.A. (English)	13-DEMEN-01917	Vaishali	Surender Singh	1	604/10	00 60.40		
M.A. (Hindi)	13-DEMHI-01147	Pardeep	Raj Singh		640/10	00 64.00		
M.A. (History)	13-DEMHS-02057	Sushila			640/10	00 64.00		
M.A. (Pol. Sc.)	13-DEMPS-00924	Monika Rani	Chturbhuj		680/10	00 68.00		
M.A. (Pub. Admn.)	13-DEMPA-00041	Deepak	Dharam Pal Na	rwal	498/80	0 62.25		
M.A. (Sanskrit)	13-DEMSK-00515	Suruchi	Rishipal Singh		812/10	00 81.20		
M.A. (Eco.)	13-DEMEC-00293	Neha Goyal	Harish Chande	r Goyal	734/10	00 73.40		
M.Lib.	14-DEMLI-00057	Preety Rani	Satyanarayan		552/80	0 69.00		

Result Branch-II

Class	Reg. No.	Candidate's	s Father's Name	Marks	%	College Name
B.A.	12-MACWJ-0172	Prerna	Raj Kumar	1979/2400	82.46	M.A.College (W) Jhajjar
B.Sc	12- PKSKM- 0074	Vandana	Bhim Sain	2552/2900	88.00	G.C. Kanina M.Garh
B.Com.Pass	12-SKGCD-0011	Shikha	Pramod	3008/3600	83.56	A.S. Girls Coll. Ch. Dadari
B.Com.Vocational	12-DAVCF-0929	Mayank	Bhawanesh	2873/3600	79.81	D.A.V.Cent. Coll. F. Bad
Economics Hons.	12-NRSCR-1624	Rahul	Krishan	2265/3000	75.50	N.R.S.G.C. Rohtak
English Hons.	12-IGCWR-1103	Abhilasha	Ramender	1687/2200	76.68	G.C.W. Rohtak
Geography Hons.	12-NRSCR-0246	Rohit	Satyapal	1848/2200	84.00	N.R.S.G.C. Rohtak
HistoryHons.	12-GCGSG-0760	Kajal	Mahender	1250/1600	78.13	G.C. Sec. 14 Gurgaon
Political Sci.Hons	12-GCGSG-2225	Indu	Balwan Singh	1732/2200	78.73	G.C. Sec. 14 Gurgaon
PsychologyHons	12-IGCWR-1515	Jyoti	Kulvir Ahlawat	1779/2000	88.95	G.C.W. Rohtak
Sanskrit Hons	12-IGCWR-1467	Sheetal	Raj Kumar	1220/1600	76.25	G.C.W. Rohtak
Physics Hons.	12-IGCWR-0729	Monika	Ranveer Singh	2443/2700	90.48	G.C.W. Rohtak
ZoologyHons.	12-GCGSG-1847	Reena	Prakash	1844/2200	83.82	G.C.Sec.14 Gurgaon
BotonyHons.	12-GCGSG-1677	Karuna	Puran	1861/2200	84.59	G.C.Sec.14 Gurgaon
Chemistry Hons	12-NRSCR-2279	Subham	Muni Kumar	2532/3000	84.40	N.R.S.G.C.Rohtak
B.T.M	12-GCGSG-0706	Dinesh	Rajesh Kumar	2417/3400	71.09	G.C.Sec.14 Gurgaon
B.Com. Hons	12-GVMCS-0075	Bharti	Naresh Kumar	3170/3900	81.28	G.V.M.(G)College Sonipat
Hndi.Hons.	12-IGCWR-1856	Pooja	Jagbir Singh	1181/1600	73.81	G.C.Women.Rohtak
MathematicsHons.	12-NRSCR-1385	Bhawna	Kuldeep Dangi	2690/3150	85.40	N.R.S.G.C. Rohtak
Comp.Sci.Hons	12-DAVMF-0296	Anjali	Randhir Singh	3189/3900	81.77	D.A.V Inst. of Mangement
BSC Bio-tech	12-KLWCF-0113	Anjali	Ashok	2721/3150	86.38	KLMehta Dayanand
						Coll.For Women FBD
B. Pharmacy	10-RUR-5623	Beena	Ramchander	4313/5700	75.66	Deptt. of Pharm. Sc. MDU
M.Pharmacy	08-RUR-5640	Parijat	Ram Sajan	1766/2400	73.58	Deptt. of Pharm. Sc.
(Industrial Pharmacy	/)					MDU
M.Pharmacy	12-UTDPR-0085	Manisha	Om Prakash	1747/2400	72.79	Deptt. of Pharm. Sc.
(Pharmaceutical Che	emistry)					MDU
M.Pharmacy	08-RUR-5637	Neetika Ran	i Ram Kishan	1697/2400	70.70	Deptt. of Pharm. Sc.
(PharnaceuticsDrug						MDU
Regulatory Affairs)						
M.Pharmacy	08-RUR-5643	Sonia	Vishnu	1762/2400	73.41	Deptt. of Pharm. Sc.
(Pharnacognosy)						MDU
M.Pharmacy	12-UTDPR-0090	Prabhnain	Davinder Singh	1661/2400	69.20	Deptt. of Pharm. Sc.
(Pharmacology)						MDU

Result Branch-III

BACHELOR OF TECHNOLOGY

DACHELON OF TECHNO	BACHELON OF TECHNOLOGY						
Class	Reg. No.	Candidate's	Father's	Marks	%	College Name	
		Name	Name				
Civil Engg.	1171090207	Rohit	Mahender	6871/8375	82.04	Gurgaon College of Engg.	
Bachelor of Architecture	1079164986	Sumani	Sunil Kumar	8013/10000	80.13	Savera Group of Inst.	
Civil Engineering	1171090207	Rohit	Mahender	6871/8375	82.04	Gurgaon College of Engg.	
Fashion & Apparel Engg.	1172900240	Prachi Diwan	Krishan	8268/10475	78.93	Technological Inst. of Textiles	
Information Technology	1170570582	Sanya	Dinesh	7172/8375	85.64	Daronacharya College of Engg.	
Applied Electronics & Inst. Engg.	1172900322	Jyotika	Om Prakash	6146/8275	74.27	Technological Institute of Textiles	
Computer Science & Engg.	1170570388	Gunjan	Rajiv Chhillar	7171/8375	85.62	Daronacharya College of engg.	
Electrical Engineering	12-bmner-0371	Neeru Devi	Suresh Pal	4956/6050	81.92	Sh. Baba Mast Nath Engg. College	
Electronics & Comm. Engg.	1176290508	Payal	Ramesh	5148/6000	85.80	Deptt. of Engg. & Tech. (UIET)	
Mechanical Engineering	1176080302	Mohit	Madhu Sudan	7200/8375	85.97	B S Anangpuria Inst of tech. & mgmt.	
Bio-medical Engineering	1173390635	Sugandha	Surinder Pal	6601/8375	78.82	PDM College of Engg.	
Bio-technology Engg.	1176290459	Meera	Sanjay	6859/8675	79.07	Deptt. of Engg.& Tech. UIET	
Electrical & Electronics Engg.)	1170330405	Vikas	Sushil Kumar	6584/8325	79.09	B.R.C.M.College of Engg. & technology	
Textile Technology	1172900162	Ravi Kumar	Jagdish	6473/10475	61.79	Technological Institute of Textiles	
Textile Chemistry	1172900132	Gaurav	Pawan Kumar	7537/10475	71.95	Technological Institute of Textiles	
Printing Technology	12-sitmw-0079	Aishwarya	Suresh	4757/6200	76.73	Somany Inst. of tech.&Mgt.	
Automobile Engineering	12-pdmtj-0199	Pankaj	Chetram	4902/6400	76.59	PDM School of Tech.& Mgm., B.Garh.	
Electronics and							
Computer Engg.	1170570618	Aman	Anil kumar	6345/8675	73.14	Daronacharya Clg of Engg.	
Computer Science	1177760138	Rohit Arora	Vijay Arora	6878/8975	76.64	PDM school of tech. &	
& Info. Tech.						Management, B.Garh	

Master of Architecture	Master of Architecture						
Landscape Arctitecture	13-giapj-0051	Mehta	Annraj	834/1100	75.82	Ganga Institute of	
						Architecture & Town Pl.	
Master of Technology	13-rietf-0423	Pinki	Balkar Singh	2596/3350	77.49	Rawal Instt. Of	
Signal Processing						Engineering & Technology	
Elect. & Comm. Engg.	08-aitf-1275	Neetu Singh	Somvir Singh	2825/3350	84.33	PDM College of Engg.	
Textile Technology	13-tlitb-0218	Raminder	Varinder	1624/2550	63.69	Technological Inst.of	
						Textiles	
Software Engineering	09-bitb-1274	Shashi Bala	Dharamveer	2692/3450	78.03	Bhiwani Institute of Tech.	
						& Science Bhiwani	
Mechanical Engg.	07-aitf-859	Yogesh	Mohan Shyam	2394/3050	78.49	Advanced Institute of	
Mfg. & Automation						Tech. & Management	
Biotechnology	13-uietr-0279	Priya	Harikishan	2823/3350	84.27	Deptt. of Engg. & Tech.	
						(UIET)	
Mechanical Engg.	13-rietf-0417	Prathvi Singh	Mohar Singh	2533/3200	79.16	Rawal instt. Of	
Machine Design						Engineering & Technology	
Print & Graphics	13-sitmw-0082	Deepti	Anil Kumar	2198/2800	78.50	Somany Institute of Tech.	
Communication						& Mgt.	
Computer Science &	1079172110	Priyanka	Jagbir Singh	2597/3050	85.15	Ganga Institue of Tech. &	
Engg.						Mgmt.	
Mechanical Engg.	13-uietr-0419	Ashwani	Shamsher	2477/3000	82.57	Deptt. Of Engg. & Tech.	
Mfg. & Automation						(UIET)	
Structural Design	1079165582	Sheela Malik	Baljeet Singh	2658/3200	83.06	Ganga Institue of Tech. &	
						Mgmt.	
Thermal Engineering	08-ditb-1244	Devender	Jai Singh	2475/3100		PDM. College of Engg.	
Cyber Forensics &	13-gitmj-0454	Ashish	Suresh	2513/3100	81.06	Ganga Institue of Tech. &	
Info. Security						Mgmt.	
Mechanical Engg.	13-rpetm-1016	Praveen	Surender	2403/3000	80.10	Rao Pahlad Singh College	
						of Engg.& Technology	
Electrical & Electronics	08-hces-1154	Parul Gautam	Arun Gautam	2280/2850	80.00	Ganga Institue of	
Engg. Power System		_				Tech. & Mgmt.	
Civil Engineering	08-hita-1082	Sonu Panchal	Krishan	3544/4050	87.51	Sh. Baba Mast Nath Engg.	

Structural Engg.

College

Result Branch - IV

Regn.	Candidate's	Father's	Marks	%	College
No.	Name	Name			
Master of Science	(Botany)				
13utdbt0001	Palka	Rakesh Soni	2087	78.75	Deptt of Botany
Master of Science	(Biochemistry)				
10gg9708	Monika	Virender Singh	1747	74.34	Deptt of Biochemistry
Master of Science	(Math.with Com	p. Science)			
10igr3200	Anshu Sharma	Sunil Sharma	2268	81	Deptt of Mathematics, MDU
Master of Science	(Mathematical S	tatistics)			
08vcer1282	Satyender Singh	Bhim Singh	1635	81.75	Deptt of Statistics
Master of Science	(Genetics)				
13utdgt0012	Monica Sharma	Sanjay Sharma	1901	76.04	Deptt of Genetics
Master of Science	(Zoology)				
10amb3005	Sangeeta	Amar Singh	2021	74.85	Deptt of Zoology
Master of Science	(Agri.Bio-Techno	ology)			
10gvm3339	Anshul	Pawan Kumar	1754	71.59	Deptt of Adv.Centre for Biotech
Master of Science	(Forensic Scien	ce)			
07pdb29	Kusum	Suresh Kumar	1995	76.73	Deptt of Genetics
Master of Science	(Food Technolog	gy)			
09gg4005	Monika	Rajbir	1894	72.85	Deptt of Food Technology
Master of Science	(Chemistry)				
10gvm3065	Bharti Kaushik	Satbir Kaushik	1525	81.33	Hindu College Sonepat
Master of Science	•	Sciences)			
13utdes0008	Akshi Goyal	Ashwani Goyal	2098	79.17	Deptt of Env. Sciences
Master of Science	(Physics)				
09gwb3018	Suryakant	Satya Narayan Vats	2024	84.33	Deptt of Physics
Master of Science	(Medical Bio Ted	chnology)			
10hgs3183	Ravina	Bijender	1996	79.84	Centre for Medical Bio Tech.
Master of Science					
13utdmr0001	Sakshi Arora	Sudarshan Kumar	2124	81.69	Deptt of Microbiology
Master of Science	•				
13utdbi0002	Heena	Chander Pal Singh	1861	75.96	Centre for Bioinformatics
Master of Science	•				
10gg9713	Sarla Yadav	Satya Narayan Yadav	1994	76.69	Deptt of Microbiology
Master of Science	,				
10gvm3325	Preety	Satish Lakra	1842	75.18	Deptt of Adv. Centre for Biotech
Master of Science	•				
10ngr3011	Arti	Rajbir Singh	1718	85.9	Deptt of Mathematics
Master of Education					
13gkiit0081	Himanimalyan	Praveen Kumar	642	80.25	KIIT College of Edu.Bhondsi
Master of Science	•	•			
1411110343	Honey Sharma	Bhagwan Swaroop	424	84.8	MKKMV Hodal Faridabad

RESEARCH SCHOLARS REGISTERED FOR Ph.D.

Sr. No	Name of the Candidate	Name of the Supervisor	Department	Date of P.G. BoS
1	Sumedha	Dr. Ashwani Sharma	Physics	09.04.2014
2	Anju Malik	Dr. Sapana Garg.	Chemistry	20.05.2014
3	Pinki	Dr. Vazir Singh Nehra	Commerce	08.05.2014
4	Nitu Rana	Dr. Kuldeep Singh Chhikara	Commerce	08.05.2014
5	Deepa Verma	Dr. Vazir Singh Nehra	Commerce	08.05.2014
6	Suman Devi	Dr. Vazir Singh Nehra	Commerce	08.05.2014
7	Poonam	Dr. Kuldeep Singh Chhikara	Commerce	08.05.2014
8	Jagdeep Kumar	Dr. Rajpal Singh	Commerce	08.05.2014
9	Rajesh Verma	Dr. Rajbir Singh	Psychology	12.05.2014
10	Vinod Bhardwaj	Dr. Mrs. Shalini Singh	Psychology	12.05.2014
11	Priyanka	Dr. Rajbir Singh	Psychology	12.05.2014
12	Varsha Rani	Dr. Anjali Malik	Psychology	12.05.2014
13	Riddhi Goel	Dr. Anjali Malik	Psychology	12.05.2014
14	Ritu	Dr. Madhu Anand	Psychology	12.05.2014
15	Chanderkant Gorsy	Dr. Madhu Anand	Psychology	12.05.2014
16	Suman	Dr. Amrita Yadava	Psychology	12.05.2014
17	Nidhi	Dr. Amrita Yadava	Psychology	12.05.2014
18	Rajiv Kumar	Dr. Punam Midha	Psychology	12.05.2014
19	Suruchi Ahlawat	Dr. Sarvdeep Kohli	Psychology	12.05.2014
20	Geeta	Dr. S.S. Chahar	Public Admn.	27.01.2014
21	Sangeeta	Dr. S.P. Khatkar	Chemistry	20.05.2014
22	Rekha Devi	Dr. Priti Boora	Chemistry	20.05.2014
23	Sonika	Dr. Devender Singh	Chemistry	20.05.2014
24	Suman	Dr. Devender Singh	Chemistry	20.05.2014
25	Ms. Puneet	Dr. Seema Mehra	Math	16.05.2014
26	Shilpi	Dr. Gulshan Lal Taneja	Math	16.05.2014
27	Monika	Dr. Gulshan Lal Taneja	Math	16.05.2014
28	Gurvinder Singh	Dr. Gulshan Lal Taneja	Math	16.05.2014
29	Sheetal	Dr. Dalip Singh	Math	16.05.2014
30	Sudesh Kumari	Dr. Rajeev Kumar	Math	16.05.2014
31	Balvinder Singh	Dr. Supriti	Sociology	29.04.2014
32	Atul Kumar	Dr. S.R. Ahlawat	Sociology	29.04.2014
33	Sharmila	Dr. Krishna Acharya	Sanskrit	02.06.2014
34	Rajni Sharma	Dr. Radhey Shyam	Psychology	12.05.2014
35	Suman Hooda	Dr. Arunima Gupta	Psychology	12.05.2014
36	Ajay Kumar	Dr. Sarvdeep Kohli	Psychology	12.05.2014
37	Pallavi Raj	Dr. Nov Rattan Sharma	Psychology	12.05.2014
38	Poonam Kumari	Dr. Krishna Achraya	Sanskrit	02.06.2014

39	Naveen Kumar	Dr. Sanjiv Kumar	Commerce	08.05.2014
40	Aarti Kadian	Dr. Savita Rathee (Supervisor)	Math	16.05.2014
		& Dr. B.K. Tyagi, A.R.S.D. College		
		University of Delhi, Delhi (Co-Superviso	r)	
41	Bharatender	Dr. Loveleen	English	30.04.2014
42	Archana	Dr. Loveleen	English	30.04.2014
43	Richa	Dr. Jitender Malik	Music	19.05.2014
44	Ashok Kumar	Dr. Bharti Sharma	Music	19.05.2014
45	Mahinder Kaur	Dr. Ravi Sharma	Music	19.05.2014
46	Kamla	Dr. Vimal	Music	19.05.2014
47	Sulochana	Dr. Hukam Chand	Music	19.05.2014
48	Geeta Sharma	Dr. Hukam Chand	Music	19.05.2014
49	Vikas Nandal	Dr. Rajeev Sharma	Elect. &Comm.	25.02.2014
		•	Engg.UIET	
50	Meenu Manchanda	Dr. Rajeev Sharma	Elect. &Comm.	25.02.2014
			Engg.UIET	
51	Dhiraj Kapoor	Dr. Rajeev Sharma	Elect. &Comm.	25.02.2014
			Engg.UIET	
52	Shamsher Singh	Dr. Rajeev Sharma	Elect. &Comm.	25.02.2014
			Engg.UIET	
53	Geeta Rani	Dr. Jai Pal Sharma	Commerce	08.05.2014
		G.B.D. College Rohtak		
54	Neetu Khatri	Dr. Bhoop Singh Gulia,	Visual Arts	21.11.13
55	Jyoti Dahiya	Dr. Mool Chand,	Commerce	08.05.14
		Dronacharya Govt. College, Gurgaon.		
56	Gunjan Gumber	Jyoti Rana,	Commerce	08.05.14
		DAV Centenary College, Faribad		
57	Kamna	Dr. Yudhvir Singh,	UIET (CSE)	25.02.14
58	Sanjay Kumar	Dr. Rahul Rishi, (Supervisor)	UIET (CSE)	25.02.14
		Dr. Rajkumar Yadav, (Co-Supervisor)		
59	Mohit Agrawal	Dr. Vineet Kumar	UIET (ME)	25.02.14
60	Pardeep Gahlot	Dr. Vineet Kumar	UIET (ME)	25.02.14
61	Rajesh	Dr. Prabhakar Kausik	UIET (ME)	25.02.14
62	Preeti	Dr. Divya Malhan,	IMSAR	16.04.14
63	Sheeba Kadyan	Dr. V.K.Kausik, TITS, Bhiwani	IMSAR	16.04.14
64	Parul Tyagi	Dr. Jitender Kumar,	Education	28.01.14
65	Rita Saini	Dr. Vandana Gandhi,	Education	28.01.14
		Principal, RLS, Sidhrawali, Gurgaon		
66	Pratiksha Dubey	Dr. (Mrs.) Priti Gupta,	Statistics	20.05.2014
67	Sandhya	Dr. R.R. Laxmi	Statistics	20.05.2014
68	Mithlesh Kumari	Dr. R.R. Laxmi	Statistics	20.05.2014
69	Upma	Dr. S.C. Malik	Statistics	20.05.2014
70	Abhimanyu	Dr. Suresh Kumar,	ECE, UIET	25.02.2014

71	Manoj Kumar	Dr. Raj Kumar,	ECE, UIET	08.07.2014
72	Avni Khatkar	MRK Inst. of Engg. and Tech., Rewari. Dr. Raj Kumar, (Supervisor) MRK Inst. of Engg. and Tech., Rewari. Dr. Yudhvir Singh (Co-Supervisor), UIET	ECE, UIET	08.07.2014
73	Punit Kumar	Dr. K.K. Dubey,	Bio-Tech (UIET)	08.07.2014
74	C Lavanya	Dr. Sunil Chhikara,	Bio-Tech (UIET)	08.07.2014
75	Ankita Sharma	Dr. M.S. Ghalaut, (Supervisor) & Dr. Sangeeta Choudhary, (Co-Sup.) Consultant, Deptt. of Research, Sir Ganga Ram Hospital, New Delhi.	Bio- Tech, UIET	08.07.2014
76	Chetna Chugh	Dr. Sonia	Bio-Tech (UIET)	08.07.2014
77	Parul	Dr. Kashyap Kumar Dubey,	Bio- Tech (UIET)	08.07.2014
78	Vikas Siwach	Dr. Yudhvir Singh,	CSE (UIET)	25.02.2014
79	Ashok Yadav	Dr. Raj Kumar,	CSE (UIET)	25.02.2014
80	Vipin Kumar	Dr. V.R. Singh, Supervisor), Director, PDM, College of Tech. & Mgmt. B/garh & Dr. Rakesh Ranjan (Co-Sup.) Director, IITB, Sonepat	Electrical Engg. UIET	25.02.2014
81	Vikas	Dr. V.R. Singh, (Supervisor) Director, PDM, College of Tech. & Mgmt. B/garh	ECE (UIET)	25.02.2014
82	Harish Kumar	Dr. Ravindra Pratap Singh, Director, BDES Group of Institutions, Faridabad	Electrical Engg. UIET	25.02.2014
83	Surender Singh	Dr. V.R. Singh, (Supervisor), Director, PDM, College of Tech. & Mgmt. B/garh & Dr. Rakesh Ranjan (Co-Sup.) Director, IITB, Sonepat	Electrical Engg. UIET	25.02.2014
84	Naveen Kumar	Dr. V.R. Singh, (Supervisor), Director, PDM, College of Tech.& Mgmt, B/garh	ECE (UIET)	25.02.2014
85	Anil Sangwan	Dr. V.R. Singh, (Supervisor), Director, PDM, College of Tech.& Mgmt, B/garh	ECE (UIET)	25.02.2014
86	Kamaldeep	Dr. Raj Kumar,	CSE (UIET)	25.02.2014
87	Meena Malik	Dr. Mukesh Kr. Sharma, Deptt. of Computer Engg., TIT&S, Bhiwani	CSE (UIET)	08.07.2014
88	Sandeep Kumar	Dr. Rahul Rishi,	CSE (UIET)	25.02.2014
89	Gopal Singh	Dr. Rahul Rishi, (Supervisor) & Dr. Harish Kumar, (Co- Supervisor) Deptt. of Com. Sc. & Application, CDLU, Sirsa	CSE (UIET)	25.02.2014
90	Shailender Kumar	Dr. Rahul Rishi,	CSE (UIET)	25.02.2014
91	Meena Kumari	Dr. V.R. Singh, (Supervisor), Director, PDM, College of Tech. & Mgmt. B/garh	Electrical Engg. UIET	25.02.2014
92	Gopal Krishan	Dr. V.R. Singh, (Supervisor), Director, PDM, College of Tech.& Mgmt, B/garh	ECE (UIET)	25.02.2014

93	Rajan	Dr. Vineet Kumar,	Mech. Engg. UIET	08.07.2014
94	Sandeep Kumar	Dr. Vineet Kumar,	Mech. Engg. UIET	08.07.2014
95	Pardeep Rana	Dr. Prabhakar Kaushik	Mech. Engg. UIET	08.07.2014
96	Ramnivash	Dr. Nisha Wadhwa, Principal Govt. College, Badli, Jhajjar	Music	19.05.2014
97	Manju	Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar.	Music	19.05.2014
98	Ram Avtar	Dr. Mukesh Verma, Pt. Nekiram Sharma Govt. Clg., Rohtak	Music	19.05.2014
99	Shambhauvi Shukla	Dr. Nisha Wadhwa, Principal Govt. College, Badli, Jhajjar	Music	19.05.2014
100	Balram Yadav	Dr. Deepika Logani Trikha, Govt. College, Faridabad	Music	19.05.2014
101	Deepshikha	Dr. Nisha Wadhwa, Principal Govt. College, Badli, Jhajjar	Music	19.05.2014
102	Priyanka Sharma	Dr. Bharti Sharma	Music	19.05.2014
103	Pooja Rohilla	Dr. J.P. Yadav	Genetics	30.05.2014
104	Vikas Kumar	Dr. Neelkamal (Supervisor),	Genetics	30.05.2014
		Dr. Arun Sharma, Director,	Forensic Sc.	
		SFSL (Junga), H.P.		
105	Kamlesh	Dr. Poonam Datta, UILMS, Gugaon	English	30.04.2014
106	Poonam Setia	Dr. Gulab Singh	English	30.04.2014
107	Karunesh	Dr. Somveer Deptt. of English,	English	30.04.2014
		Govt. P.G. College, Bhiwani	-	
108	Apurva Chawla	Dr. Randeep Rana	English	30.04.2014
109	Rajesh Chauhan	Dr. Satish Arya, Principal,	English	30.04.2014
		BLHS College, Tosham (Bhiwani)		
110	Rajesh Kumar	Dr. Poonam Datta, Deptt. of English,	English	30.04.2014
		UILMS, Gurgaon.		
111	Priyanka	Dr. Amrita Yadava,	Psychology	12.05.2014
112	Rekha	Dr. Deepti Hooda	Psychology	12.05.2014
113	Rekha Rani	Dr. Yashpal Singh Deswal, T.R. College of Education, Sonepat	Education	28.01.2014
114	Suresh Kumar	Dr. S.K. Upadhayaya, Hindu College of Education, Sonepat	Education	28.01.2014
115	Deepa Bisht	Dr. (Mrs.) Indira Dhull,	Education	28.01.2014
116	Rakhi Narula	Dr. Anuradha Sindhwani, K.M. College	Education	28.01.2014
		of Education, Bhiwani		
117	Vijay Laxmi	Dr. Vandana Gandhi, R.L.S. College of Education, Sidhrawali	Education	28.01.2014

118	Archna Vats	Dr. Rainu Gupta, Principal, Hindu College of Education, Sonepat	Education	28.01.2014
119	Poonam Yadav	Dr. S.K. Kaushal, M.L.R.S. College of Education, Charkhi Dadri	Education	28.01.2014
120	Parmod Kumar	Dr. (Mrs.) Sunita Arya, C.R. College of Education, Rohtak	Education	28.01.2014
121	Santosh	Dr. Anil Kumar Saraswat, Principal, Vaish College of Education, Rohtak	Education	28.01.2014
122	Phool Kumar	Dr. Urmila Goel, Hindu College of Education, Sonepat	Education	28.01.2014
123	Mona	Dr. Mrs. Indira Dhull,	Education	26.07.2014
124	Chetna	Dr. Neeru Rathee,	Education	26.07.2014
125	Suman	Dr. Madhu Gupta	Education	26.07.2014
126	Rani Devi	Dr. Madhuri,	Education	26.07.2014
127	Surekha Rani	Dr. Madhu Gupta	Education	26.07.2014
128	Dimple Mehtani	Dr. Madhu Gupta	Education	26.07.2014
129	Kiran Rani	Dr. Hemant Lata Sharma, (Supervisor) & Dr. Amarender Behera, (Co-Sup.)	Education	26.07.2014
		Head of CIET and Training Divi. NCERT		
130	Poonam Sharma	Dr., Madhu Gupta	Education	26.07.2014
131	Vanita Rose	Dr. Surekha Khokhar, Principal, C.R. College of Education, Rohtak	Education	26.07.2014
132	Amit Naru	Dr. V.K. Kaushik, Deptt. of Mgt. Studies TIT&S, Bhiwani	IMSAR	16.04.2014
133	Rohit Bansal	Dr. Param Bhushan Arya, Deptt. of Mgmt. Studies, Vaish Clg. of Engg. Rohtak.	IMSAR	16.04.2014
134	Surekha	Dr. Divya Malhan,	IMSAR	16.04.2014
135	Satish Kumar	Dr. Arun Gaur, (Supervisor), Hindu P.G. College, Sonepat and Dr. S.P. Gupta, (Co-Supervisor), Head P.G. Deptt. of Engg. Physics University College, KUK.	Physics	15.07.2014
136	Anjli Gupta	Dr. Anil Ohlan,	Physics	15.07.2014
137	Sheetal Antil	Dr. A.S. Maan,	Physics	15.07.2014
138	Sushma	Dr. Anil Ohlan,	Physics	15.07.2014
139	Jasvir	Dr. Anil Ohlan,	Physics	15.07.2014
140	Parveen Kumar	Dr. Ashwani Sharma,	Physics	15.07.2014
141	Anil Kumar	Dr. A.S. Maan,	Physics	15.07.2014
142	Reema Popli	Dr. Archana Bhatia, DAV, Centary College, Faridabad	Commerce	08.05.2014
143	Amit Kumar	Dr. Rajesh Kundu, (Supervisor), Government Post – Graduate College, Gurgaon.	Economics	26.07.2014
144	Mamta Sharma	Dr. Minakshi Sharma	Zoology	17.07.2014

147 Jagdeep Singh Dr. Rajeev Kumar Kapoor, Microbiology 06.09.2014 148 Vipin Kumari Dr. Usha Kiran, Political Science 24.04.2014 149 Anju Chaudhary Dr. Rajender Sharma Political Science 24.04.2014 150 Punam Sharma Dr. Deepika Logani Trikha, Music 19.05.2014 151 Raj Kumar Dr. Deepika Logani Trikha, Music 19.05.2014 152 Rajni Malik Dr. Savitri Kamboj, Music 19.05.2014 152 Rajni Malik Dr. Savitri Kamboj, Music 19.05.2014 153 Partibha Dr. Inder Jeet Geography 17.07.2014 154 Nidhi Sharma Dr. Inder Jeet Geography 17.07.2014 155 Geatanjali Dr. Minakshi Vashist, Genetics 30.05.2014 155 Sudesh Kumar Dr. Arjana Rani, Public Admn. 12.08.2014 156 Sudesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 157 Musesh Kumar Dr. Deepika Log		Jagdeep Singh		Pharm. Sc.	21.06.2014
148 Vipin Kumari Dr. Usha Kiran, Political Science 24.04.2014 149 Anju Chaudhary Dr. Rajender Sharma Political Science 24.04.2014 150 Punam Sharma Dr. Savitri Kamboj, Govt. P.G. College, Faridabad Music 19.05.2014 151 Raj Kumar Dr. Deepika Logani Trikha, Govt. College, Faridabad Music 19.05.2014 152 Rajni Malik Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar. Music 19.05.2014 153 Partibha Dr. Inder Jeet Geography 17.05.2014 154 Nidhi Sharma Dr. Inder Jeet Geography 17.05.2014 155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 <tr< td=""><td>1/17</td><td>Jagueep Siligii</td><td>_</td><td></td><td></td></tr<>	1/17	Jagueep Siligii	_		
149 Anju Chaudhary Dr. Rajender Sharma Political Science 24.04.2014 150 Punam Sharma Dr. Savitri Kamboj, Govt. P.G. College, Music 19.05.2014 151 Raj Kumar Dr. Deepika Logani Trikha, Govt. College, Faridabad Music 19.05.2014 152 Rajni Malik Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar. Music 19.05.2014 153 Partibha Dr. Inder Jeet Geography 17.07.2014 154 Nidhi Sharma Dr. R.P. Garg, Phy. Edu. 17.07.2014 155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Music 19.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 160 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education Education<		Vinin Kumari	•	•	
150 Punam Sharma Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar. Music 19.05.2014 151 Raj Kumar Dr. Deepika Logani Trikha, Govt. College, Faridabad Music 19.05.2014 152 Rajni Malik Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar. Music 19.05.2014 153 Partibha Dr. Inder Jeet Geography 17.05.2014 154 Nidhi Sharma Dr. R.P. Garg, Phy. Edu. 17.07.2014 155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Anjana Rani, Public Admn. 12.08.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music Music 19.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music Education 26.07.2014 160 Renu Barthwal Dr. Urvashi Dalal, History Dr. Suresh Kumar Malik, (Supervisor) Education 26.07.2014		•	·		
Section Sect		•			
Govt. College, Faridabad Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar.	100		Jhajjar.		
152 Rajni Malik Dr. Savitri Kamboj, Govt. P.G. College, Jhajjar. Music 19.05.2014 153 Partibha Dr. Inder Jeet Geography 17.05.2014 154 Nidhi Sharma Dr. R.P. Garg, Phy. Edu. 17.07.2014 155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Anjana Rani, Public Admn. 12.08.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 160 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 161 Suman Thakran Dr. Suresh Kumar Malik, (Supervisor) Phy. Edu. 17.07.2014 162 Alka Khanna Dr. Suresh Kumar Malik, (Supervisor) Phy. Edu. 17.07.2014 163 Manoj Goel<	151	Raj Kumar	Dr. Deepika Logani Trikha,	Music	19.05.2014
Govt. P.G. College, Jhajjar. 17.05.2014 18.0			Govt. College, Faridabad		
153 Partibha Dr. Inder Jeet Geography 17.05.2014 154 Nidhi Sharma Dr. R.P. Garg, Phy. Edu. 17.07.2014 155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Anjana Rani, Public Admn. 12.08.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 160 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 162 Alka Khanna Dr. Jitender Kumar, Education 26.07.2014 163 Anil Kumar Dr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani. Phy. Edu. 17.07.2014 164 Dharmender Singh Dr. R.P. Garg, Phy. Edu. 17.07.2014 165 Manoj Goel </td <td>152</td> <td>Rajni Malik</td> <td>Dr. Savitri Kamboj,</td> <td>Music</td> <td>19.05.2014</td>	152	Rajni Malik	Dr. Savitri Kamboj,	Music	19.05.2014
154 Nidhi Sharma Dr. R.P. Garg, Phy. Edu. 17.07.2014 155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Anjana Rani, Public Admn. 12.08.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 150 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 162 Alka Khanna Dr. Jitender Kumar, Education 26.07.2014 163 Anil Kumar Dr. Suresh Kumar Malik, (Supervisor) Phy. Edu. 17.07.2014 164 Dharmender Singh Dr. R.P. Garg, Phy. Edu. 17.07.2014 165 Manoj Goel Dr. Suresh Kumar Malik			Govt. P.G. College, Jhajjar.		
155 Geetanjali Dr. Minakshi Vashist, Genetics 30.05.2014 156 Sudesh Kumari Dr. Anjana Rani, Public Admn. 12.08.2014 157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Deepika Logani Trikha, Music 19.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 160 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 162 Alka Khanna Dr. Jitender Kumar, Education 26.07.2014 163 Anil Kumar Dr. Suresh Kumar Malik, (Supervisor) Phy. Edu. 17.07.2014 164 Dharmender Singh Dr. Kultaj Singh, Phy. Edu. 17.07.2014 165 Manoj Goel Dr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani. Phy. Edu. 17.07.2014 166 Ritu Deswal Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014	153	Partibha	Dr. Inder Jeet	Geography	17.05.2014
156Sudesh KumariDr. Anjana Rani,Public Admn.12.08.2014157Mukesh KumarDr. Archana Bhatia, (Supervisor) Deptt. of Commerce, DAV Centenary College, FaridabadCommerce08.05.2014158Manish KumarDr. Rajpal Singh, Govt. College, FaridabadCommerce08.05.2014159SadikaDr. Deepika Logani Trikha, Govt. College, FaridabadMusic19.05.2014160Renu BarthwalDr. Urvashi Dalal, Govt. College, FaridabadHistory05.08.2014161Suman ThakranDr. Neeru Rathee, Dr. Neeru Rathee,Education26.07.2014162Alka KhannaDr. Jitender Kumar, Govt. of College of Education, Bhiwani.Education26.07.2014163Anil KumarDr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani.Phy. Edu.17.07.2014164Dharmender SinghDr. R.P. Garg,Phy. Edu.17.07.2014165Manoj GoelDr. R.P. Garg,Phy. Edu.13.07.2013166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.17.07.2014167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech22.09.2014	154	Nidhi Sharma	Dr. R.P. Garg,	•	
157 Mukesh Kumar Dr. Archana Bhatia, (Supervisor) Commerce 08.05.2014 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 160 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 162 Alka Khanna Dr. Jitender Kumar, Education 26.07.2014 163 Anil Kumar Dr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani. 164 Dharmender Singh Dr. Kultaj Singh, Phy. Edu. 17.07.2014 165 Manoj Goel Dr. R.P. Garg, Phy. Edu. 13.07.2013 166 Mukesh Dr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani. 167 Ritu Deswal Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014	155	Geetanjali	Dr. Minakshi Vashist,	Genetics	30.05.2014
Deptt. of Commerce, DAV Centenary College, Faridabad 158 Manish Kumar Dr. Rajpal Singh, Govt. College, Faridabad 160 Renu Barthwal Dr. Urvashi Dalal, Suman Thakran Dr. Neeru Rathee, Alka Khanna Dr. Jitender Kumar, Govt. of College of Education Bhiwani 161 Dharmender Singh Dr. Kultaj Singh, Manoj Goel Dr. R.P. Garg, Dr. Suresh Kumar Malik, (Supervisor) Govt. Education College, Bhiwani Dr. Supervisor) Rovt. Education Dr. Suresh Kumar Malik, (Supervisor) Bhy. Edu. Dr. Suresh Kumar Malik, (Supervisor) Dr. Suresh Kumar Malik,	156	Sudesh Kumari	Dr. Anjana Rani,	Public Admn.	12.08.2014
College, Faridabad 158 Manish Kumar Dr. Rajpal Singh, Commerce 08.05.2014 159 Sadika Dr. Deepika Logani Trikha, Music 19.05.2014 160 Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 162 Alka Khanna Dr. Jitender Kumar, Education 26.07.2014 163 Anil Kumar Dr. Suresh Kumar Malik, (Supervisor) Phy. Edu. 17.07.2014 164 Dharmender Singh Dr. Kultaj Singh, Phy. Edu. 17.07.2014 165 Manoj Goel Dr. R.P. Garg, Phy. Edu. 13.07.2013 166 Mukesh Dr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani. Phy. Edu. 17.07.2014 167 Ritu Deswal Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014	157	Mukesh Kumar	Dr. Archana Bhatia, (Supervisor)	Commerce	08.05.2014
158Manish KumarDr. Rajpal Singh,Commerce08.05.2014159SadikaDr. Deepika Logani Trikha, Govt. College, FaridabadMusic19.05.2014160Renu BarthwalDr. Urvashi Dalal,History05.08.2014161Suman ThakranDr. Neeru Rathee,Education26.07.2014162Alka KhannaDr. Jitender Kumar,Education26.07.2014163Anil KumarDr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani.Phy. Edu.17.07.2014164Dharmender Singh Manoj GoelDr. Kultaj Singh,Phy. Edu.17.07.2014165Manoj GoelDr. R.P. Garg,Phy. Edu.13.07.2013166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.17.07.2014167Ritu DeswalDr. Amita Suneja Dang,Medical Bio—Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio—Tech 22.09.2014			•		
Govt. College, Faridabad Renu Barthwal Dr. Urvashi Dalal, History 05.08.2014 Beducation Control Cont	158	Manish Kumar	Dr. Rajpal Singh,	Commerce	08.05.2014
160Renu BarthwalDr. Urvashi Dalal,History05.08.2014161Suman ThakranDr. Neeru Rathee,Education26.07.2014162Alka KhannaDr. Jitender Kumar,Education26.07.2014163Anil KumarDr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani.Phy. Edu.17.07.2014164Dharmender Singh Manoj GoelDr. Kultaj Singh, Dr. R.P. Garg,Phy. Edu.17.07.2014165MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.17.07.2014167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014	159	Sadika	Dr. Deepika Logani Trikha,	Music	19.05.2014
161 Suman Thakran Dr. Neeru Rathee, Education 26.07.2014 162 Alka Khanna Dr. Jitender Kumar, Education 26.07.2014 163 Anil Kumar Dr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani. 164 Dharmender Singh Dr. Kultaj Singh, Phy. Edu. 17.07.2014 165 Manoj Goel Dr. R.P. Garg, Phy. Edu. 13.07.2013 166 Mukesh Dr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani. Phy. Edu. 17.07.2014 167 Ritu Deswal Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014 168 Richa Bhatnager Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014			Govt. College, Faridabad		
162Alka KhannaDr. Jitender Kumar,Education26.07.2014163Anil KumarDr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani.Phy. Edu.17.07.2014164Dharmender SinghDr. Kultaj Singh,Phy. Edu.17.07.2014165Manoj GoelDr. R.P. Garg,Phy. Edu.13.07.2013166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.17.07.2014167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014	160	Renu Barthwal	Dr. Urvashi Dalal,	History	05.08.2014
163Anil KumarDr. Suresh Kumar Malik, (Supervisor) Govt. of College of Education, Bhiwani.Phy. Edu.17.07.2014164Dharmender Singh 165Dr. Kultaj Singh, Dr. R.P. Garg,Phy. Edu.17.07.2014166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.13.07.2013167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014	161	Suman Thakran	Dr. Neeru Rathee,	Education	26.07.2014
Govt. of College of Education, Bhiwani. 164 Dharmender Singh 165 Manoj Goel 166 Mukesh 167 Ritu Deswal 168 Richa Bhatnager Govt. of College of Education, Bhiwani. Dr. Kultaj Singh, Dr. Kultaj Singh, Dr. R.P. Garg, Dr. R.P. Garg, Dr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani. Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014	162	Alka Khanna	Dr. Jitender Kumar,	Education	26.07.2014
164Dharmender Singh 165Dr. Kultaj Singh, Dr. R.P. Garg,Phy. Edu.17.07.2014166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.13.07.2013167Ritu DeswalDr. Amita Suneja Dang,Phy. Edu.17.07.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014	163	Anil Kumar	Dr. Suresh Kumar Malik, (Supervisor)	Phy. Edu.	17.07.2014
165Manoj GoelDr. R.P. Garg,Phy. Edu.13.07.2013166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.17.07.2014167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014			Govt. of College of Education, Bhiwani.		
166MukeshDr. Suresh Kumar Malik, (Supervisor), Govt. Education College, Bhiwani.Phy. Edu.17.07.2014167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014	164	Dharmender Singh	Dr. Kultaj Singh,	Phy. Edu.	17.07.2014
Govt. Education College, Bhiwani. Phy. Edu. 17.07.2014 167 Ritu Deswal Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014 168 Richa Bhatnager Dr. Amita Suneja Dang, Medical Bio—Tech 22.09.2014	165	Manoj Goel	Dr. R.P. Garg,	Phy. Edu.	13.07.2013
167Ritu DeswalDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014168Richa BhatnagerDr. Amita Suneja Dang,Medical Bio-Tech 22.09.2014	166	Mukesh	Dr. Suresh Kumar Malik, (Supervisor),		
168 Richa Bhatnager Dr. Amita Suneja Dang, Medical Bio-Tech 22.09.2014			Govt. Education College, Bhiwani.	Phy. Edu.	17.07.2014
	167	Ritu Deswal	Dr. Amita Suneja Dang,	Medical Bio-Tech	22.09.2014
169 Naveen Hooda Dr. Prabhakar Kaushik, Mech. Engg, UIET 08.07.2014	168	Richa Bhatnager	Dr. Amita Suneja Dang,	Medical Bio-Tech	22.09.2014
	169	Naveen Hooda	Dr. Prabhakar Kaushik,	Mech. Engg,UIET	08.07.2014
170 Raj Kumar Dr. Vineet Kumar, Mech. Engg, UIET 08.07.2014	170	Raj Kumar	Dr. Vineet Kumar,	Mech. Engg,UIET	08.07.2014
171 Mukesh Kumar Dr. Vineet Kumar, Supervisor & Mech. Engg., 08.07.2014	171	Mukesh Kumar	Dr. Vineet Kumar, Supervisor &	Mech. Engg.,	08.07.2014
Dr. Vikas Modgil, (Co-Supervisor) UIET			Dr. Vikas Modgil, (Co-Supervisor) DCRUST, Murthal	UIET	

172	Sunil Kumar	Dr. Ashwani K. Dhingra,	Mech. Engg UIET	08.07.2014
173	Ravinder Sahdev	Dr. Ashwani K. Dhingra, Supervisor& Dr. Mahesh Kumar, Co-Supervisor, Deptt. of Mech., GJUS&T, Hisar	Mech. Engg UIET	08.07.2014
174	Suman Rani	Dr. Ram Sajjan Pandey,	Hindi	12.06.2014
175	Sunita Devi	Dr. Budh Dev Arya, Principal	Hindi	12.06.2014
		(Supervisor), Vaish College, Bhiwani.		
176	Manjeet	Dr. Maya Malik,	Hindi	12.06.2014
177	Sangita	Dr. Ram Sajjan Pandey,	Hindi	12.06.2014
178	Monika	Dr. Maya Malik,	Hindi	12.06.2014
179	Manisha	Dr. Sanjeev Kumar,	Hindi	12.06.2014
180	Sunil Kumar	Dr. Sanjeev Kumar,	Hindi	12.06.2014
181	Pankaj Sharma	Dr. M.S. Ghalaut, Supervisor,	Bio-Tech (UIET)	08.07.2014
182	Ritu	Dr. Anurag Khatkar, Supervisor	Pharm. Sc.	21.06.2014
183	Amit	Dr. Anurag Khatkar, Supervisor &	Pharm. Sc.	21.06.2014
		Dr. Sunil Sharma Co-Supervisor		
		Deptt. of Pharm. Sc. GJUS&T, Hisar		
184	Ashish Kumar	Dr. Arun Nanda,	Pharm. Sc.	21.06.2014
185	Saurabh Satija	Dr. Munish Garg,	Pharm. Sc.	21.06.2014
186	Neelam Malik	Dr. Anurag Khatkar, Supervisor	Pharm. Sc.	21.06.2014
187	Megha Kaushik	Dr. Pooja Gulati,	Microbiology	06.09.2014
188	Vatika Gupta	Dr. Pooja Gulati, (Supervisor) & Dr. Rakesh Bhatnager, Co-Supervisor,	Microbiology	06.09.2014
100	Violal Kumar	JNU, New Delhi	Microbiology	06 00 0014
189	Vishal Kumar	Dr. Pratyoosh Shukla,	Microbiology	06.09.2014
190	Sandeep Dahiya	Dr. Suresh Kumar, Supervisor & Dr. B.K. Kaushik, (Co- Supervisor), IIT, Roorkee, Uttarakhand	ECE, UIET	08.07.2014
191	Deepak	Dr. Raj Kumar, Supervisor, Director,	ECE, UIET	08.07.2014
	2 0 0 p u	MRK Institute of Engg. and Tech., Rewari.	•	
192	Jyoti Chaudhary	Dr. Mukesh Kr. Sharma,	CSE (UIET)	08.07.2014
	o, o., o, i, a,	Deptt. of Computer Engg., TIT&S, Bhiwani	(0.1.)	
193	Dheer Dhwaj	Dr. Satinder Bal Gupta, Supervisor	CSE (UIET)	08.07.2014
		Vaish College of Engineering, Rohtak.		
194	Rainu Nandal	Dr. Rahul Rishi,	CSE (UIET)	25.02.2014
195	Surbhi Sangwan	Dr. Yudhvir Singh,	CSE (UIET)	08.07.2014
196	Kamal Parkash	Dr. Yudhvir Singh,	CSE (UIET)	08.07.2014
197	Yogesh Kumar	Dr. Anil Chiller, Supervisor,	CSE (UIET)	08.07.2014
		Vaish College of Engg., Rohtak.		
198	Neeraj Solanki	Dr. R.S. Siwach,	Def. & Strg. Stud.	13.08.2014
199	Manisha	Dr. (Mrs.) Sunita Arya,	Education	26.07.2014
		C.R. College of Education, Rohtak		

200	Jasbir Singh	Dr. Meena Sharma, Gaur Brahmin College of Education, Rohtak.	Education	26.07.2014
201	Rahul Kant	Dr. Umender Malik,	Education	26.07.2014
202	Seema	Dr. D.P. Kularia,	Sanskrit	02.06.2014
203	Pinki Sharma	Dr. Sunita Saini,	Sanskrit	02.06.2014
204	Sitender Rathee	Dr. Ashok Kumar,	IMSAR	15.09.2014
205	Asha	Dr. Kuldeep Chaudhary,	IMSAR	15.09.2014
206	Rajesh Sandhu	Dr. Kuldeep Chaudhary,	IMSAR	15.09.2014
207	Aarti	Dr. (Mrs.) Kamlesh Gakhar,	IMSAR	15.09.2014
208	Pooja Vyas	Dr. Garima Dalal,	IMSAR	15.09.2014
209	Sakshi Bansal	Dr. Rishi Chaudhary,	IMSAR	15.09.2014
210	Ravin Kadian	Dr. Pardeep Ahlawat,	IMSAR	15.09.2014
211	Sushma Vashistha	Dr. Ajay Kumar Sharma, Deptt. of Mgt.	IMSAR	15.09.2014
		Studies TIT&S, Bhiwani		
212	Hitu	Dr. Satyawan Baroda.	IMSAR	15.09.2014
213	Somveer	Dr. Ajay K. Rajan,	IMSAR	15.09.2014
214	Himanshu Kataria	Dr. Satyawan Baroda.	IMSAR	15.09.2014
215	Hawa Singh	Dr. Jagdeep Singla,	IMSAR	15.09.2014
216	Tamanna	Dr. Ajay K. Rajan,	IMSAR	15.09.2014
217	Sonia	Dr. Sonia,	IMSAR	15.09.2014
218	Vikul Goyal	Dr. Raj Kumar,	IMSAR	15.09.2014
219	Sanam Ravish	Dr. Divya Malhan,	IMSAR	15.09.2014
220	Ekta Narang	Dr. (Mrs.) Rajesh Dhankhar,	Env. Science	15.02.2014
221	Vipan Kumar	Dr. Prabhakar Kumar Verma,	Pharm. Sc.	21.06.2014
222	Sapna Saini	Dr. (Mrs.) Sanju Nanda, Supervisor	Pharm. Sc.	21.06.2014
		Dr. (Mrs.) Anju Dhiman, Co-Supervisor		
223	Kripi Vohra	Dr. Harish Dureja, Supervisor &		
		Dr. Vandana Garg, Co-Supervisor	Pharm. Sc.	15.02.2014
224	Nisha Datt	Dr. Ratna Raj Laxmi,	Statistics	08.11.2014
225	Omdutt Sharma	Dr. Priti Gupta,	Statistics	08.11.2014
226	Rajni Kapoor	Dr. Madhulika Dubey,	Statistics	08.11.2014
227	Renu Garg	Dr. Madhulika Dubey, Supervisor &	Statistics	08.11.2014
		Dr. Hare Krishna, Co-Supervisor		
000		Deptt. of Statistics, C. C.S.U, Meerut, U.F.		00 00 001 1
228	Umesh Kumar	Dr. D.P. Kularia,	Sanskrit	02.06.2014
229	Deepa Rani	Dr. Yashpal Singh Deswal, T.R.	Education	26.07.2014
000	Diguilou Cinah	College of Education, Sonepat	Education	00 07 001 4
230	Digvijay Singh	Dr. Vandana Gandhi, R.L.S. College of Education, Sidhrawali	Education	26.07.2014
231	Kanchan	Dr. Meena Sharma,		
		Gaur Brahmin College of Edu., Rohtak.	Education	26.07.2014
	Satpal Singh	Dr. Umender Malik,	Education	26.07.2014
233	Suman	Dr. Surekha Khokhar, Principal,	Education	26.07.2014
		C.R. College of Education, Rohtak		

234	Rajiv Kumar	Dr. B.P. Singh, M.L.R.S.P.G. College		
	•	of Education, Charkhi Dadri	Education	26.07.2014
235	Asha	Dr. Jitender Kumar,	Education	26.07.2014
236	Pawan Kumar	Dr. Balvir Singh, T.R. College of	Education	26.07.2014
		Education, Sonepat.		
237	Sunita Saini	Dr. Seema Sirohi, C.R. College	Education	26.07.2014
		of Education, Rohtak		
238	Vikas Sharma	Dr. Sunita Arya, C.R. College of Education, Rohtak.	Education	26.07.2014
239	Reeta Sharma	Dr. Hemant Lata Sharma, Supervisor	Education	26.07.2014
		& Dr. Amarendra Prasad Behera,		
		Co-Supervisor, Head, Training Division,		
		CIET NCERT, New Delhi.		
240	Arti Kaushik	Dr. Urmil Goel, Hindu College of	Education	26.07.2014
		Eduacation, Sonepat		
241	Beena Kumari	Dr. Parveen Kumar Verma, Deptt. of	Hindi	12.06.2014
		Hindi, GGDSD College, Palwal.		
242	Ramchand	Dr. Keshav Dev Sharma, GGDSD	Hindi	12.06.2014
		College, Palwal.		
243	Jyoti	Dr. Sant Ram Deswal, Deptt .of Hindi,	Hindi	12.06.2014
		CRA, College, Sonepat.		
244	Manju Sharma	Dr. Mukesh Kr. Sharma, Deptt. of	CSE (UIET)	08.07.2014
		Computer Engg., TIT&S, Bhiwani		
245	Naveen Dara	Dr. Mukesh Kr. Sharma, Deptt. of	CSE (UIET)	08.07.2014
		Computer Engg., TIT&S, Bhiwani		
246	Rakesh	Dr. Prabhakar Kaushik,	Mech. Engg.	08.07.2014
			(UIET)	
247	Geetanjali Singh	Dr. Sunil Phogat, Deptt. of Economics,	Economics	01.02.2014
		Govt. of College, Meham, Rohtak.		
248	,	Dr. S.R. Ahlawat	Sociology	17.10.2014
249	Ravinder Kumar	Dr. S.R. Ahlawat	Sociology	17.10.2014
250	Manju	Dr. Sushma Singh	Visual Art	11.09.2014
251	Jyoti Rani	Dr. Sushma Singh	Visual Art	11.09.2014
252	Suman Kumari	Dr. Baljeet Singh Yadav	Food Tech.	14.11.2014
253	Nidhi Dangi	Dr. Baljeet Singh Yadav	Food Tech.	14.11.2014
254	Prixit Guleria	Dr. Baljeet Singh Yadav	Food Tech.	14.11.2014
255	Subita Kumari	Dr. Pankaj Gupta, Vaish College, Rohtak	UIET	08.07.2014
256	Permila	Dr. S.C. Malik	Statistics	08.11.2014
257	Poonam	Dr. S.C. Malik	Statistics	08.11.2014
258	Renuka	Dr. Rajesh Dabur	Biochemistry	10.11.2014
259	Seema Kumari	Dr. CS Pundir	Biochemistry	10.11.2014
260	Renu	Dr. Rachna Bhateria,	Env. Sciences	18.10.2014
261	Pooja	Dr. J.S. Laura	Env. Sciences	18.10.2014
262	Anil Kumar	Dr. J.S. Laura	Env. Sciences	18.10.2014

263	Meenu Piplani	Dr. Rajesh Kundu	Economics	26.07.2014
264	Preeti Galhotra	Dr. Kavita Chakravarty	Economics	26.07.2014
265	Vikas Kumar	Dr. Sunil Phogat	Economics	26.07.2014
266	Nzitonda Philemon	Dr. Karan Singh	Economics	26.07.2014
267	Mamta Rani	Dr. Neelam Choudhary	Economics	26.07.2014
268	Kartik	Dr. Rajesh Kundu	Economics	26.07.2014
269	Pratima	Dr. Kavita Chakravarty	Economics	26.07.2014
270	Pradeep	Dr. Neelam Choudhary	Economics	26.07.2014
271	Sumit Sigroha	Dr. Anurag Khatkar	Pharm. Sciences	21.06.2014
272	Nisha	Dr. Vijay Rathee	IMSAR	15.09.2014
273	Chand Prakash	Dr. Vijay Rathee	IMSAR	15.09.2014
274	Priyanka Dhiman	Dr. Anurag Khatkar	Pharm. Sciences	21.06.2014
275	Phuldeep Kumar	Dr. Harish Kumar	JMC	26.09.2014
276	Baljeet Singh	Dr. Harish Kumar	JMC	26.09.2014
277	Seema Sharma	Dr. Indira Dhull	Education	26.07.2014
278	Jyoti	Dr. Amit Kumar Singh	IHTM	30.08.2014
279	Shilpi	Dr. Amit Kumar Singh	IHTM	30.08.2014
280	Sumegh	Dr. Sandeep Malik	IHTM	30.08.2014
281	Gunjan Malik	Dr. Sanjeev Kumar	IHTM	30.08.2014
282	Manoj Bhankhudh	Dr. Sanjeev Kumar	IHTM	30.08.2014
283	Chitra Sharma	Dr. Sanjiv Kadyan	Lib & Info. Sc.	29.08.2014
284	Asha Rani	Dr. Nirmal Kumar Swain,	Lib & Info. Sc.	29.08.2014
285	Bajrang	Dr. Rajender Parsad Garg	Physical Edu.	17.07.2014
286	Alka Dahiya	Dr. Badruddin	Law	03.11.2014
287	Paurush Vashisht	Dr. Naresh Sharma	Law	03.11.2014
288	Anju Rani	Dr. Preet Singh	Law	03.11.2014
289	Anju Devi	Dr. Kavita Dhull	Law	03.11.2014
290	Navdeep Suhag	Dr. Preet Singh	Law	03.11.2014
291	Kitty Mukherjee	Dr. Sarojini Nandal	JMC	26.09.2014
292	Yashveer	Dr. Promila Chugh	Law	03.11.2014
293	Neeraj Saini	Dr. Badruddin	Law	03.11.2014
294	Pradeep Kumari	Dr. Neelam Kadian	Law	03.11.2014
295	Pradeep Kumar	Dr. Preet Singh	Law	03.11.2014
296	Deepak Saini	Dr. Yogender Singh	Law	03.11.2014
297	Sumitra	Dr. SS Shilwant	Law	03.11.2014
298	Mansi Rastogi	Dr. Meenakshi Nandal	Env. Sciences	18.10.2014
299	Leela Ram	Dr. Goldi Puri	IHMT	30.08.2014
300	Amarjit Singh	Dr. Goldi Puri	IHMT	30.08.2014
301	Shelley	Dr. Ashish Dahiya	IHMT	30.08.2014
302	Sunil Kumar	Dr. Ashish Dahiya	IHMT	30.08.2014
303	Rishab Yadav	Dr. J.S. Dhull	Law	03.11.2014
304	Onwonga Ogonyo	Dr. Vedpal Singh	Law	03.11.2014
305	Yashvinder	Dr. Naresh Kumar	Law	03.11.2014
306	Rohit	Dr. Naresh Kumar	Law	03.11.2014

307	Amit Kumar	Dr. Promila Chugh	Law	03.11.2014
308	Parvinder	Dr. Satyapal Singh	Law	03.11.2014
309	Shiv Kumar	Dr. Nirmal Kumar Swain	Lib. & Info. Sc.	29.08.2014
310	Nisha Rathee	Dr. Rajender Singh	Comp. Sc & App.	26.09.2014
311	Hemlata	Dr. Preeti Gulia	Comp. Sc & App.	
312	Neelam Redhu	Dr. K.K. Sharma, Supervisor	Microbiology	06.09.2014
		& Dr. Anurag Khatkar, Co-Supervisor	0,	
313	Shiv Raman	Dr. Sonu	Law	03.11.2014
314	Mahesh Kumar	Dr. Goldi Puri	IHTM	30.08.2014
315	Susheela Devi	Dr. Sandeep Dalal	Comp. Sc & App.	26.09.2014
316	Priya Vij	Dr. Sumeet Gill	Comp. Sc & App.	26.09.2014
317	Kavita	Dr. Priti	Comp. Sc & App.	26.09.2014
318	Vinita Hooda	Dr. Vikash Hooda	Centre for	22.11.2014
			Biotechnology	
319	Vikas Kumar	Dr. Vikash Hooda	Centre for	22.11.2014
			Biotechnology	
320	Puneet Beniwal	Dr. Vikas Hooda, Supervisor &	Centre for	22.11.2014
		Dr. Priyanka Siwach Co-Supervisor	Biotechnology	
		Deptt. of Biotech. CDLU, Sirsa		
321	Chetan Chauhan	Dr. Darshna Chaudhary, Supervisor	Centre for	22.11.2014
		& Dr. Sandeep, Das Co-Supervisor,	Biotechnology	
		Deptt of Botany, University of Delhi	0,	
322	Sagar Banerjee	Dr. SS Gill, Supervisor & Dr. Anil Sirohi	Centre for	22.11.2014
		Co-Supervisor, Principal Scientist	Biotechnology	
		Division of Nematology IAR, Inst.		
		New Delhi		
323	Sonu	Dr. Jagbir Singh	Math	04.12.2014
324	Anita	Dr. Anju Panwar	Math	04.12.2014
325	Nurul Islam	Dr. Neeru Rathee	Education	26.07.2014
326	Divya	Dr. Samander Kaushik	Centre for	22.11.2014
			Biotechnology	
327	Sonika	Dr. Jagbir Singh	Math	04.12.2014
328	Kusum	Dr. Savita Rathee	Math	04.12.2014
329	Naveen Suhag	Dr. RP Garg	Physical Edu.	17.07.2014
330	Suman Rani	Dr. Ashok Kumar	IMSAR	15.09.2014
331	Prabha Rani	Dr. SB Gupta, Supervisor &	UIET	25.02.2014
		Dr. Vikram Goyal, Co-supervisor		
332	Poonam	Dr. Ritu Pasrija, Supervisor &	Biochemistry	10.11.2014
		Dr. Andrew M. Lynn, School of	·	
		Computatational and Integrative		
		Sciences, J.N.U., New Delhi-110067		
333	Monika Agarwal	Dr. Samridhi Tanwar, TIT's, Bhiwani	IMSAR	15.09.2014
550	World Agarwar	Di. Callinain lanwar, 111 3, Diliwaili	114107 (1 1	10.00.2017

UNIVERSITY RESEARCH SCHOLARSHIPS

Sr.N.	Name of Candidate	Department
1	Ms. Ritu	Zoology
2	Ms. Reeti	Zoology
3	Ms. Suman Devi	Zoology
4	Ms. Mamta Sharma	Zoology
5	Ms. Nidhi Dangi	Food Technology
6	Mr. Prixit Guleria	Food Technology
7	MS. Suman Kumari	Food Technology
8	Ms. Poonam	Food Technology
9	Ms. Renu Rani	Mathematics
10	Mr. Naresh Kumar	Mathematics
11	Sh. Sunil Kumar	Hindi
12	Ms. Seema	Hindi
13	Ms. Lokesh Kumari	Genetics
14	Ms. Sulochana	Genetics
15	Ms. Poonam	Genetics
16	Ms. Geeta	Public Administration
17	Ms. Neelam	Bio - Technology
18	Ms. Renu Chaudhary	Bio - Technology
19	Ms. Renu Yadav	Bio - Technology
20	Ms. Heena	Chemistry
21	Ms. Sunita	Chemistry
22	Mr. Vikash	Chemistry
23	Ms. Renuka	Bio- Chemistry
24	Mr. Hitesh Kumar	Bio- Chemistry
25	Ms. Dolli	Computer Science
26	Mr. Gaurav	Computer Science
27	Ms. Sushma Rani	Computer Science
28	Mr. Yogesh Kumar	Computer Science
29	Ms. Mansi Rastogi	Environmental Science
30	Ms. Pooja	Environmental Science
31	Mr. Sandeep	Environmental Science
32	Ms. Renu	Environmental Science

33	Mr. Sandeep	Environmental Science
34	Ms. Annu Devi	Botany
35	Ms. Sangeeta	Botany
36	Ms. Reena	Botany
37	Ms. Jyoti	Visual Arts
38	Mr. Solanki	Defence Study
39	Mr. Jitender Kumar	Defence Study
40	Ms. Promila	Defence Study
41	Ms. Varsha Rani	Psychology
42	Ms. Suruchi Ahlwat	Psychology
43	Ms. Sushama	Psychology
44	Ms. Kiran Kumari	Forensic Science
45	Ms. Namita Rani	Micro- Biology
46	Ms. Monika	Micro- Biology
47	Ms. Kavita	Education
48	Ms. Poonam	Education
49	Ms. Nirmala Kumari	Education
50	Mr. Bijender Singh	IMSAR
51	Mr. Ashok Kumar	IMSAR
52	Ms. Sarika	IMSAR
53	Mr. Sukhbir Singh	Commerce
54	Ms. Rachana	Commerce
55	Ms. Ruchi	Economics
56	Ms. Sween	Bio-Informatiics
57	Mr. Kulvinder Singh	Music
58	Ms. Sarita Devi	Sociology
59	Ms. Geeta Rani	Sociology
60	Mr. Kuldeep Yadav	Sociology

CHAPTER-X

A. UNIVERSITY TEACHING DEPARTMENTS

- 1. FACULTY OF LIFE SCIENCES
- 2. FACULTY OF PHYSICAL SCIENCES
- 3. FACULTY OF SOCIAL SCIENCES
- 4. FACULTY OF HUMANITIES
- 5. FACULTY OF PERFORMING AND VISUAL ARTS
- 6. FACULTY OF COMMERCE
- 7. FACULTY OF MANAGEMENT SCIENCES
- 8. FACULTY OF EDUCATION
- 9. FACULTY OF ENGINEERING AND TECHNOLOGY
- 10. FACULTY OF LAW
- 11. FACULTY OF PHARMACEUTICAL SCIENCES
- B. UNIVERSITY INSTITUTE OF LAW AND MANAGEMENT STUDIES, GURGAON

Faculty of Life-Sciences

Dean: Dr. S.K.Gakhar (upto 04.08.2014)

Dr. P.K.Jaiwal (w.e.f. 05.08.2014)

- 1. Department of Botany
- 2. Department of Environmental Sciences
- 3. Department of Zoology
- 4. Centre for Bio-Technology
- 5. Department of Bio-Chemistry
- 6. Department of Genetics
- 7. Department of Microbiology
- 8. Department of Food Technology
- 9. Department of Bioinformatics
- 10. Department of Medical Biotechnology

DEPARTMENT OF BOTANY

1. Head of the Department: Dr. Anita R Sehrawat (up to 01.11.2014)

Dr. Pushpa Dahiya (w.e.f. 01.11.2014)

2. Other Faculty Members:

Assistant Professor(s) Dr. Vinita Hooda, Dr. Surender Singh,

Dr. Asha Sharma, Dr Sunder Singh

3. Students' Strength: M.Sc. 80 Ph.D 20

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised 2

ii) Academic Tours Organised 1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	4	12	-
Presented papers	-	10	-

iv) Major projects

	Completed Ongoing		Sanctioned	Submitted	
Number	3	5	2	1	
Total Outlays in Lakhs	35,22,000	37,25,000	-	-	

iv) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	-
Total Outlays in Lakhs	10,000	-	-	-

vi) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	19	4	-
e-Journals	2	-	-
Conference proceedings	1	1	-

vii)	Details on Impact factor of publications:-												
	Range	0.1-5.0)	Averag	ge	0.5	h-inde	K	2	Nos. i	n SCOP	US	16
viii)	No. of b	ooks p	ublish	ed:-									
	Chapter	s in Edit	ed Boo	ks		01	Withou	ıt ISBN	No.	01			
ix)	Receive	d fund	s:-		DST-FIST			43 Lakhs					
x)	No. of fa	aculty s	erved	as exp	erts, ch	nairper	sons or	resou	rce per	sons :	-		6
xi)	No. of collaborations:-			-	National			1					
xii)	No. of re	esearch	award	ds/ reco	gnition	ns rece	ived by	facult	y and r	esearc	h fellow	/s:-	
	Total		03		Interna	ational		03					
xiii)	No. of fa	aculty fi	om the	e Institu	ıtion:-								
	Ph. D. G	uides	5		Studer	nts Reg	istered	20					
xiv)	No.of R	esearch	n schol	ars rec	eiving	the Fe	llowshi	ps (Ne	wly eni	olled -	- existin	g ones	s):-
	JRF	3	SRF	1	Projec	t Fellov	vs	3	Any ot	her	1		
xv)	Other D	epartm	ental A	ctivity:	-								
	i).Organ	ised inte	er-depa	rtmenta	al Quiz (Contest	and Po	ster Ma	king Co	mpetiti	on on 21	l March	ı, 2015

DEPARTMENT OF ENVIRONMENTAL SCIENCES

1. Head of the Department : Dr. Jitender Singh Laura (up to 14.06.15)

Dr.(Mrs.) Rajesh Dhankar (w.e.f. 15.06.15)

2. Other Faculty Members:

Assistant Professor(s): Dr.(Mrs.) Meenakshi Nandal, Dr. Sunil Kumar, Dr. (Mrs.) Rachna

Bhateria, Dr.(Mrs.) Babita Khosla, Dr.Geeta,

3. Students Strength: Male Female

M.Sc. (Env.Scs.) 19 35 M.Sc. (Env.Biotechnology) 04 06

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised12

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars	2	22	-
Presented papers	2	17	1

iv) Major projects

	Completed Ongoing		Sanctioned	Submitted	
Number	1	-	-	4	
Total Outlays in Lakhs	9,00,000	-	-	73,83,800	

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	21	7	-
Conference proceedings	-	-	4

vi) Details on Impact factor of publications:-

Range 0.13-5.1 Average 1.1 h-index (total of all faculty) 23 Nos. in SCOPUS 15

vii) No. of books published:-

With ISBN No. 01 Chapters in Edited Books 02

viii) Received funds:- DST-FIST

ix) No. of faculty served as experts, chairpersons or resource persons:-

x) No. of faculty from the Institution:-

Ph. D. Guides 7 Students Registered 18

xi) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

SRF 3 Any other 7

DEPARTMENT OF ZOOLOGY

1. Head of the Department: Dr. Minakshi Sharma (up to 14.06.15)

Dr. Vineeta Shukla (w.e.f. 15.06.15)

2. Other Faculty Members:

Assistant Professor(s) Dr. Sudhir Kumar Kataria, Dr. Sudesh Rani, Dr. Ranjana Jaiwal,

Dr. Vinay Malik

3. Students Strength: Male Female

 M.Sc. (Pre.) Zoology
 10
 30

 M.Sc. (Final) Zoology
 04
 36

 PhD. Students
 08
 13

4. Details of Academic Activities Organised in the Department:-

i) Academic Tours Organised

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	4	18	-
Presented papers	3	16	-
Resource Persons	1	3	1

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	5	2	-	-
Total Outlays in Rs.	25,00000	15,95,800	-	-

iv) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	1	-	-
Total Outlays in Rs.	Less than 1 Lakh	10,000	-	-

vi) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	14	10	-
Conference proceedings	6	12(peer reviewed)	

vii)	Details on Impact factor of publications:-										
	Range 0.0-3.09 Average 1.406					h-index (ave	erage)	8.0	Nos. in	SCOPUS	03
viii)	No. of books published:-										
	Chapter	rs in Edi	ted Books	02			Wit	h ISE	N No.	01	
ix)	Receive	ed fund	ls:-	DS	T-FIST						
x)	No. of o	onfere	nces/semiı	nars/wo	orkshops	organized by	y the C)epar	tment:-		
	Lev	el		Interna	ational	National		St	ate	Univers	ity
	Num	ber			-	1			-	-	
	Spoi	nsoring	agencies			UGC, & RK	(FF				
xi)	No. of f	aculty	served as e	experts	, chairpe	rsons or reso	ource	perso	ns :-		6
xii)	No. of c	ollabor	ations:-			National					6
xiii)	No. of f	aculty f	rom the In	stitutio	n:-						
	Ph. D. G	auides	6	Stu	udents Re	gistered 11					
xiv)	No of P	h.D awa	arded by fa	culty fr	om the D	epartment:-	2				
xv)	No.of R	esearc	h scholars	receiv	ing the Fo	ellowships (N	lewly	enrol	led + ex	isting ones	s):-
	SRF	1		An	y other	5 (URS)					
xvi)	Details	of the E	Extra Curri	cular A	ctivities:-						
	i) No. o	f medals	s/awards w	on by s	tudents in	Sports, Game	es and	othe	events:		
	Cultui	ral: State	e/ University	/ level		11					
xvii)	vii) Other Departmental Activity:-										

i) World Alzheimer Day on 19.09.2014 events organized were -quiz, poster, declamation activities

DEPARTMENT OF BIOTECHNOLOGY

1. Head of the Department : Dr. P. K. Jaiwal (up to 28.02.15)

Dr. P. Mehta (w.e.f 01.03.15)

2. Other Faculty Members:

Associate Professor (s) Dr. A. K. Chhillar

Assistant Professor (s) Dr. Ritu Gill, Dr. Vikas, Dr. Samunder, Dr. Sarvjeet Gill,

Dr. Darshna Chaudhary, Dr. N. P. Singh

3. Students' Strength: Male Female

M.Sc. Biotechnology 09 29 M.Sc. Agri. Biotech 08 35 Ph.D Students/RS 01 04

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	2	6	-
Presented papers	3	8	-
Resource Persons	-	2	-

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	13	2	4
Total Outlays in Lakhs	-	214.92	39.1	350

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	33	-	-
Conference proceedings	-	2	-

vi) Details on Impact factor of publications:-

Range 0.55-7.4 Average 2.44 h-index (total of all faculty) 61 Nos. in SCOPUS 23

ix)	No. of conferences/seminars/workshops organized by the Department:-								
	Lev	el		lr	nternational	Nat	ional	State	University
	Nun	nber			-		1	-	1
	Spo	nsoring a	agencie	es	-	D	ВТ	1	UGC
x)	No. of	faculty s	erved	as ex	perts, chairper	sons or	resource	persons :-	7
xi)	No. of	collabora	ations	:-			Na	ational	4
xii)	No. of	research	awar	ds/ red	cognitions rece	eived by	faculty a	nd research	fellows:-
	Total		01						
xiii)	No. of	faculty fr	rom th	e Insti	tution:-				
	Ph. D. C	Guides	10		Students Reg	gistered	5		
xiv)	No of F	h.D awa	rded b	y facu	ulty from the De	epartme	nt:- 5		
xv)	No.of F	Research	n scho	lars re	eceiving the Fe	llowshi	ps (Newly	enrolled + e	xisting ones):-
	JRF	6	SRF	7	Project Fellov	WS	5		

With ISBN No.

DBT-Builder Programme

UGC-SAP

02

1

1

vii) No. of books published:-

Without ISBN No.

viii) Received funds:-

Chapters in Edited Books

05

01

DBT Scheme/funds 1

DST-FIST

DEPARTMENT OF BIOCHEMISTRY

1. Head of the Department: Dr. Rajesh Dabur

2. Other Faculty Members:

Assistant Professor (s) Dr. N. S. Chauhan, Dr. Ritu Pasrija, Dr. Sandeep Singh, Dr. Vijay Kumar

3. Students' Strength: Male Female

Biochemistry 14 64

4. Details of Academic Activities Organised in the Department:-

i) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	2	4	-
Presented papers	1	4	-

ii) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	11	-	-
Total Outlays in Lakhs	50.04	185	-	-

iii) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	1	-	-
Total Outlays in Rs.	10,000	-	-	-

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	18	-	-
Conference proceedings	3	-	-

v) Details on Impact factor of publications:-

Range 0-4.5, Average 1.95 h-index 7-14 Nos. in SCOPUS 14

vi) Received funds:- DST-FIST 57 Lakhs

vii) No. of collaborations:- National 2

viii) No. of faculty from the Institution:-

Ph. D. Guides 4 Students Registered 15

ix) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 1 SRF 1 Project Fellows 2

DEPARTMENT OF GENETICS

1. Head of the Department : Dr. Minakshi Vashist

2. Other Faculty Members:

Prof. EmeritusDr. Ravi ParkashProfessorDr. J.P.Yadav

Assistant Professor(s) Dr. S.K.Tiwari, Dr. Ritu Yadav, Dr. Neelam, Dr. Rajvinder, Dr. Sapna

Sharma, Dr. Neel Kamal, Dr. Mukesh Tanwar

3. Students Strength: Male Female

M.Sc Genetics0745M.Sc Forensic Sc.1528Ph.D. course work Genetics0306Ph.D. course workForensic Sc.0103

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised 3ii) Academic Tours Organised 2

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	4	16	4
Presented papers	3	9	4

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	5	5	-	1
Total Outlays in Lakhs	61.95	109.54	17.45	20

v) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	1	-	
Total Outlays in Lakhs	1.95	0.20000	-	-

vi) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	35	6	-

	Chapters in Edited Books	01			
ix)	No. of conferences/semi	nars/workshops	organized by the Dep	artment:-	
	Level	Inernational	National	State	Univrsity
	Number	-	2	-	-
	Sponsoring agencies	-	UGC, DSW, MDU	-	-
x)	No. of faculty served as	experts, chairpe	rsons or resource pe	rsons :-	4
xi)	No. of collaborations:-	Other	3		
xii)	No. of faculty from the Ir	stitution:-			
	Ph. D. Guides 7	Students Re	gistered 15		
xiii)	No of Ph.D awarded by f	aculty from the D	epartment:- 5		
xiv)	No.of Research scholars	s receiving the F	ellowships (Newly en	rolled + exist	ting ones):-

Project Fellows

2.25

h-index

45

Any other

3

4

Nos. in SCOPUS

34

vii) Details on Impact factor of publications:-

Average

Range 0.8-4.8

JRF

6

SRF 5

viii) No. of books published:-

DEPARTMENT OF MICROBIOLOGY

1. Head of the Department : Dr. Pratyoosh Shukla

2. Other Faculty Members:

Assistant Professor(s) Dr. Krishan Kant Sharma, Dr. Bijender Singh, Dr. Pooja

Dr. Sanjay Kumar, Dr. Pooja Gulati, Dr. Anita Santal,

Dr. Rajeev Kumar Kapoor

3. Students Strength: Male Female

M.Sc Microbiology 03 22 M.Sc Microbial Biotech. 08 11

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/Workshops	2	20	-
Presented papers	3	9	-
Resource Persons	-	2	-

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	5	13	2	2
Total Outlays in Lakhs	98.9	176.93	33.26	75

v) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	3	1	-	-
Total Outlays in Lakhs	0.30	0.10	-	-

vi) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	25	2	-
Non-Peer Review Journals	3	-	-
Conference proceedings	5	16	-

	Leve	el	Inernational	National	State	Univ	rsity
ix)	No. of c	onferences/sem	ninars/workshops	organized by the Dep	artment:-		
	Chapter	rs in Edited Books	s 11	Witho	ut ISBN No.	02	
viii)	No. of b	books published	l:-				
	Range	0.73-7.89 A	verage 1.32	h-index (total) 39	Nos. in SCC	PUS	15
vii)	Details	on Impact factor	of publications:				

Level		Inernational	National	State	Univrsity
Number		-	1	-	-
Sponsoring	agencies	-	RK Fund	-	-

x) No. of patents received this year:-

Type of Patent		Number
National	Applied	1
	Granted	

xi)	No. of re	esearch	n award	ls/ reco	gnitions received by	facult	y and researc	h fellows:-
	Total		01		International	01		
xii)	No. of fa	culty f	rom the	e Institu	ıtion:-			
	Ph. D. G	uides	6		Students Registered	10		
xiii)	No.of Re	esearch	n schol	ars rec	eiving the Fellowshi	ps (Nev	wly enrolled +	existing ones):-
	JRF	4	SRF	3	Project Fellows	2	Any other	1

DEPARTMENT OF FOOD TECHNOLOGY

1. Head of the Department: Dr. Baljeet Singh Yadav

2. Other Faculty Members:

Assistant Professor(s) Dr. (Mrs) Ritika B. Yadav, Mrs. Jyotika Dhankhar,

3. Students Strength: Male Female

M.Sc. Food Technology0735PhD. programme0206

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Presented papers	2	2	-
Resource Persons	-	1	-

iii) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	01	-	01
Total Outlays in Lakhs	12.98	11.98		76.66

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	02	-	-

v) Details on Impact factor of publications:-

Range 0.380-2.203 Average 1.292 Average h-index 20.5 Nos. in SCOPUS 02

vi) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-
Sponsoring agencies	-	RK Fund	-	-

1

vii) No. of faculty served as experts, chairpersons or resource persons :-

viii) No. of faculty from the Institution:-

Ph. D. Guides 2 Students Registered 05

ix) Other Departmental Activity:-

i) Department celebrated World Food Day, 2014 on 17th Oct. by organizing various events like Science quiz contest, declamation contest and poster making competition among the students of all the departments of Faculty of Life Sciences and other departments of the University Campus.

DEPARTMENT OF BIOINFORMATICS

Dr.(Mrs.) Rajesh Dhankhar

1. Head of the Department :

2. Other Faculty Members :

	Assistant Professor(s)	Dr.	. Ajit Kuma	r, Mehak	Dangi	i		
3.	Students' Strength:	Ma	ıle		Fema	le		
	M.Sc. Bioinformatics(P)	5			14			
	M.Sc. Bioinformatics(F)	0			07			
4.	Details of Academic Activ	ities Orç	ganised ir	the Dep	artme	ent:-		
i)	Academic Tours Organised				1			
ii)	Faculty participation in co	nferenc	es and sy	mposia:				
	No. of Faculty		Interna	ational le	vel	Nation	al level	State level
	Attended Seminars/ W	orkshop/	s	1			1	1
	Presented papers						1	-
iii)	Major projects							
			Com	pleted	On	going	Sanctione	ed Submitted
	Number			-		2	-	-
	Total Outlays in Lakhs	;		-	2	1.38	-	-
iv)	Details on Research Publ	ications	s:-					
	No. of Faculty		Interna	ational le	vel	Nation	al level	Others
	Peer Review Journals	;		7			-	-
v)	Details on Impact factor	of publi	cations:-					
•	-	verage	1.61	h-index	,	3	Nos. in SC	OPUS 6
vi)	No. of conferences/semi	nars/wo	rkshops o	organized	d by tl	he Depa	rtment:-	
	Level	Inerna	ational	Nat	ional		State	Univrsity
	Number		-		1		-	-
	Sponsoring agencies		-		-		-	-
vii	vii) No. of faculty from the Institution:-							
	Ph. D. Guides 1	Stu	udents Re	gistered	3			
vii	•	-		-		1		
ix)					os (Ne	wly enr	olled + exis	sting ones):-
	JRF 1 SRF 1	Pro	oject Fello	WS	1			

DEPARTMENT OF MEDICAL BIOTECHNOLOGY

1. Head of the Department : Dr. S.K. Gakhar (up to 31.07.14)

Dr. Pushpa Dahiya (up to 16.06.15)

Dr. P.K. Jaiwal (w.e.f 17.06.15)

2. Other Faculty Members:

Assistant Professor(s) Dr. Amita Suneja Dang, Dr. Hari Mohan, Dr. Anil Kumar,

Dr. Rashmi Bhardwai

3. Students' Strength: Male Female M.Sc. 10 34 Pre-Ph.D. 0 04

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised 4

ii) Academic Tours Organisediii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	3	5	1

Presented papers - 3
Resource Persons - 1 -

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	3	2	-
Total Outlays in Lakhs	-	32.9	24	-

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	2	2	-
Non-Peer Review Journals	-	2	-
e journals	1	-	-
Conference proceedings	-	4	-

vi))	Details or	ı Impact	factor of	publications:-

Range 0-1.9 Average 0.19 Average h-index 2 Nos. in SCOPUS 2

vii) Received funds:- DBT-HRD 30 Lakhs

viii) No. of faculty served as experts, chairpersons or resource persons :- 1

ix) No. of Collaborations:- National 2

x) No. of faculty from the Institution:-

Ph. D. Guides 2 Students Registered 4

• • • • • • • • • • • • • • • • • • • •						
Xi)	No.of Research scho	plars receiving the	Fellowships ((Newly enro	lled + existing	ones):-

JRF 2 Project Fellows 1

- 5. Details of Extra Curricular Activities
- i) No. of Medals/awards won by the students: Cultural: University level 6
- ii) Other Departmental Activity:
 - i) Organized 'Inter-Departmental Extracurricular Activities-2015' on February 11, 2015.

Faculty of Physical Sciences

Dean: Dr. N.R. Garg (upto 31.07.2014)

Dr. Sashi Behl (01.08.2014 to 31.08.2014) Dr. (Mrs.) K.K.Verma (w.e.f 01.09.2014)

- 1. Department of Computer Science and Applications
- 2. Department of Physics
- 3. Department of Mathematics
- 4. Department of Statistics
- 5. Department of Chemistry

DEPARTMENT OF COMPUTER SCIENCE AND APPLICATION

1. Head of the Department : Dr. Rajender Singh Chhillar (up to 14.03.2015)

Dr. Nasib Singh Gill (w.e.f. 15.03.2015)

2. Other Faculty Members:

Assistant Professor(s) Ms. Pooja Mittal, Ms. Preeti Gulia, Mr. Sandeep Dalal, Mr. Gopal

Singh, Dr. Balkishan, Dr. Priti,

 3. Students Strength:
 Male
 Female

 MCA
 56
 120

 M.Sc. (Computer Sc.)
 14
 17

 M.Tech. (Comp. Sc.)
 10
 37

 Pre.Ph.D. (Course work)
 05
 11

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	6	5	3
Presented Papers	3	-	-
Resource Persons	2	2	1

iii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	8	-	-
e - Journals	36	-	-
Conference proceedings	12	18	-

iv) No. of books published:-

v) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	1
Sponsoring agencies	-	MDU	-	-

4

vi) No. of faculty served as experts, chairpersons or resource persons :-

01

vii) Details on Impact factor of publications:-

Range 1.45 Average 2.4 h-index (total of all faculty) 9

viii)No. of faculty from the Institution:- Ph. D. Guides 5 Students Registered 17

ix) No of Ph.D awarded by faculty from the Department:-

DEPARTMENT OF PHYSICS

1. Head of the Department: Dr. Ashwani Sharma

2. Other Faculty Members:

Professor(s) Dr. S. K. Chaudhary, Dr. A.S. Maan, Dr. (Mrs.) Harjeet Kaur,

Dr.Sanjay Dahiya,

Associate Professor(s) Sh. Rajesh Parmar,

Assistant Professor(s) Dr. Anirudh Yadav, Sh. Sajjan Dahiya, Dr. Grima Dhingra,

Dr. Anil Ohlan, Mrs. Rajni Bala

3. Students Strength: Male Female

M. Sc. 49 68

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised 3ii) Academic Tours Organised 1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	3	-
Presented Papers	-	3	-

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	-	02	-

v) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-
Sponsoring agencies	-	-	-	-

vi) No. of faculty served as experts, chairpersons or resource persons :- 1

vii) No. of faculty from the Institution:-

Ph. D. Guides 5 Students Registered 12

viii)No of Ph.D awarded by faculty from the Department:-

ix) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

Any other 3

DEPARTMENT OF MATHEMATICS

1. Head of the Department : Dr. Jagdish Singh Nandal

2. Other Faculty Members:

Professor(s) Dr N.R. Garg, Dr. Renu Chugh, Dr J.S. Sikka, Dr GulshanLal

Taneja, Dr Rajeev Kumar, Mr. Daleep Singh

Associate Professor(s) Dr Archana Malik,

Assistant Professor(s) Dr Seema Mehra, Dr Sumeet Gill, Dr Savita Rathee,

Mr. Jagbir Ahlawat, Dr. Anju Panwar, Ms. Ekta Narwal,

Ms. Meenakshi,

3.	Students' Strength		Male	Female
	M.Sc. Maths (P)		13	47
	M.Sc. Maths (F)		07	56
	M.Sc. Maths with Comp. Sc. (P)		09	52
	M.Sc. Maths with Comp. Sc. (F)		12	46
	M.Phil		05	10
	Ph.D		01	03
	5-Year Integrated M.Sc.(Hons) Mat	hs		
		1st	25	36
		3rd	32	20
		5th	18	32
		7th	18	35
		9th	09	39

- 4. Details of Academic Activities Organised in the Department:-
- i) Academic Tours Organised
- 2
- ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	2	-
Presented Papers	1	-	-
Resource Papers	4	7	1

ii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	51	1	-
Non-Peer Review Journals	01	-	-
e - Journals	02	-	02
Conference proceedings	05	-	-

iii) Details on Impact factor of publications:-

Range 0-3.599 Average 0.53525 h-index 0-11 Nos. in SCOPUS 18

iv) No. of books published:- With ISBN No. 04

v) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	-	-	1
Sponsoring agencies	-	-	-	-

vi)	No. of faculty	y served as exp	erts. chairí	persons or	resource i	persons :-	. 5
• • •	itoi oi iaoait	, co. roa ao ca	Joi to, onan j	90.0000.	. 000 4. 00		•

vii) No. of collaborations:- International 3 National 5

viii) No. of faculty from the Institution:-

Ph. D. Guides 12 Students Registered 42

ix) No of Ph.D awarded by faculty from the Department:- 5

x) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 9 SRF 4 Project Fellows 6 Any other 2

5. Other Departmental Activities:-

i) Department organized a Blood Donation and Eye Donation Camp.

DEPARTMENT OF STATISTICS

1. Head of the Department : Dr. Madhulika Dube

2. Other Faculty Members:

Professor(s) Dr. Priti Gupta, Dr. Suresh Chander Malik, Dr. R.R. Laxmi

 3. Students' Strength
 Male
 Female

 M.Sc. (P)
 42
 15

 M.Sc. (F)
 07
 12

 M.Phil
 05
 04

 Ph.D
 10
 22

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/Workshops	5	3	-
Presented Papers	5	3	-
Resource Papers	-	2	-

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	24	12	-
Conference Proceedings	1	1	-

v) Details on Impact factor of publications:-

Range 0-3.558 Average 0-.09 h-index 0-3 Nos. in SCOPUS 11

vi) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1+1	-	-
Sponsoring agencies	-	DST, UGC (SAP), DRDO,		
		MOSPI.CSIR,ICMR,IARS	-	-

vii) No. of faculty served as experts, chairpersons or resource persons:-

viii) No. of faculty from the Institution:-

Ph. D. Guides 4 Students Registered 6

ix) No of Ph.D awarded by faculty from the Department:-

x) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 3 Any other 3

DEPARTMENT OF CHEMISTRY

Dr. K.K. Verma, Dr. S.P. Khatkar, Dr. Sharda Goel, Dr. P.S. Kadian, Dr. V. K. Goel, Dr. V. B. Taxak, Dr. SapnaGarg, Dr. Archana Garg

Dr. V.K. Sharma

Head of the Department :
 Other Faculty Members :

Professor(s)

	Assistant Prof	essor(s)		Dr. Devender Singh , Dr. Priti Boora, Dr. Rajesh Kumar, Dr. Hari Om, Dr. Naveen, Dr. Komal Jakhar			
3.	Students' Stre	ength	Male	·			
	M.Sc	o.	58	12			
4.	Details of Acad	demic A	ctivities Orga	nised in the Depai	rtment:-		
i)	Extension Lect	•		2			
	Academic Tours	_		2			
iii)	Faculty participation in conferences and symposia:						
	No. of Fa	culty		International leve	el National leve	State level	
	Attended	Seminar	s/Workshops	18	2	1	
iv)	Details on Res	earch P	ublications:-				
	No. of Fa	culty		International leve	el National leve	el Others	
	Peer Revi	ew Jourr	nals	53	-	-	
v)	Details on Imp	act fact	or of publicat	tions:-			
	Range 0.1-2	2.5 A	verage 11	1.55 Total h-in	dex 48 Nos. ii	n SCOPUS 40	
vi)	Received fundament	ds:-	UGC-SAP	Yes			
vii)	No. of faculty	served	as experts, c	hairpersons or re	source persons :-	5	
viii	No. of faculty	from the	Institution:-				
	Ph. D. Guides	12	Stud	ents Registered 25	5		
ix)	No of Ph.D aw	arded b	y faculty fron	n the Department:	- 6		
x)	No.of Research	ch schol	ars receiving	the Fellowships	(Newly enrolled +	existing ones):-	
	JRF 5	SRF	7 Proje	ect Fellows	Any other	1	

Faculty of Social Sciences

Dean: Dr. (Mrs.) Sunita Malhotra (upto 21.12.2014)

Dr. Sadhu Ram Ahlawat (21.12.2014 to 03.01.2015)

Dr. (Mrs.) Promila Batra (w.e.f 09.01.2015)

- 1. Department of Economics
- 2. Department of Geography
- 3. Department of History
- 4. Department of Psychology
- 5. Department of Public Administration
- 6. Centre for Haryana Studies
- 7. Department of Political Science
- 8. Department of Sociology
- 9. Department of Defence and Strategic Studies
- 10. Department of Library and Information Sciences

DEPARTMENT OF ECONOMICS

1. Head of Department: Dr. Kavita Chakarvarty (up to 31.07.14)

Dr. Santosh Nandal (w.e.f 01.08.14)

2. Other Teaching Faculty

Professors: Dr. Anita Dagar, Dr. Neelam Choudhary

Associate Professor: Dr. H.S. Ratnoo

Assistant Professor(s): Dr. Shobha Choudhary, Sh. Jagdeep Kumar, Dr. Rajesh Kumar, Ms. Bimla

3. Students Strength: Male **Female** 14 M.A.(H) 5 Year Eco. Integrated Course 1st Sem. 20 M.A. 2 Year Eco. 1st Semester 38 39 M.Phil. 4 12 Ph.D Course work 02 0

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised

ii) Academic Tours Organised

1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	07	-
Presented Papers	-	10	-
Resource Persons	-	03	-

iv) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Total Outlays in Rs.	1.30 Lakhs	-	1	-

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	5	2	-

vi) No. of books published:- With ISBN No. Without ISBN No. 1

vii) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-

viii) No. of faculty served as experts, chairpersons or resource persons :-

No. of faculty from the Institution:-Ph. D. Guides 7

2

No of Ph.D awarded by faculty from the Department:x)

No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):xi)

> **JRF** SRF

DEPARTMENT OF GEOGRAPHY

1. Head of the Department: Dr. S.K. Bansal

2. Other faculty members

Professors: Dr. Nina Singh, Dr. Binu Sangwan, Dr. K.V.Chamar, Dr. Sachinder

Singh, Dr. Inderjeet, Dr. Mehtab Singh, Dr. Parmod Bhardwaj

Associate Professors : Sh. Naresh Malik, Mrs. Renu Arya,

3.	Students' Strength:	Male	Female
	M.A.Geog (P)	30	22
	M.A.Geog (F)	19	18
	M. Sc. Geo-informatics (F)	03	04
	PG. Diploma in Remote Sensing and GIS	05	03
	M.Phil	06	09
	Ph.D	14	21
	Ph.D Course work	-	01

4. New course(s) introduced: PG, Diploma in Remote Sensing and GIS

5. Details of Academic Activities Organised in the Department:-

i) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	1	-
Presented papers	1	2	-

ii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	-	2	-
Non-Peer Review Journals	-	-	3

iii) No. of faculty served as experts, chairpersons or resource persons :-

iv) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 1 SRF 1

DEPARTMENT OF HISTORY

Dr. Jaiveer Singh Dhankhar

Dr. Urvashi Dalal, Dr. Vijay Kumar, Dr. Bindu Mattoo Male Female

1.

2.

3.

Head of the Department

Other Faculty Members :

Students Strength:

Professors:

	M.A. (P) M.A. (Final)	52 40		25 19			
	M.Phil Details of Academic Ad Extension Lectures Orga	•		06 n e Departm	ent:-		
ii) I	Faculty participation ir	conferences	s and sym _l	posia:			
	No. of Faculty		Internation	onal level	Natio	nal level	State level
	Attended Seminars	s/Workshops		2		18	-
	Presented papers			1		-	-
	Resource Persons	;		1		13	-
iii) I	Details on Research P	ublications:-					
	No. of Faculty		Internation	onal level	Natio	nal level	Others
	Peer Review Journals - 1 1						
iv)	No. of conferences/s	eminars/worl	kshops or	ganized by	the Dep	artment:-	
	Level	Inernat	ional	National	I	State	Univrsity
	Number	-		1		-	-
v)	No. of faculty served	as experts,	chairpers	ons or reso	urce pe	rsons :-	4
vi)	No. of faculty from th	e Institution:	-				
	Ph. D. Guides 4	Stud	ents Regis	stered 36			
vii)	No of Ph.D awarded I	by faculty fro	m the Dep	artment:-	16		
viii)	No.of Research scho	lars receivin	g the Fell	owships (N	ewly en	rolled + exis	sting ones):-
	JRF 2	SRF	1				
ix)	Details of the Extra C	urricular Act	ivities:-				
	No. of medals /awards	won by stude	nts in Spo	rts, Games a	and othe	er events:	
	Sports : State/ Univers	sity level		1			

DEPARTMENT OF PSYCHOLOGY

1. Head of the Department: Dr. Amrita Yadava

2. Other Faculty Member

3.

Professors: Dr. Rajbir Singh, Dr. Sunita Malhotra, Dr. (Mrs.) Promila Batra,

Dr. Nov Rattan Sharma, Dr. Radhey Shyam, Dr. Shalini Singh,

Dr. Sonia Malik, Dr. Madhu Anand, Dr. Sarvdeep Kohli,

Dr. Poonam Midha, Dr. Arunima Gupta, Dr. Anjali Malik

Associae Professors: Sh. Bijender Singh,

Assistant Professors: Dr. Deepti Hooda, Ms. Shashi Rashmi,

Students' Strength :	Male	Female
M A Ist Sem. (Psychology)	29	11
M A IIIrd Sem. (Psychology)	05	21
M A Ist Sem. (App. Psychology)	07	14
Pre. Ph,D Course Work		05
M. Phil	03	12
PGDGC	03	17
PGDSP	01	19
PGDHRC	03	09

4. New course(s) introduce: 03

(M.A.Applied Psychology, P.G.Dip. School Psychology and P.G.Dip. H.R. Competencies)

5. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised2

iii) Faculty participation in conferences and symposia:

No. of Faculty	of Faculty International level		State level
Attended Seminars/ Workshops	11	15	03
Presented Papers	07	11	01
Resource Persons	-	06	-

iv) Details on Research Publications:-

No. of Faculty	International level National level		Others
Peer Review Journals	17	38	-
Non-Peer Review Journals	-	-	1

v) No. of books published: 1 Book Review: 2

vi) Received funds From: UGC-SAP

vii) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	-	-	3
Sponsoring agencies	-	TEQUIP-II	-	DSW Office/
				Psychology Deptt.

- viii) No. of faculty served as experts, chairpersons or resource persons:-
- ix) No. of research awards/ recognitions received by faculty and research fellows:-

Total 5 International 1 National 2 State 2

x) No. of faculty from the Institution:-

Ph. D. Guides 14 Students Registered

- xi) No of Ph.D awarded by faculty from the Department:- 6
- xii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):- 6
- xiii) Any other Information:

Departmental Activities

- i) Micro Lab: A Practical Training Program on 5.9.2014.
- ii) Declamation Contest on 5.9.2014.
- iii)Suicide Prevention Day on 10.9.2014.
- iv)Inter Departmental Declamation Contest in Collaboration with Sai Samiti on 27.9.2014
- v)Parents Teacher Meet in Department on 15.11.2014.
- vi)Stress Awareness Month (1.4.2015 to 30.4.2015):

Department of Psychology extends its counseling services to Community in the month of April, where training of Life Skills, Self-Awareness, Health & Hygiene and Stress Management remain highlighting features. A special lecture for girl students/hosteller was arranged to improve their health and hyzine by Dr. Deepti Jain (Gyne & Obs.)

DEPARTMENT OF PUBLIC ADMINISTRATION

1. Head of the Department: Dr. Shashi Kala Mehra (up to 21.10.14)

Dr. S.S. Chahar (upto 30.4.15) Dr. S.S. Dahiya (w.e.f 01.05.15)

2. Other Faculty Members

Professor(s): Dr. Anjana Rani

Assistant Prof.: Dr. Rajesh Kundu, Dr. Jagbir Singh Narwal, Sr. Samunder Singh,

Dr. Yudhvir

3.	Students' Strength	Males	Females
	M.A.(Previous)	35	06
	M.A.(Final)	15	06
	M.A.(Hons) Sem-I	25	05
	M.A.(Hons) Sem-III	08	05
	M.A.(Hons) Sem-V	10	03
	M.A.(Hons) Sem-VII	07	04
	M.Phil	06	05
	Ph.D. on Roll	11	11

- 4. Details of Academic Activities Organised in the Department:-
- i) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/Workshops	-	7	1
Presented papers	-	5	-
Resource Prson	1	2	1

ii) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	-
Total Outlays in Rs.	7.52 Lakhs	-	-	-

iii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	-	7	-
Non-Peer Review Journals	-	2	-

2

iv) No. of books published:- Without ISBN No. 7 With ISBN No.v) No. of conferences/seminars/workshops organized by the Department:-

LevelInernationalNationalStateUnivrsityNumber-1--Sponsoring agencies-MDU--

- vi) No. of faculty served as experts, chairpersons or resource persons :-
- vii) No. of faculty from the Institution:- Ph. D. Guides 5 Students Registered 22
- viii) No of Ph.D awarded by faculty from the Department:- 1

DEPARTMENT OF POLITICAL SCIENCE

1. Head of the Department : Dr. Rajendra Sharma (up to 20.03.15)

Dr. Ranbir Singh (w.e.f 21.03.15)

2. Students' strength: Male Female

M.A.(P) 42 30 M.A.(F) 13 21 M.Phil. 05 10 Ph.D on roll 08 11

3. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised

2

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	2	-
Presented papers	-	2	-
Resource Person	-	1	-

iii) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	1	-	-
Total Outlays in Rs.	-	10,000	-	-

iv) No. of books published:-

With ISBN No. 2

Without ISBN No.

7

v) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-
Sponsoring agencies	-	MDU	-	-

vi) No. of faculty served as experts, chairpersons or resource persons :-

4

vii) No. of faculty from the Institution:-

Ph. D. Guides 3

Students Registered 16

DEPARTMENT OF SOCIOLOGY

1. Head of the Department : Dr. K.S. Chauhan

2. Other Faculty Members

Professor(s): Dr. Madhu Nagla, Dr. Des Raj, Dr. Supriti

Assistant Professor: Dr. Neerja Ahlawat,

3. Students' Strength Males Females

MA (Sociology) 50 23 M.Phil (Sociology) 10 05 Ph.D Course Work 05 03

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised 4ii) Academic Tours Organised 1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	4	1
Presented Papers	1	2	-
Resource Persons	-	6	-

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	1	-	-
Total Outlays in Rs.	-	-	-	-

v) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	1	-	-
Total Outlays in Rs.	-	-	-	-

vi) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Non- Peer Review Journals	-	1	-

vii) No. of books published:-

Chapters in Edited Books 6

viii) Received funds From: UGC-SAP

ix) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-
Sponsoring agencies	-	UGC-SAP	-	-

x) No. of faculty served as experts, chairpersons or resource persons :-

5

xi) No. of faculty from the Institution:-

Ph. D. Guides 5

Students Registered 10

- xii) No of Ph.D awarded by faculty from the Department:- 3
- xiii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

Others 1

- iv) Other Departmental Activities:
 - i) "Rahgiri"
 - ii) Blood Donation (Red Cross)
 - iii) Debate Competition
 - iv) National Level Seminar
 - vi) Two-Week Extention Lecture under SAP of UGC

DEPT. OF DEFENCE & STRATEGIC STUDIES

1. Head of the Department : Dr. R.S. Siwach

2. Professor : Dr. Dalip Singh Bajia

3. Students' Strength Male Female

M.A. 17 14
M.phil. Ist Semester 02 Ph.D course work 02 02

- 4. Details of Academic Activities Organised in the Department:-
- i) No. of books published:-

With ISBN No.

- ii) No. of faculty served as experts, chairpersons or resource persons :- 2
- iii) No. of faculty from the Institution:-

Ph. D. Guides 2 Students Registered 8

- iv) No of Ph.D awarded by faculty from the Department:- 16
- v) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 3 SRF 3

DEPT. OF LIBRARY & INFORMATION SCIENCES

1. Head of the Department: Dr. Satish Malik

Associate Professor(s): Dr. Nirmal Kumar Swain

Assistant Professor(s): Ms. Pinki, Mr. Anil Kumar Siwach, Dr. Sanjiv Kadyan,

2. Students' strength: Male Female

M.L.I.Sc. 1st Year 21 21 M.L.I.Sc. 2nd Year 16 18 Pre-Ph.D. 02 02

3. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	1	-
Presented Papers	1	1	-
Resource Persons	4	4	-

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Non- Peer Review Journals	1	12	-
E-Journals	1	4	-
Conference Proceedings	1	1	-

v) No. of books published:-

Chapters in Edited Books 04 With ISBN No. 2

vi) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	1	1	-	-
Sponsoring agencies	-	M/s Spronger	-	-

vii) No. of faculty served as experts, chairpersons or resource persons :-

2

viii) No. of faculty from the Institution:-

Ph. D. Guides 3 Students Registered 5

ix) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 1

Faculty of Humanities

Dean: Dr. Rohini Aggarwal

- 1. Department of English and Foreign Languages
- 2. Department of Hindi
- 3. Department of Journalism and Mass Communication
- 4. Department of Sanskrit, Pali and Prakrit

DEPARTMENT OF ENGLISH AND FOREIGN LANGUAGES

1. Head of the Department : Dr. S.P.S.Dahiya

2. Other Faculty Members:

Professor(s) Dr. Asha Kadyan, Dr Loveleen Mohan, Dr.(Mrs.)Manjeet Rathee,

Dr. Jaibir Singh Hooda, Dr. Randeep Rana, Dr. Gulab Singh,

Dr. Rashmi Malik

Associate Professor(s)Ms.Jaishree ShankarAssistant Professor(s)Dr. Neelam, Dr. Anju Bala

3. Students' Strength:

MA(Prev.) & M.A.(Hons.) 7 the sem. 71 M.A.(Final) 42 M.Phil/Pre-Ph.D 27 Cert. Course in French 60 Cert. Course in Spanish 61 Diploma Course In French 12

Cert. Course in Chinese 25

M.A. (hons.) Eng. five year Integrated Programme

1st sem. 26 3rd sem. 25

5th sem. 43

4. New Coures Introduced if any:

Cert. Course in Chinese

5. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised2

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/Workshops	8	4	-
Presented papers	7	-	-
Resource Persons	8	4	-

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	1
Total Outlays in Rs.	789000/-	-	-	-

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	2	2	-
Conference proceedings	-	4	

vi) No. of books published:- With ISBN No. 2

vii) No. of faculty from the Institution:- Ph. D. Guides 10 Students Registered 10

ix) No of Ph.D awarded by faculty from the Department:- 6

x) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):JRF 1

Department of Hindi

1. Head of the Department : Dr. Rohini Aggarwal (up to 19.06.15)

Dr. Ram Sajan Pandey (w.e.f 20.06.15)

2. Other Faculty Members:

Professor(s) Dr. Ramrati, Dr. Sushila, Dr. Sanjeev Kumar, Dr. Maya Malik,

Dr. Krishna Joon, Dr. Pushpa,

Associate Professor(s) Dr. Sheela

Assistant Professor Dr. Krishan Devi

3. Students' Strength: Male **Female** M.A. (Pre.) 23 38 M.A. (F) 80 36 07 M.Phil 14 Ph.D Course work 00 01 PG Diploma in Translation 04 15

- 4. Details of Academic Activities Organised in the Department:-
- i) Extension Lectures Organised

8

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	4	-
Presented papers	-	2	1
Resource Persons	-	20	-

iii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	-	9	-
e -Journals	-	8	-

iv) No. of books published:-

Chapters in Edited Books 9 With ISBN No.

v) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-
Sponsoring agencies	-	-	-	-

vi) No. of faculty served as experts, chairpersons or resource persons :-

5

vii) No. of faculty from the Institution:-

Ph. D. Guides 9

Students Registered 62

- viii) No of Ph.D awarded by faculty from the Department:- 4
- ix) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 4 SRF 5

Department of Journalism and Mass Communication

1. Head of the Department: Dr. Harish Kumar

Other Teaching Faculty:

Professor Dr. Sarojini Nandal

Assistant Professor Ms. Sumedha Dhani, Mr. Sunit Mukherjee

2. Students' Strength: Male Female

MJMC-1st Sem.	32	04
MJMC-3rd Sem.	15	02
M.Phil 1 Sem.	10	05
Ph.D	02	00

- 3. Details of Academic Activities Organised in the Department:-
- i) Extension Lectures Organised

3

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	2	2	2

2

- iii) No. of faculty served as experts, chairpersons or resource persons :-
- iv) No. of faculty from the Institution:-

Ph. D. Guides 02 Students Registered 02

v) No of Ph.D awarded by faculty from the Department:- 03

DEPARTMENT OF SANSKRIT PALI & PRAKRIT

1. Head of the Department: Dr. Surender Kumar

2. Other Faculty Members :

Professor(s) Dr. Asha, Dr. Krishna Acharya, Dr. D.P. Kularia

Assistant Professor(s) Dr. Sunita Saini, Sh. Shree Bhagwan

 3.
 Students' Strength :
 Male
 Female

 M.A (Prev.)
 33
 44

 M.A.(Final)
 16
 31

 M.Phil
 1
 14

Ph.D 20 19

4. Details of Academic Activities Organised in the Department:-

i) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	16	-
Presented papers	1	16	-
Resource persons	-	05	-

ii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	12	-	-
Conference proceedings	1	-	-

iii, ito. Oi lacaity iloili tile ilistitatioli	iii)	No.	of fac	ultv fro	m the	Institution
--	------	-----	--------	----------	-------	-------------

Ph. D. Guides 5 Students Registered 37

iv) No of Ph.D awarded by faculty from the Department:- 6

v) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 6 SRF 4 Any Others 3

Faculty of Performing and Visual Arts

Dean: Dr. Ravi Sharma

- 1. Department of Visual Arts
- 2. Department of Music

DEPARTMENT OF VISUAL ARTS

1. Head of the Department: Dr. Sushma Singh (up to 05.07.15)

Dr. Bhoop Singh Gulia (w.e.f 06.07.15)

2. Other Faculty Members:

Professor Dr. Meenakshi Hooda

Assistant Professor(s) Sh. Sanjay Kumar, Sh. Rajesh Kumar

3. Students' Strength: Males Females

 MA (Drawing & Painting)
 07
 15

 MFA
 30
 36

 Ph.D (Registered)
 04
 08

 Ph.D Course Work
 03
 06

- 4. Details of Academic Activities Organised in the Department:-
- i) Extension Lectures Organised 1
- ii) Academic Tours Organised 2

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	1	-
Resource Persons	-	1	-

iv) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	2	1	-
Sponsoring agencies	-	KUK	-	-

- v) No. of faculty served as experts, chairpersons or resource persons :- 1
- vi) No. of faculty from the Institution:-

Ph. D. Guides 3 Students Registered 17

- vii) No of Ph.D awarded by faculty from the Department:- 03
- viii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 1 Any other 4URS

5. Details of Extra Curricular Activities

i) No. of Medals/awards won by the students: Cultural: University level

6. Other Departmental Activity: Art Exhibitions 2

DEPARTMENT OF MUSIC

1. Head of the Department: Dr. Bharti Sharma

2. Other Faculty Members:

Professor(s) Dr. Ravi Sharma, Dr. Hukam Chand, Dr. (Mrs.) Vimal

3. Students' Strength: Males Females

M. A. 06 11 M. Phil 03 15 Ph.D Course Work 03 01

- 4. Details of Academic Activities Organised in the Department:-
- i) Extension Lectures Organised 2
- ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/Workshops	-	1	-
Presented Papers		1	1
Resource Persons	-	1	1

iii) No. of books published:- With ISBN No. 01

iv) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	-	-	1
Sponsoring agencies	-	-	-	Deptt. of Music

- v) No. of faculty served as experts, chairpersons or resource persons :- 3
- vi) No. of faculty from the Institution:-

Ph. D. Guides 4 Students Registered 23

vii) No of Ph.D awarded by faculty from the Department:- 33

viii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 3 Any other 2

Faculty of Commerce

Dean: Dr. S.D. Vashishtha (upto 30.12.2014)

Dr. Narender Kumar (w.e.f 31.12.2014)

Department of Commerce

DEPARTMENT OF COMMERCE

1. Head of the Department: Dr. Narender Kumar

2. Other Faculty Members:

Professor(s) Dr. (Mrs.) Geeta Manmohan, Dr. Raj Pal Singh, Dr. R.R.Saini,

Dr. Sanjiv Kumar, Dr. Kuldeep Singh, Dr. Vazir Singh

Associate Professor(s) Mrs. Raman, Sh.Tilak Raj

Assistant Professor(s) Dr. (Mrs.) Seema, Ms. Priti Sharma, Mr. Shakti Singh, Mr. Manoj

Instructor Mrs. Prakashwati

3.	Students' Strength:	M	F		M	F
	M.Com. (P) Ist Sem	16	44	M.Com. (Hons) Vth Sem	15	37
	M.Com (F) IInd Sem	12	44	M.Com. (Hons) VIIth Sem	19	29
	M.Com (Hons). Ist Sem	17	45	M.Com. (Hons) IXth Sem	14	27
	M.Com. (Hons) IIIrd Sem	24	29	M.Phil,	06	09
	Ph. D Course work	03	16			

4. Details of Academic Activities Organised in the Department:-

i) Academic Tours Organised

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	1	4	-
Presented papers	7	19	-
Resource Persons	1	7	-

iii) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	2	-	-
Total Outlays in Rs.	-	14,61,200	-	-

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	6	8	-
Non-Peer Review Journals	5	2	-
e-Journals	2	-	-
Conference proceedings	2	1	-

v) No. of conferences/seminars/workshops organized by the Department:-

Level	International	National	State	University
Number	-	2	-	-
Sponsoring agencies		ICSSR		

- xi) No. of faculty served as experts, chairpersons or resource persons :- 10
- xiii) No. of faculty from the Institution:-

Ph. D. Guides 7 Students Registered 31

- xiv) No of Ph.D awarded by faculty from the Department:- 9
- xv) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 10 SRF 7 Any other 2

Faculty of Management Sciences

Dean: Dr. Neelam Jain

- 1. Institute of Management Studies and Research
- 2. Institute of Hotel and Tourism Management

INSTITUTE OF MANAGEMENT STUDIES AND RESEARCH

1. Director of the Institute: Dr. (Mrs.) Neelam Jain

2. Other Faculty Members:

Professor(s) Dr. Mukesh Dhunna, Dr. Virender Singh Malik, Dr. Ajay K. Rajan,

Dr. A.S. Boora, Dr. Rishi Chaudhary, Dr. (Mrs.) Kamlesh Ghakhar,

Dr. Satyawan Baroda, Dr. Raj Kumar, Dr. Pardeep Kumar

Associate Professor(s) Dr. Aparna Bhardwaj

Assistant Professor(s) Dr. Jagdeep Singla, Dr. Sonia, Mr. Naresh Kumar, Dr. Divya Malhan,

Mr. Kuldeep Chaudhary, Dr. Sanjay Nandal, Dr. Seema,

Dr. Ramphul, Dr. Karamvir Sheokand, Dr. Garima Dalal, Dr. Ashok

3. Students' Strength : Male Female

MBA 527 333

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organisedii) Academic Tours Organised1

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	4	-
Presented papers	-	4	-
Resource Persons	-	2	4

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	2
Total Outlays in Rs.	-	-	-	25 Lakhs

v) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	-
Total Outlays in Rs.	10,000	-	-	-

vi) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	1	-	-
e-Journals	-	-	4

•••					
VII)	Details	on Im	pact ta	ctor of	publications:-

Range 0-2 Average 1 h-index 1 Nos. in SCOPUS 2

viii) No. of books published:-

Chapters in Edited Books

ix) No. of conferences/seminars/workshops organized by the Department:-

Level	International	National	State	University
Number	-	1	-	-
Sponsoring agencies	-	-	-	-

6

x) No. of faculty served as experts, chairpersons or resource persons :-

xi) No. of faculty from the Institution:-

Ph. D. Guides 21 Students Registered 60

xii) No of Ph.D awarded by faculty from the Department:- 12

xiii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 9 SRF 9 Any other 5

xiv) Other Departmental Activities:-

- i) Induction Programme was organized on September 3, 2014.
- ii) Management Game was organized on September 9, 2014.
- iii) Blood Donation camp and IMSAR day were organized on September 27, 2014.
- iv) Workshop on computing skill was organized on September 3, 2014.
- v) Workshop on Personality development was organized on September 20, 2014.
- vi) Alumni meet was organized on November 9, 2014.
- vii) Road safety and traffic rules awareness campaign was organized on July 13, 2014.
- viii) Emerging perspectives on corporate governance fraud and social responsibility was organized on February 18, 2015.
- ix) Executive meet on communications skills was organized on April 6, 2015.
- x) Soft skill development programme was organized on April 16, 2015.
- xi) Skill development workshop was organized on April 18, 2015.
- xii) Make in India conference was organized on April 25, 2015.

INSTITUTE OF HOTEL AND TOURISM MANAGEMENT

1. Director of the Institute: Dr. Ashish Dahiya

2. Other Faculty Members:

Assistant Professor(s) Dr. Ranbir Singh, Dr. Amit K. Singh, Dr. Sanjeev Kumar,

Dr. Goldi Puri, Mr. Manoj Kumar, Dr. Sandeep Malik, Mrs. Gunjan,

Mrs. Jyoti, Mr. Anoop K. Huria, Ms. Shilpi, Mr. Sumegh

3.	Students' Strength :	Male	Female
	BTTM (4Year Programme) 1st sem.	45	05
	BHMCT (4 Year Programme) 1st sem.	59	01
	MTTM (2 Year Programme) 1st sem.	21	02
	MTM (2 Year Programme) 3rd sem.	09	11
	MHM (2 Year Programme) 1st sem.	40	07
	MHM (2 Year Programme) 3rd sem.	31	05
	MHMCT (5 Year Programme) 1st sem.	53	06
	BTM (3 Year Programme) 3rd sem.	28	02
	BHM (3Year Programme) 3rd sem.	74	05
	BTM (3 Year Programme) 5th sem.	23	01
	BHM (3 Year Programme) 5th sem.	67	07

- 4. New Course(s) Introduced:
 - 1. MHM CT (Five Year) Integrated
 - 2. BTTM (Four Year Programme)
 - 3. BHMCT (Four Year Programme)
 - 4. MTTM (Two Year Programme)
- 5. Details of Academic Activities Organised in the Department:-
- i) Extension Lectures Organisedii) Academic Tours Organised1
- iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Presented Ppers	8	9	-
Resource Persons	1	3	-

iv) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	1	-	-	-
Total Outlays in Rs.	-	-	-	-

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	12	01	-

٧i۱	No.	of bo	oks ni	uhlis	hed:-
VI,	, 110.	OI DO	una pi	นมแจ	iicu

Chapters in Edited Books 10 With ISBN No. 01

vii) No. of conferences/seminars/workshops organized by the Department:-

Level	International	National	State	University
Number	-	3	-	-
Sponsoring agencies	-	-	-	-

viii) No. of faculty served as experts, chairpersons or resource persons :-

2

ix) No. of faculty from the Institution:-

Ph. D. Guides 6 Students Registered 17

x) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 4 Any other 1

- xi) Other Departmental Activities:
 - i) The Institute has organised two extension lectures.
 - ii) The Institute has organised three theme lunches by the name of Punjabi, Rajasthani and Chinese
 - iii) The Institute celebrated Haryana Day, World Tourism Day and IHTM Foundation Day.
 - iv) The Institute hosted five events on different occasions.
 - v) The Institute hosted Campus Placement Fair under the aegis of CC&PC, M.D. University, Rohtak.
 - vi) National Level Quiz.

Faculty of Education

Dean: Dr. Hemant Lata Sharma

- 1. Department of Education
- 2. Department of Physical Education

DEPARTMENT OF EDUCATION

1. Head of Department: Dr. Hemant Lata Sharma (up to 23.03.15)

Dr.Madhu Bala (w.e.f 24.03.15)

2. Teaching Faculty

Professor(s): Dr. (Mrs.) Indira Dhull, Dr.A.K. Kalia,

Associate Professor(s): Dr. Jitender Kumar

Assistant Professor(s): Dr. Neeru Rathee, Dr. Madhuri Hooda, Dr. Umender Malik, Ms. Sarita

 3. Students' Strength :
 Male
 Female

 M.Ed.
 08
 27

 M.A(P)
 18
 12

 M.A.(F)
 12
 06

M.Phil 01 14 Pre-Ph.D 05 18

4. Details of Academic Activities Organised in the Department:-

i) Faculty participation in conferences and symposia:

No. of Faculty	. of Faculty International level		State level
Attended Seminars/ Workshops	3	2	-
Presented Papers	3	2	-
Resource Persons	-	10	-

ii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	19	18	-
e- journals	3	-	-

iii) Details on Impact factor of publications:-

Range 1.54 to 8.89 Average 1.19 h-index (total of all faculty) 6

iv) No. of books published:- With ISBN No. 2

v) No. of faculty served as experts, chairpersons or resource persons :- 9

vi) No. of faculty from the Institution:-

Ph. D. Guides 9 Students Registered 40

vii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 6 SRF 5

DEPARTMENT OF PHYSICAL EDUCATION

1. Head of the Department : Dr. Kultaj Singh

2. Other Faculty Members:

Professor: Dr. Bhagat Singh Rathee, Dr. R.P. Garg,

Associate Professor :

A.D.P.E : Dr. Tej Pal Singh

3. Students Strength:

M.Phil : 14 PG Diploma in Yoga Sc. : 35 M.P.Ed. (P) : 45 M.P.Ed. (F) : 38

B.P.Ed. : 50

4. Details of Academic Activities Organised in the Department:-

i) No. of faculty from the Institution:-

Ph. D. Guides 3

ii) No of Ph.D awarded by faculty from the Department:- 4

iii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 7 SRF 2

5. Other Departmental Activities-:

The Department of Physical Education has conducted Two Intra-mural (Basketball and Cricket) in the Department. About 30 students of the Department of Physical Education have participated in different tournaments i.e. Inter College as well as Inter University championship organized by the Director Sports, at MDU Campus.

Faculty of Engineering And Technology

Dean: Dr. S.P. Khatkar

UNIVERSITY INSTITUTE OF ENGINEERING
And
TECHNOLOGY

UNIVERSITY INSTITUTE OF ENGINEERING AND TECHNOLOGY

1. Head of the Department : Dr. S.P. Khatkar

2. Other Faculty Members:

Professor(s) Dr. Vinit Kumar Singla, Dr. Rahul Rishi,

Associate Professor(s) Dr. Yudhvir Singh, Dr. (Mrs) Sonia, Dr. Kashyap Dubey, Dr. Manvender

Singh, Dr. Prabhakar Kaushik, Dr. Ashwani Dhingra,

Assistant Professor(s) Er. Vikas Nandal, Dr. Vikas Sindhu, Dr. Suresh Kumar, Er. Shamsher

Singh, Er. Anil Sangwan, Er.Manoj Ahlawat, Dr. Raj Kumar Yadav, Er. Vikas Siwach, Mrs. Kamna, Mrs. Rainu Nandal, Mrs. Chhavi Rana, Er. Dheeraj Khurana, Er. Harkesh Sehrawat, Mrs. Amita Dhankhar, Mrs. Sunita Dhingra, Er.Kamal Deep, Er.Yogesh Kumar, Dr.Vinit Kumar, Er. Raj Kumar, Er. Rajesh, Er. Sandeep Kumar, Er. Pardeep Gahlot, Er..Deepak Chhabra, Er.Ravinder Sehdev, Er.Rakesh Rathi, Er.Navin Hooda, Er.Naveen Khatak, Dr. (Ms) Manjeet, Dr (Ms)Vijay

Dangi, Dr Veer Bhan, Er. Vipin Kumar, Mrs. Neha Khurana,

Mrs. Meena Kumari, Er. Gurdiyal Singh, Er.Surender Singh, Dr. Sunil Chhikara, Mrs. Savita Khatri, Dr. (Mrs) Seema, Dr. Rajesh Kumar Lather, Mrs. Manju, Dr. Rahul Tripathi, Sh.Sukhbir Singh, Dr. Surender Kumar, Dr..Vikas Kumar, Dr.Garima Chopra, Dr. Kavita Malik, Mrs. Isha Verma, Mrs. Anu Jangra, Mr. Deepak Kumar, Dr. Manjeet Kaur, Mrs. Chanchal Hooda, Mrs. Sunita Dhingra, Ms. Suman

TPO Mr. Arun Hooda

 3. Students' Strength:
 Male
 Female

 B. Tech.
 1333
 315

 M.Tech.
 0111
 118

 Ph.D
 004
 003

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised 8

ii) Academic Tours Organised 5

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/Workshops	-	8	-
Presented papers	-	2	-

iv) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	2	1	-
Total Outlays in Rs.	-	23,21,800	11,55,000	-

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	42	1	-
e -Journals	42	1	-
Conference proceedings	6	10	-

vi)	Details	on Impac	ct factor of	publications:-

Range 0.325-0.77 h-index 14 Nos. in SCOPUS 14

vii) No. of books published:-

Chapters in Edited Books 3 With ISBN No. 978.93.8361-51-4

viii) No. of conferences/seminars/workshops organized by the Department:-

Level	Inernational	National	State	Univrsity
Number	-	1	-	-
Sponsoring agencies	-	TEQUIP-II	-	-

ix) No. of faculty served as experts, chairpersons or resource persons:-

x) No. of faculty from the Institution:-

Ph. D. Guides 9 Students Registered 20

xi) No of Ph.D awarded by faculty from the Department:- 4

xii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

Project Fellows 1

Faculty of Law

Dean: Dr. (Mrs.) Promila Chugh (upto 25.09.2014)

Dr. Badruddin (w.e.f. 26.09.2014)

Department of Law

DEPARTMENT OF LAW

1. Head of the Department: Dr.(Mrs.) Promila Chugh (up to 19.09.14)

Dr. Badruddin (w.e.f 20.09.14)

2. Other Faculty Members:

Professor(s) Dr. Naresh Kumar Sharma, Dr. Preet Singh, Dr.A.S. Verma,

Dr. A.S. Dalal, Dr.A.S. Kajal, Dr.(Mrs.) Suman Lata, Dr.(Mrs.) Neena Vashishth, Dr. (Mrs.) Asha Sharma

Associate Professor(s) Dr. Anju Khanna

Assistant Professor(s) Mrs. Kavita Dhull, Mrs. Neelam Kadian, Dr. Jitender Singh Dhull,

Mrs. Pratima Devi, Dr. Yogender Singh, Dr. Satya Pal Singh,

Dr.(Mrs.) Sonu, Dr. Jaswant Saini, Mrs. Anusuya Yadav, Dr. Ved Pal

F

M

Singh, Dr. Surender Dahiya

3. Students' Strength M F

LL.B. 5 Year Course 570 162 020 LL.B. 3 Year Course (M) 173 LL.M. (M) 044 035 020 LL.M.(E) 004 Ph.D. 014 005 LL.B. 3 Year Course (E) 197 025

4. New Course Introduced: LL.M in Evening Shift

5. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Oranised 13

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level		State level	
Attended Seminars/ Workshops	5	40	35	
Presented papers	3	24	20	
Resource Persons	-	18	20	

iii) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	02	40	10
e-Journals	-	03	-
Conference proceedings	1	15	-

iv) Details on Impact factor of publications:-

Range 2-4 Average 3

v) No. of books published:-

With ISBN No. 06 Without ISBN No. 01

vi) No. of conferences/seminars/workshops organized by the Department:-

Level	International	National	State	University
Number	-	1	-	-
Sponsoring agencies		MDU Rtk		

vii)	No. of faculty	v served as experts	s, chairpersons or resource persons :-	10

viii) No. of faculty from the Institution:-

Ph. D. Guides 17 Students Registered 38

ix) No of Ph.D awarded by faculty from the Department:- 5

x) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 7 SRF 2

6. Details of the Extra Curricular Activity.

i) No. of medals/awards won by students in Sports, Games and other events: About 6

7. Other Departmental Activities:-

i) Moot Court Competition.

ii) Various other co-curricular activities like: Essay Competition, Debate Competition, extempore competition etc.

iii) Extension services under Legal Aid Clinic.

iv) Law Fest 2014, Many students took part in Zonal and National Youth Festivals

Faculty of Pharmaceutical Sciences

Dean: Dr. Arun Nanda (upto 06.01.2014)

Dr. Narasimhan B (w.e.f. 07.01.2015)

Department of Pharmaceutical Sciences

DEPARTMENT OF PHARMACEUTICAL SCIENCES

1. Head of the Department : Dr. Narasimhan B.

2. Other Faculty Members:

Professor: Dr. Arun Nanda, Dr. Munish Garg

Associate Professor(s): Dr. (Mrs.) Sanju Nanda, Dr. Harish Dureja,

Dr. Neeraj Gilhotra

Assistant Professor(s): Mr. Deepak Kaushik, Mr. Vikaas Budhwaar, Mrs. Anju Dhiman,

Dr. Govind Singh, Mr. Rakesh Kr. Marwaha, Dr. Prabhakar Kr. Verma, Mr. Mahesh Kumar, Dr. Anurag Khatkar, Dr. Mrs. Vandana

Garg, Ms. Saloni Kakkar, Mr. Vineet Mittal

3.	Students' Strength	M	F	·	M	F
	B. Pharm. Ist Year	45	15	B. Pharm. IInd Year	37	23
	B. Pharm. IIIrd Year	34	27	B. Pharm. IVth Year	39	19
	M. Pharm Indus. Pharm. Ist Year	05	05	M. Pharm Indus. Pharm. IInd Year	06	04
	M. Pharm P'ceutics (DRA) Ist Year	02	09	M. Pharm P'ceutics (DRA) IInd Year	10	02
	M. Pharm Pharm. Chem. Ist Year	04	80	M. Pharm Pharm. Chem. IInd Year	05	07
	M. Pharm Pharmacognosy Ist Year	03	05	M. Pharm Pharmacognosy IInd Year	02	80
	M. Pharm Pharmacology Ist Year	02	07	M. Pharm Pharmacology IInd year	02	80

4. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Organised

1

ii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	4	29	01
Presented papers	02	11	-
Resource Persons	01	16	01

iii) Major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	04	01	04
Total Outlays in Rs	-	105 Lakhs	14,15,000	70 Lakhs

iv) Minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	-	-	01
Total Outlays in Rs.	10,000	-	-	50,000

v) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	57	11	3
Non-Peer Review Journals	1	-	-
e-Journals	9	-	-

vi) Details on Impact factor of public	cations:-
--	-----------

Range 0-2.5 Average 0.7 h-index(total of all faculty) 79 Nos. in SCOPUS 45

vii) No. of books published:-

Chapters in Edited Books 02

viii) Received funds:- UGC-SAP 4 Lakhs

ix) No. of faculty served as experts, chairpersons or resource persons :- 04

x) No. of research awards/ recognitions received by faculty and research fellows:-

Total 03 National 03

xi) No. of faculty from the Institution:-

Ph. D. Guides 14 Students Registered 33

xii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 10 SRF 3 Project Fellows 2

UNIVERSITY INSTITUE OF LAW AND MANAGEMENT STUDIES, GURGAON

1. Director: Dr. Preet Singh

2. Other Faculty Members:

Assistent Professor(s) " Dr. G.S. Chauhan, Mrs. Somlata, Mr. Sanjeev Kumar, Dr. Kailash

Kumar, Dr. Virender Sindhu, Mr. Surinder Nara, Dr. Anupam Kurlwal,

Mrs. Omprabha

Dr. Seema, Dr. Sunil Devi, Ms. Preeti, Dr. Pratibha Bhardwaj,

Mr. Vijay Rathee, Dr. Pooja Yadav, Mrs. Nidhi, Mr. Sandeep Aggarwal,

Mr. Yogender Kumar

Guest Faculty: Dr. Komal, Mrs. Sangeeta, Mrs. Priyanka, Mrs. Meenu Singh,

Female

Mrs. Arundhati, Mr. Naresh Kumar, Mr. Ram Gopal, Mr. Akashya,

Mr. Kirshan, Mrs Seema, Ms. Aarti, Mr. Pradeep Tomar,

Mrs Sneh Lata

3. Students' Strength: Male

B.A. LL.B (Hons.)	679	215
MBA (General)	111	090
MBA (Executive)	020	009
LL.B (Morning 3year)	027	003
LL.M (Executive)	020	009

4. New Course Introduced: LL.M & LL.B (Morning -3 Year Course)

5. Details of Academic Activities Organised in the Department:-

i) Extension Lectures Oranisedii) Academic Tours Organized01

iii) Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	6	-
Presented papers	-	5	-

iv) Details on Research Publications:-

No. of Faculty	International level	National level	Others
Peer Review Journals	-	5	-

v) No. of conferences/seminars/workshops organized by the Department:-

Level	International	National	State	University
Number	-	-	1	-
Sponsoring agencies	-	-	-	-

vi) No. of faculty served as experts, chairpersons or resource persons :-

vii)	No.	of	faculty	from	the	Institution:-
------	-----	----	---------	------	-----	---------------

Ph. D. Guides 4 Students Registered 9

viii) No.of Research scholars receiving the Fellowships (Newly enrolled + existing ones):-

JRF 1

- 6. Details of the Extra Curricular Activates
- i) No. of medals/awards won by students in Sports, Games and other events:

Sports: Stae/University Level 5 National Level 1 International Level 1

- 7. Other Departmental Activities:
 - i) Organized Annual Athletics Meet on 25 March 2015.
 - ii) Ms Aakriti, Student of B.A LL.B (5 Year Course) have won Gold Medal in All India Inter-University Shooting Championship in Double Trap Event.
 - iii) Ms Aakriti also participated in World University Shooting Championship held in Russia.

CHAPTER-XI AMENDMENTS TO THE ORDINANCES AND STATUTES 185

AMENDMENTS TO THE ORDINANCES AND STATUTES

Amendment to Clause-3 and 14 of the Common Ordinance of Three Year Courses (Semester System)

Existing Clause-3

A person who has passed the Senior Secondary Examination (10+2) from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D.University, Rohtak as equivalent thereto shall be eligible for admission. The detailed eligibility condition e.g. percentage of marks in the qualifying examination subject(s) combination etc. etc. shall be notified in the Admission Brochure as approved by the Academic Council from time to time.

Clause-14

The list of successful candidates after the sixth semester examination shall be arranged as under in three divisions on the basis of the aggregate marks obtained in the 1st, 2nd 3rd, 4th, 5th and 6th Semester examinations taken together, and the division obtained by the candidate will be mentioned in his/her degree:

- a) Those who obtain 60% or more marks **First Division**
- b) Those who obtained 50% or more marks but less than 60% marks

Second Division

c) Those who obtain less than 50% marks.

Third Division

Proposed Clause-3

A person who has passed the Senior Secondary Examination (10+2) from Board of School Education Haryana, Bhiwani or any other examination recognized by M.D.University, Rohtak as equivalent thereto shall be eligible for admission. The detailed eligibility condition e.g. percentage of marks in the qualifying examination subject(s) combination etc. etc. shall be notified in the Admission Brochure as approved by the Academic Council from time to time.

However, lateral entry in BBA-3rd Semester is allowed to those candidates who have passed Diploma in Business Management or an equivalent examination approved by the State Board of Technical Education, Haryana with at least 45% marks in aggregate.

Clause-14

The list of successful candidates after the sixth semester examination shall be arranged as under in three divisions on the basis of the aggregate marks obtained in the 1st, 2nd, 3rd, 4th, 5th and 6th Semester examinations taken together, and the division obtained by the candidate will be mentioned in his/her degree:

- a) Those who obtain 60% or more marks
 - **First Division**
- b) Those who obtained 50% or more marks but less than 60% marks.

Second Division

c) Those who obtain less than 50% marks.

Third Division

For awarding degree to students admitted in BBA Course under lateral entry, aggregate of 3rd to 6th semester examination shall be considered for determining the division.

[E.C. Reso. No.12 of 12.08.2014]

Introduction of Master of Hotel Management & Catering Technology 5-year course under SFS w.e.f. the session 2015-16 and prescription of fee structure thereof as Rs.30000/- (Rs.24000/- tuition fee + 6000/- development charges) + other University charges per annum for first module and Rs.40000/- (Rs.32000/- tuition fee + Rs.8000/- development charges) + other University charges per annum for second module.

[E.C. Reso. No.13 of 12.08.2014]

Enhancement of scholarship for the University Research Scholars

Original

Rs.7000/- per month during the first two years Rs.8000/- per month beyond the period

Revised

Rs.9000/- per month for the first two years Rs.10000/- per month beyond the period

[E.C. Reso. No.14 of 12.08.2014]

Prescription of new Ordinance for the Ph.D. Programme (Appendix C/1 pages 1-29).

[E.C. Reso. No.16 of 12.08.2014]

Fee for M.Tech. courses being run in the affiliated Engineering Colleges shall be the same as that of B.Tech. courses in any college + usual University charges. However, the institutes shall pay a stipend of Rs.5000/- per month to the Non-GATE students of 2nd year with a teaching of 4 to 6 hours per week.

[E.C. Reso. No.16 of 22.12.2014]

Introduction of PG Diploma in Yoga Science in the Department of Physical Education under SFS and prescription of fee thereof and that the fee of the course be prescribed as Rs.25000/- (Rs.20000/- tuition fee and Rs.5000/-as development fee) + other University charges (at par with B.P.Ed. course) from the Session 2014-15.

[E.C. Reso. No.36 of 22.12.2014]

Introduction of M.A. Applied Psychology and P.G Diplomas in Human Resource Competencies and School Psychology in the Department of Psychology and prescription of fee and eligibility conditions thereof as under, w.e.f. the session 2014-15:

Sr. No.	Name of Course	Sanctioned Intake	Fees	Eligibility Condition
1.	M.A. Applied Psychology	20	Rs.3034/- (New Regn.) Rs.2834/- old Regn.	Bachelor Degree/Shastri examination (New Scheme) of three year duration with atleast 45% marks in aggregate or any other examination recognized by M.D.University, Rohtak as equivalent thereto.
2.	P.G Diplomas in Human Resource Competencies and School Psychology	20 each	Rs.2034/- per annum	a) M.A./M.Sc./M.Ed. in Psychology/ Applied Psychology/ Social Work/ Educational Psychology/ Education/ Child Development/ Human Development or any equivalent P.G.Degree in allied subject with 50% marks in aggregate or grade C in seven point scale.b) Post Graduate in any school subject having psychology at graduation level (B.A., B.Ed. B.B.A.)
				[E.C. Reso. No.37 of 22.12.2014]

Starting of LL.M. (two year) Course at UILMS, Gurgaon and LL.M. (two year Evening) Course in the Department of Law under Self Financing Scheme and prescription of fee thereof as Rs.50000/-(40000/-tuition fee + 10000/- development charges)+ other University charges, which shall also be applicable to affiliated colleges/Institutes running said course under Self Financing Scheme, w.e.f. the session 2014-15.

[E.C. Reso. No.38 of 22.12.2014]

Prescription of Ordinance for the Bachelor of Architecture course (Appendix C/2 pages 30-33) and Master of Architecture/Planning (Appendix C/3 pages 34-37) be approved and made applicable from the session 2013-14 and 2012-13, respectively.

[E.C. Reso. No.39 of 22.12.2014]

Amendments in the Ordinance(s): Evaluation/Re-evaluation of Answer Books/Conduct of Examinations: **Guidelines for Evaluation of Answer Books:**

Original Clause-4

The Principal/Co-ordinator will be responsible to get the answer books evaluated from the eligible teachers and will make arrangements of evaluators at his/her own level.

No person shall be qualified for appointment as an examiner in a subject for any examination unless he holds a Master's Degree in the subject concerned and possesses three years teaching experience in that subject up to the standard of examination concerned.

Ordinance: 'Conduct of Examinations': Clause-(D)(2)

Teachers of the recognized Colleges or Teaching Departments of University shall be eligible for appointment as Deputy Superintendents and Assistant Superintendents. In a special case, the Librarian, full time Research Scholars, Research Fellows, Research Assistants, and superannuated persons can also be appointed as Deputy

Amended Clause-4

No change

No change

The Evaluator/Re-evaluator should give an undertaking about the subjects taught by him/her during the current and one preceding year. This should be authenticated by the Principal of the Institute/HOD concerned.

Every teacher, teaching in the College/UTD, must carry out the evaluation work. The Principal/HOD of UTD/Director should send a report to the C.O.E. every semester about the number of answer books evaluated by each teacher and also the name of teachers who have not carried out the evaluation. Similarly teacher-wise report should also be sent for invigilation duties.

Clause-(D)(2)

No change

Superintendents and Assistant Superintendents. Non-teaching staff upto Class-III can be deputed as Assistant Superintendents only when the persons mentioned here are not available.

Note: The following persons shall not be eligible for appointment as Superintendents, Deputy Superintendents and Assistant Superintendents:

- a) Disqualified persons
- b) Persons whose wife/ husband/daughter/ son/sister/ brother is appearing in that p articular Centre.

XX XX XX

Earlier Answer Books having 36, 38 and 40 pages are being used.

Ordinance: 'Re-evaluation of Answer Books': Clause-1(b)(v)

Where a student has obtained less than 20% marks or more than 60% marks in a particular paper (excluding sessional/ internal marks) is not eligible for re-evaluation of his/her answer book(s).

Clause-1(b)(vi)

In case the result of any student is delayed in the process of re-evaluation he/she will not be allowed consequential benefit on this account.

NOTE-II:

Principals/HODs/Directors should first of all put regular teaching staff for examination duties. Thereafter, only contractual teaching staff be put on these duties, if required.

Non-teaching staff upto Class-III can be deputed as Assistant Superintendents only when the persons mentioned here are not available.

There should be uniform 38 pages of Answer Books (36+2 OMR pages) for all classes/ examinations.

Clause-1(b)(v)

Where a student has obtained less than 20% marks in a particular paper (excluding sessional/ internal marks) is not eligible for re-evaluation of his/her answer book(s).

Clause-1(b)(vi)

No change

Clause-1(b)(vii)

Only in very exceptional/deserving cases where a student having less than 20% marks in original evaluation is not satisfied with his/her evaluation score, the case should be got examined from the concerned Head of the Department of the University Teaching Department and if the case is found genuine, re-evaluation of answer-book be permitted by the Vice-Chancellor. The final result will be as per re-evaluation rules of the University.

Clause-1(c)

An application on prescribed form alongwith requisite fee must reach in the office of the Assistant Registrar (Reevaluation Branch), M.D.University, Rohtak

Clause-1(c)

No change

either under registered cover or be submitted personally within 30 days after the date of declaration of the result of the particular examination (for this purpose the date printed on the result/gazette/notification shall be taken as the date of declaration or within 30 days of the dispatch of Detailed Marks Card by the University whichever is later.

Clause-3(i)

If the difference between re-evaluation score and the original marks in a paper does not exceed 15% of maximum marks of that paper, the average of the two scores will be taken as final awards. If the difference is more than 15%, the answer book will be referred to 2nd re-evaluator and the average of three scores will be taken as final awards.

XX XX XX

Re-evaluation should be carried out expeditiously. The result of re-evaluation should be declared within 45 days of the application. The re-evaluation of result of final year/semester shall, however, be declared on priority.

Clause-3(i)

If the difference between re- evaluation score and the original marks in a paper does not exceed 15% of maximum marks of that paper, the average of the two scores will be taken as final awards. If the difference is more than 15%, the answer book will be referred to 2nd re-evaluator and the average of **best of two scores** will be taken as final awards.

XX XX XX

[E.C. Reso. No.40 of 22.12.2014]

Amendment to Clause-23 of the Ordinance: "General Rules for Examinations"

Original

The students will have to submit the Dissertations/ Project Work/Term Paper/Training Report/Field Trip Report etc. Within the period as prescribed in the relevant Ordinance. However, after the last date the same may be accepted on payment of the following penalty:

- i) Within normal period: No penalty
- ii) After expiry of normal period:
- a) Upto 4 months: Rs. 250/-
- b) After 4 months and upto 6 months: Rs.500/-
- c) After 6 months and upto one year: Rs. 1000/-
- d) After expiry of the extended period under Clause (c) above and upto one year: Rs.2000/-

No further extension will be granted and the result will be declared treating the candidate as absent, except that the Vice-Chancellor may allow further extension with further penalty as he may deem fit in a hard and deserving case to his satisfaction. A candidate, who submits his /her dissertation / project report etc. during the extended period with penalty as above, will not be entitled to the University Medal.

Amended

The students will have to submit the Dissertation/ Project Work/Term Paper/ Training Report/Field Trip Report etc. (other than Ph.D.) within the period as prescribed in the relevant Ordinance. However, after the last date the same may be accepted on payment of the following penalty:

- i) Within normal period: No penalty
- ii) After expiry of normal period:
- a) Upto 6 months: Rs.500/-
- b) After 6 months and upto one year: Rs.1000/-
- c) After expiry of the extended period under Clause (b) above and upto one year: Rs.2000/-

No further extension will be granted and the result will be declared treating the candidate as absent, except that the Vice-Chancellor may allow further extension of not more than one year with further penalty of Rs. 3000/- (Total Rs. 5000/-) as he may deem fit in a hard and deserving case to his satisfaction. A candidate, who submits his /her dissertation /project report etc. during the extended period with penalty as above, will not be entitled to the University Medal.

[E.C. Reso. No.41 of 22.12.2014]

Adoption of eligibility for admission, staff requirement and infrastructural facilities as prescribed by the RCI, New Delhi for admission to M.Ed. (Special Education) course from the session 2013-14 (Appendix C/4 pages 38-42).

[E.C. Reso. No.60 of 22.12.2014]

Change of nomenclature of Master of Hotel Management and Master of Tourism Management as Master of Hotel Management and Catering Technology and Master of Tourism and Travel Management respectively w.e.f. the current session

[E.C. Reso. No.67 of 22.12.2014]

Discontinuation of remuneration being paid to the members of the Unfair Means Committee.

[E.C. Reso. No.70 of 22.12.2014]

Presciption of remuneration of the Supdt.-in-Chief equivalent to the remuneration of Centre Superintendent and that the Superintendent-in-Chief shall not be entitled to claim remuneration at double the rate during vacations/holidays as is applicable to Centre Superintendents.

[E.C. Reso. No.84 of 22.12.2014]

Addition of new provision in the Ordinance: 'Re-evaluation of Answer Books':

On receipt of a complaint of mass scale failure (at least 90% failure in a paper(s) from Principals/Director/HOD of institutions, the Vice-Chancellor can order fresh evaluation of that paper(s). If after fresh evaluation, variation of 15% or more marks is reported in the awards given by both the examiners in at least 50% of the candidates, then the results of such candidates shall be revised and declared by following the rules as applicable in rules meant for re-evaluation, otherwise the awards given by the original examiner shall hold good.

[E.C. Reso. No.98 of 22.12.2014]

Amendments in Common Ordinance for 4-Year Courses to make it applicable for B.A. B.Ed./ B.Sc. B.Ed./ B.Com. B.Ed. programme also, from the session 2014-15:

Original Clause-7

The candidate will be allowed to appear in the examination if he/she meets the following requirements:-

- a. Bears a good character.
- b. Has been on the rolls of the Department/ College/Institution during the semester.
- c. Has attended not less than 75% of lectures delivered in theory as well as practical. Relaxation in shortage of lectures up to 20% will be allowed by the Head of the Department/ Principal of the College/ Institute on the following grounds:
- i) Self-illness;
- ii) Illness/death of parents, brother, sister or any of the close family member;
- iii) Any other reason beyond the control of the student to the satisfaction of the Head of the Institution/ Department.

Amended

Clause-7

The candidate will be allowed to appear in the examination if he/she meets the following requirements:-

- a. Bears a good character.
- b. Has been on the rolls of the Department/College/ Institution during the semester.
- c. Has attended not less than 75% of lectures delivered in theory as well as practical. Relaxation in shortage of lectures up to 20% will be allowed by the Head of the Department/ Principal of the College/Institute on the following grounds:
- i) Self-illness;
- ii) Illness/death of parents, brother, sister or any of the close family member;
- iii) Any other reason beyond the control of the student to the satisfaction of the Head of the Institution/ Department.

Clause-8

Unless specifically provided in the syllabus, the medium of instruction and examination shall be English.

Clause-11

(ii) A candidate shall get promoted to the next semester/class automatically subject to fulfilment of the conditions as prescribed in Clause-7 above. However, in Engineering and Pharmacy Course, candidates will be promoted to the Fifth semester if he/she has passed at least 50% papers of all the previous three semesters. Candidates are required to fulfil the eligibility conditions for appearing in the examination of lower semester.

Clause-15

The list of successful candidates after the eight semester examination shall be arranged as under in three divisions on the basis of aggregate marks obtained in $1^{\rm st}$, $2^{\rm nd}$, $3^{\rm rd}$, $4^{\rm th}$, $5^{\rm th}$, $6^{\rm th}$, $7^{\rm th}$ and $8^{\rm th}$ semester examinations taken together, and the division obtained by the candidate will be mentioned in his/her Degree:-

XX XX XX

d. For B.A. B.Ed./B.Sc. B.Ed./ B.Com. B.Ed. programme): has obtained not less than 25% marks in the aggregate of all the subjects calculated on the basis of result of the House Examination (in theory papers only) and two class test (in theory papers only) for 4-year Integrated B.Ed. programme.

Clause-8

Unless specifically provided in the syllabus, the medium of instruction and examination shall be English (English and Hindi except for languages for B.A. B.Ed./B.Sc. B.Ed./B.Com. B.Ed. programme).

Clause-11

(ii) A candidate shall get promoted to the next semester/class automatically subject to fulfilment of the conditions as prescribed in Clause-7 above. However, for promotion to 3rd semester, he/she must clear 50% papers of 1st semester and for promotion to 5th semester, he/she must complete all his 1st semester papers. Candidates are required to fulfil the eligibility conditions for appearing in the examination of lower semester.

(iii)For B.A. B.Ed./B.Sc. B.Ed./ B.Com. B.Ed: if a candidate fails in the school Internship in teaching or is unable to complete internship in teaching but passes in all other subjects he/she will be required to repeat the complete 'internship in teaching' in the next academic session along with regular candidates.

Clause-15

The list of successful candidates after the eight semester examination shall be arranged as under in three divisions on the basis of aggregate marks obtained in $1^{\rm st}$, $2^{\rm nd}$, $3^{\rm rd}$, $4^{\rm th}$, $5^{\rm th}$, $6^{\rm th}$, $7^{\rm th}$ and $8^{\rm th}$ semester examinations taken together, and the division obtained by the candidate will be mentioned in his/her Degree:-

xx xx xx

NOTE:

The candidate will be eligible for the admission to higher studies i.e. M.A./M.Sc./M.Com./M.Ed. etc. after passing B.A. B.Ed./B.Sc. B.Ed./ B.Com. B.Ed. This degree will be considered as equivalent to B.A./ B.Sc./B.Com. and B.Ed. as the case may be.

Eligibility for B.A. B.Ed./B.Sc. B.Ed./ B.Com. B.Ed.: Eligibility for B.A. B.Ed./B.Sc. B.Ed./ B.Com. B.Ed.:

A person who has passed 10+2 examination with 60% marks (5% relaxation for SC/ST of Haryana only) from the Board of School Education, Bhiwani **OR** 3-Year professional diploma programmes conducted by the State Board of Technical Education Haryana without-passing English and Hindi subjects at 10+2 level **OR** Any other examination recognised by the University as equivalent thereto.

[E.C. Reso. No.99 of 22.12.2014]

Adoption of the decision conveyed by the Chief Secretary to Govt. of Haryana, Chandigarh vide letter dated 16.7.2014, in view of the judgement of Hon'ble Supreme Court passed in Civil Appeal No.7084/2011 (Appendix C/5 page 43), with regard to relaxation in minimum eligibility conditions for reserved categories in all the courses being run in the University Teaching Departments and colleges affiliated to the University w.e.f. the session 2015-16 and that wherever needed, the relevant Ordinances be taken as amended accordingly.

[E.C. Reso. No.100 of 22.12.2014]

Addition in Clause-14 of Leave Regulations (Chapter-23) of University Calendar Vol-III:

Original Ame Clause-14 Casual Leave Clau

a) The amount of casual leave that may be granted to non-teaching and teaching staff in one calendar year shall be as follows:

1. XX XX XX 2. XX XX XX 3. XX XX XX Amended Clause-14 Casual Leave No change

However, in the case of Ex-Servicemen, the period of Military Service shall be counted towards civil service for grant of Casual Leave.

XX XX XX

[E.C. Reso. No.28 of 12.08.2014]

Prescription of qualifications and criteria for the post of Professor, Maharshi Dayanand Chair:

Qualifications:

- i) An eminent scholar with Ph.D. qualifications in the Vedic Studies and published work of high quality actively engaged in research with evidence of published work with a minimum of 10 publications as books and/ or research papers.
- ii) A minimum of ten years of Post-Graduate teaching experience in University/College, and/ or experience in research at the University/ National level Institution, including experience of guiding candidates for research for doctoral level.

- iii) Contribution to educational innovation, design of new curricula and courses and technological mediated teaching learning process.
- iv) A minimum score of 400 points in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS)

OR

An outstanding Scholar with established reputation who has made significant contribution to Vedic Knowledge with the perspective of Maharshi Dayanand Saraswati to be substantiated by credentials.

Selection Criteria:

Same as in the case of selection to the post of Professor.

[E.C. Reso. No.30 of 12.08.2014]

Prescription of qualifications for the post of Principal and Lecturer(s)/Assistant Profoessor in SFS Colleges of Education and guidelines for selection of faculty in SFS Degree Colleges (**Annexure C/6** pages 44-47).

[E.C. Reso. No.62 of 22.12.2014]

Amendment to Clause–6(v) of House Allotment Rules

Original

Besides the provision under Clause-6(ii), the Vice-Chancellor shall be competent to allot accommodation on priority basis to any regular employee of the University as per his/her entitlement. However, allotment under this category shall not exceed 15% of the total house of a category for allotment. In addition to above, the Vice-Chancellor on the recommendation of the Selection Committee shall be competent to offer accommodation to an employee on priority basis. This shall, however, be done only at the time of appointment.

Amended

Besides the provision under Clause-6(ii), the Vice-Chancellor shall be competent to allot accommodation on priority basis to any regular employee of the University as per his/her entitlement. However, allotment under this category shall not exceed 10% of the total houses of a category for allotment. In addition to above, the Vice-Chancellor on the recommendation of the Selection Committee shall be competent to offer accommodation to an employee on priority basis. This shall, however, be done only at the time of appointment.

[E.C. Reso. No.78 of 22.12.2014]

Revision of rates of Entry Fee for Zonal Youth Festival

Original

Entry fee for Zonal Youth Festival from all the college/institutions shall be Rs.2000/- having strength up to 300 students and Rs.3000/- if the students strength exceeds the above number. This shall apply even if a college participates in one event or even does not participate. The entry fee is mandatory. The Executive Council vide its Reso.No.20 dated 10.05.2008 has approved that the entry fee will be deposited to the Director Youth Welfare along with Youth Welfare Fee and H.H. fee in the starting of the session. The entry forms may be entertained upto five days before the date of commencement of the festival.

Amended

Entry fee for Zonal Youth Festival to be paid by all the college/institutions shall be as under :a) Up to 200 students Rs.1000/-b) Up to 500 students Rs.2000/-c) Above 500 students Rs.5000/-lt shall be payable even if a college does not participate. The entry fee will be deposited with the Director Youth Welfare alongwith Youth Welfare Fee and Holiday Home fee in the starting of the session. Entry forms may, however, be entertained upto five days before the date of commencement of the festival.

[E.C. Reso. No.87 of 22.12.2014]

Prescription of booking charges for Dr. Radha Krishnan Sabhagar:

a) For outsiders - Rs.40,000/-b) For Govt. Instts./Distt. Admn. - Rs.10,000/-c) For U.T.D. - Rs. 5,000/-

(Only in cases where funds are received from other agencies, otherwise free of charge)

A refundable security of Rs.20,000/- (Except UTD) shall be deposited. The booking amount shall be deposited in Youth Welfare Fund as all the expenses are to be met out of this fund.

The proformae/documents to be used shall the same as prescribed in the rules for the Tagore Auditorium with change of name of the auditorium.

[E.C. Reso. No.88 of 22.12.2014]

Prescription of qualifications for the post of Assistant Professors provided in the Chaudhry Ranbir Singh Institute of Social and Economic Change

Essential Qualifications

- 1. Good academic record with at least 55 % marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's level in the subject Economics/ Sociology/Rural development/Psychology/Demography/Statistics/Geography/ Social Work.
- 2. National Eligibility Test (NET) shall be compulsory for appointment at the entry level of Assistant Professor, subject to the exemptions to the degree of Ph.D. in respect of those persons obtaining the award through a process of registration, course-work and external evaluation, as have been laid down by the UGC through its regulations, and so adopted by the State Government vide letter no. 7/66-2003 C IV(3) dated 17.07.2009.

Desirable

Experience in conducting of socio-economic and demographic surveys, analyses of statistical data, use of computer software such as SPSS/STATA/CSPro and research report writings. Publication of research papers in reputed journals will be an added advantage.

[E.C. Reso. No.89 of 22.12.2014]

Amndment to Clause-9(ii) of the House Allotment Rules, contained in Calendar Volume-III at Page No. 354 under Chapter No. 50{

Original Clause–9(ii) Sr.No. 3

Death of the allottee

One year

Amended Clause-9(ii) Sr.No. 3

The family of the deceased employee may be allowed to retain the allotted house on usual charges at the existing rate i.e. HRA last-drawn + HRC and other usual charges till the date upto which University gives/provides financial aid to the family of deceased employee.

[E.C. Reso. No.90 of 22.12.2014]

Revision of Sports Registration fee from Rs.100/- to Rs. 120/- per annum (Rs. 80/- to be remitted to the University and Rs. 40/- to be retained by the College/Institute concerned) w.e.f. the session 2015-16.

[E.C.Reso. No.15 of 30.03.2015]

Prescription of eligibility conditions for admission to M.Planning Course:

For 2014-15 (for one time only):

50% aggregate marks **(47.5% for SC/ST)** in Bachelor's Degree in Architecture/ Planning/Civil Engineering/Master's Degree in Geography/ Sociology/Economics from any University/Institutions recognized by the Govt. of India/Govt. of Haryana. Selection of students be done on the basis of merit/ entrance test

For 2015-16 onwards:

Candidates must possess (a) Bachelor's degree in Civil Engineering or Architecture or Planning from any University/Institution in India or abroad or its equivalent recognized by the Govt. of India, or (b) Master's degree in Geography or Sociology or Economics from any University/Institution in India or abroad recognized by Govt. of India. Candidates must have obtained minimum 55% marks in the qualifying examination (52.25% for SC/ST).

[E.C.Reso. No. 16 of 15.06.2015]

Deletion of last clause in the ordinances under which the student joins the Course be made applicable on those students and if any amendment/addition is made in the ordinance that be applicable on the students admitted/joining the course during that session and not with retrospective effect.

[E.C.Reso. No. 30 of 15.06.2015]

Prescription of eligibility conditions for BPE and MPE courses for the session 2014-15 only:

BPE: 10+2 with 45% marks in aggregate from Haryana Board or any other examination recognized by this University as equivalent thereto.

MPE: Bachelor's Degree with 45% marks in aggregate from M.D.University, Rohtak or any other examination recognized by this University as equivalent thereto.

[E.C.Reso. No. 31 of 15.06.2015]

EDITORIAL BOARD

Prof. Sunita Malhotra Convener Prof. Rohini Aggarwal Member Prof. Promila Batra -do-Prof. Arun Nanda -do-Prof. Gulshan Taneja -do-Prof. Kuldip Chhikara -do-Sh. Sunit Mukherjee -do-Sh. Satish Sharma Special Invitee Sh. Pankaj Nain -do-

Editorial Assistance : Compiled by :

Sh. Naveen Kumar Public Relations Office, Sh. Yogesh Kumar M.D. University, Rohtak

Printed at: University Press

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

The Executive Committee of the National Assessment and Accreditation Council on the recommendation of the duly appointed Peer Jeam is pleased to declare the Maharshi Dayanand University Rohtak, Haryana as Accredited with CGPA of 3.03 on the four point scale at A grade valid upto July 07, 2018

Date: July 08, 2013

Throw mider Director

