

जवाहरलाल नेहरू विश्वविद्यालय
JAWAHARLAL NEHRU UNIVERSITY
NEW DELHI-110067

INTERNAL QUALITY ASSURANCE CELL

PROF. MANOJ PANT
DIRECTOR

29th January, 2015

Dear Sir,

With reference to Annual Quality Assurance Report (AQAR) of JNU for the year 2012-13, to be prepared by IQA Cell as per the UGC Guidelines, we are forwarding the draft of AQAR. The AQAR is prepared on the basis of feedback received from the School/Centre and Annual Report. VC is requested to have a look on it and provide your valuable suggestions and comments for the same.

Thanking You,

Manoj Pant

Vice-Chancellor

21/1/15

कुलपति कार्यालय, ज.ने.वि.
VC's Office, J.N.U. 451
डायरी नं./Dy. No. 21/1/15
दिनांक/Date. 21/1/15

Jawaharlal Nehru University

Annual Quality Assurance Report (AQAR)

(1st April 2012 to March 31st 2013)

Internal Quality Assurance Cell (IQAC), JNU

CONTENTS

Introduction about University	5
Additional Services Provided by University	5
The Academic Staff College (ASC).....	5
Jawaharlal Nehru Institute of Advanced Study (JNIAS)	5
Introduction about Internal Quality Assurance Cell (IQAC)	6
Section A: Plan of Action by IQAC	7
Section B: Activities Reflecting the Goals and Objectives of the Institution.....	8
1. New Academic Programmes Initiated (UG and PG):	15
2. Innovations in Curricular Design & Transaction:	16
3. Inter-Disciplinary Programmes Started:	16
4. Examination Reforms Implemented:	16
5. Candidates Qualified (NET/SLET/GATE etc.):	16
6. Initiative towards Faculty Development Programme:	16
7. Total Number of Seminars/Workshops Conducted:	17
8. Research Projects:	17
9. Patents Generated, if any:	17
10. New Collaborative Research Programmes:	17
11. Research Grants Received from Various Agencies:.....	18
12. Details of Research Scholars:	18
13. Citation Index of Faculty Members and Impact Factor:.....	18
14. Honors/Awards to the Faculty (National & International):.....	18
15. Internal Resources generated:.....	19
16. Details of departments getting assistance/recognition under SAP, COSIST (ASSIST)/DST, DSA, FIST, and other programmes:	19
17. Teachers and Officers Newly Recruited:	19
18. Teaching – Non-Teaching Staff Ratio:.....	19
19. Improvements in the Library Services:	20
20. New Books/Journals Subscribed and their Value:	20
21. Courses in which Student Assessment of Teachers is Introduced and the Action Taken on Student Feedback:.....	21
22. Feedback from Stakeholders:	21
23. Unit Cost of Education:	22
24. Computerization of Administration and the Process of Admissions and Examination Results, issue of Certificates:	22

25.	Increase in the Infrastructural Facilities:	22
26.	Technology Upgradation:.....	23
27.	Computer and Internet Access and Training to Teachers, Non-Teaching Staff and Students:	23
28.	Financial Aid to Students:	23
29.	Activities and Support from the Alumni Association:.....	23
30.	Health Services:.....	23
31.	Performance in Sports Activities:	23
32.	Incentives to Outstanding Sportspersons:	24
33.	Student Achievements and Awards:	24
34.	Activities of the Guidance and Counseling Unit:.....	24
35.	Placement Services Provided to Students:.....	25
36.	Development Programmes for Non-Teaching Staff:.....	25
38.	Linkages Developed with National/International, Academic/Research Bodies:	25
39.	Action Taken Report on the AQAR of the Previous Year:	25
40.	Any other Relevant Information the Institution Wishes to Add:	25
Section C: Outcomes Achieved by the End of the Year.....		Ошибка! Закладка не определена.
Section D: Plans of JNU for Next Year		27
Appendix I - Faculty Research Projects		32
Appendix II: Research Scholars Awarded Degree (01.04.2012 – 31.03.2013)		51
▪	Doctor of Philosophy (Ph.D)	51
▪	Master of Philosophy (M.Phil.).....	70
▪	Master of Technology (M.Tech.)	97
Appendix III: Linkages Developed with National/International, Academic/Research Bodies (01.04.2012 – 31.03.2013).....		99

INTRODUCTION ABOUT UNIVERSITY

The Jawaharlal Nehru University was established in 1966 under the JNU Act, 1966. It was named after Jawaharlal Nehru, India's first Prime Minister and was founded by Smt. Indira Gandhi the then Prime Minister of India. As a further mark of respect, the University was formally inaugurated by the late Sh. V. V. Giri, the then President of India, on the birthday of Panditji on 14 November 1969. The uniqueness of JNU is evident from its basic philosophy, policies and programmes which are spelt out and embodied in the University Act.

The University is an institution for post-graduate studies, research and teaching with students approximately **7677** (seven thousand six hundred and seventy seven) and faculty members nearly **478** (four hundred and seventy eight).

The University has under-graduate programmes only in foreign languages offered by School of Language, Literature and Culture Studies. All other programmes are at the level of Masters, M. Phil. / Pre-Ph. D and Ph. D. The University has ten schools, four special centres, one institute of advanced studies, six affiliated recognized defense institutes and eleven research and development institutes.

Faculty members have been able to attract competitive research grants from many national and international funding agencies. Currently, more than 400 research projects are running in the University. Research grants are also received from DST, DBT, ICMR, CSIR, UGC, ICSSR, ICHR, ICCR, Ministries, European Union, European Commission, Ford Foundation, Welcome Trust etc. In addition to research projects, faculty members are also encouraged to undertake consultancy projects. University has also set up an Advanced Instrumentation Research Facility (AIRF) where state of the art equipments have been installed to meet the requirements of many science schools/special centres. University has also set up an Intellectual Property Management (IPM) Cell to facilitate filing of patents and technology transfers.

ADDITIONAL SERVICES PROVIDED BY UNIVERSITY

THE ACADEMIC STAFF COLLEGE (ASC)

The main objective of ASC is to plan, organize, implement, monitor and evaluate orientation programmes, refresher courses for the newly recruited in-service teachers, academicians and administrators associated with the University system. ASC, JNU, since its establishment in 1989, has been organizing orientation programmes for the college principals and academic administrators of the colleges and universities to update them with the development in the higher education sector through interactions with well experienced resource persons from wide domains of knowledge.

JAWAHARLAL NEHRU INSTITUTE OF ADVANCED STUDY (JNIAS)

JNIAS was conceived as a self-contained site of scholarly pursuits in an environment of intellectual fellowship; and a source of academic enrichment for the university. It hosts scholars from all over the world, who despite their diverse disciplinary backgrounds are able to engage in an intellectual conversation that enriches them and benefits the Institute as well as the wider university community.

The JNIAS seeks to promote research and interaction with front ranking scholars from outside India in some of the key areas that the JNU academic community across disciplines is interested

in. Some such areas are listed below. The only common requirement would be that all areas supported would have to have multi or trans-disciplinary relevance.

Frontier areas in life sciences such as molecular medicine, human and plant genomics; physical sciences; nano technology etc.; Social and scientific implications of issues of environment such as climate change, sustainable development, etc.;

A study of Nehru and values represented by Nehru which would include study of movements to create an independent democratic state and initiatives, for deepening of democracy through e.g., social movements for economic, political and social transformation, gender equity, right to information, employment guarantee, education and health for the poor, and so on.

Study of economic, political, social and cultural implications of Globalization. Study of social implications of various cultural forms that have evolved in India over time.

INTRODUCTION ABOUT INTERNAL QUALITY ASSURANCE CELL (IQAC)

In pursuance of the National Action Plan of the National Assessment and Accreditation Council (NAAC), Bangalore, for performance evaluation, assessment and accreditation and quality up-gradation of institutions of higher education, the NAAC proposes that every accredited institution establish an Internal Quality Assurance Cell (IQAC) as a post-accreditation quality sustenance measure. Since quality enhancement is a continuous process, the IQAC will become a part of an institution's system and work towards realizing the goals of quality enhancement and sustenance. The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the performance of institutions. The IQAC will make a significant and meaningful contribution in the post-accreditation phase of institutions. During the post-accreditation period, the IQAC will channelize the efforts and measures of an institution towards academic excellence.

IQAC was established in January, 2012 having one Chairperson, one Director, three external members and ten other members. The Committee meets periodically to assess the system of promotion and suggest ways to improve teaching and research activities.

SECTION A: PLAN OF ACTION BY IQAC

Plan of Action Chalked out by IQAC in the Beginning of the Year (2012-13) Towards Quality Enhancement

1. IQAC is initiating the process to accommodate changes to be made in form filled by faculty members under Career Advancement Scheme for promotion according to 2nd amendment in UGC regulations.
2. IQAC is initiating debate to maintain standard and quality throughout the University as a number of IQAC meetings are held to get suggestions, views and issues regarding quality enhancement.
3. IQAC is planning to develop a simple and efficient method to be adopted for converting Grade points into percentage.

SECTION B: ACTIVITIES REFLECTING THE GOALS AND OBJECTIVES OF THE INSTITUTION

The University laid down the following objectives for itself **to disseminate and advance knowledge, wisdom and understanding by teaching and research; and by the example and influence of its corporate life to promote the study of the principles for which Jawaharlal Nehru worked during his life-time, namely national integration, social justice, secularism, a democratic way of life, international understanding and a scientific approach to the problems of society.** Towards this end, the University was entrusted with the task of:

- Fostering the composite culture of India through the establishment of such departments or institutions as may be required for the study and development of the languages, arts and culture of India;
- Taking special measures to encourage students and teachers from all over India to join the University and participate in its academic programmes;
- Promoting an awareness and understanding of the social needs of the country in the students and teachers and prepare them for fulfilling such needs;
- Making special provision for integrated courses in humanities, science and technology in the educational programmes of the University;
- Taking appropriate measures for promoting interdisciplinary studies in the University;
- Establishing such departments or institutions as may be necessary for the study of languages, literature and life of foreign countries with a view to inculcate an international understanding and holistic perspective amongst students; and
- Providing facilities for students and teachers from various countries to participate in the academic programmes and activities of the University.

Given below are details of activities of Schools, Centres and other bodies of the University from 1 April 2012 to 31 March, 2013:

THE SCHOOLS

The University was envisioned as an institution essentially for post-graduate teaching and research. The Academic Advisory Committee of the University had originally planned that the University would be broadly structured into Schools, each with constituent Centres. Today the University has ten Schools:

1. School of Arts and Aesthetics (SAA)
2. School of Biotechnology (SBT)
3. School of Computer and Systems Sciences (SCSS)
4. School of Computational and Integrative Sciences (SCIS)
5. School of Environmental Sciences (SES)
6. School of International Studies (SIS)
7. School of Language, Literature and Culture Studies (SLL&CS)
8. School of Life Sciences (SLS)

9. School of Physical Sciences (SPS)
10. School of Social Sciences (SSS)

It also has the following Special Centres:

11. Centre for the Study of Law and Governance (CSLG)
12. Special Centre for Molecular Medicine (SCMM)
13. Special Centre for Sanskrit Studies (SCSS)
14. Special Centre for Nano Sciences (SCNS)

(SAA)

THE SCHOOL OF ARTS AND AESTHETICS: Formed in 2001, has a great growth potential. In a short span, it has become a Centre for promoting inter-disciplinary studies and research into wide-ranging theories of arts and practices, both traditional and contemporary in nature. The School offers MA, M.Phil. and Ph. D. programmes.

(SBT)

THE SCHOOL OF BIOTECHNOLOGY: Declared as the No. 1 in the country by a National Survey regarding its teaching and training in Biotechnology in 2006 offers both M.Sc. and Pre-Ph.D./Ph.D. degrees in Biotechnology. The school emphasizes teaching of Biochemical Engineering, Molecular Biology of Infectious Diseases, Transcription and Human Biology, Molecular Cell Biology and Virus Mediated Signal Transduction. The School offers M.Sc. and Pre/Ph. D., Ph. D. programmes.

(SCSS)

THE SCHOOL OF COMPUTER AND SYSTEMS SCIENCES (1975): One of the foremost institutions that has teaching and research programmes in the area of Computer Science. The School offers programmes of instruction and research leading to the degrees of MCA, M. Tech. (M. Phil.) and Ph.D.

(SCIS)

THE SCHOOL OF COMPUTATIONAL AND INTEGRATIVE SCIENCES: Earlier School of Information Technology was started in 2001 and consists of three Centres. The focus of the School is on the core area of Computational and Systems Biology and then on complex systems, High density data analysis, Theoretical biophysical chemistry and computational neurosciences.

- Centre for Computational Biology and Bio-informatics (CCBB) has been functioning since 1988 to provide information services and computational support to researchers working in all areas of biology and life sciences.
- High Performance Computing Centre (HPCC) High Performance Cluster Computing Systems has been set up and maintained by C-DAC, and is funded through the JNU-UPOE Scheme.
- Centre for Complex Systems Study (CCSS) which was approved by the UGC in the XI Plan during 2008 –2009 has now become part of the School.

The School offers M. Tech in Computational and Systems Biology and Pre-Ph. D/Ph. D in Computational Biology and Bioinformatics.

(SES)

THE SCHOOL OF ENVIRONMENTAL SCIENCES (1974): Has diversified interests in earth, atmospheric and biological processes. Linkages between ecological and social processes give an additional dimension and relevance to the School. The curriculum, therefore, has components of inter-disciplinary areas such as physical sciences, earth and atmospheric sciences, environmental biology, environmental monitoring,

and management. The School offers M.Phil./Ph.D and M.Sc. in Environmental Sciences with specialization in the atmospheric, earth, pollution-related and biological Sciences.

(SIS)

THE SCHOOL OF INTERNATIONAL STUDIES (1969): Initially established as the Indian School of International Studies in 1955, SIS is the oldest School of the University. During the 57 years of its existence, the School has established itself as the premier institution in the country for the study of International Relations and in Area Studies. There are eleven Centres in the School that conduct research and teaching in various disciplines:

- Centre for Canadian, US and Latin American Studies (CCUSLAS)
- Centre for East Asian Studies (CEAS)
- Centre for International Trade and Development (CITD)
- Centre for International Politics, Organization and Disarmament (CIPOD)
- Centre for Russian and Central Asian Studies (CRCAS)
- Centre for South Central Southeast Asian and Southwest Pacific Studies (CSCSASWPS)
- Centre for West Asian Studies (CWAS)
- Centre for European Studies (CES)
- Centre for Comparative Politics and Political Theory (CCP&PT)
- Centre for African Studies (CAS)
- Centre for International Legal Studies (CILS)

The School offers M. Phil./Ph. D in International Politics, International Organization, Political Geography, Diplomacy and Disarmament, International Legal Studies, International Trade and Development, South Asian Studies, South-East Asian and South-West Pacific Studies, Central Asian Studies, Chinese Studies, Japanese Studies and Korean Studies, West Asian Studies, African Studies, United States Studies, Latin American Studies, European Studies, Canadian Studies and Russian and Central Asian Studies.;

The School offers two specialized MA programs. MA in Politics with specialization in International Relations. MA in Economics with specialization in World Economy is offered by CITD centre.

(SLL&CS)

THE SCHOOL OF LANGUAGE, LITERATURE & CULTURE STUDIES (1971): Offers undergraduate, postgraduate and research courses in various classical and modern Indian and foreign languages. Language learning, training in translation and interpretation, Linguistics, Literary and Cultural Studies – the School of top class programmes in all their areas. There are Eleven Centres in the School and a Multimedia Language Laboratory. The Language Laboratory Complex is well equipped with facilities for audio and video recordings, and for educational software production.

- Centre of Chinese and South East Asian Studies (CCSEAS)
- Centre for English Studies (CES)
- Centre for French and Francophone Studies (CFFS)
- Centre of German Studies (CGS)
- Centre of Indian Languages (CIL)
- Centre of Japanese, Korean and North East Asian Studies (CJNEAS)
- Centre for Linguistics (CL)
- Centre of Persian and Central Asian Studies (CP&CAS)
- Centre of Russian Studies (CRS)
- Centre of Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS)

- Centre of Arabic and African Studies (CAAS)

The School offers M. Phil./Ph. D in Arabic, Chinese, English, French, German, Japanese, Hindi, Hindi Translation, Linguistics, Tamil, Persian, Russian, Spanish and Urdu; M. Phil in Portuguese.; MA in Arabic, Chinese, English, French, German, Hindi, Japanese, Korean, Linguistics, Persian, Russian, Spanish and Urdu; B.A. (Honors) in Arabic, Chinese, French, German, Japanese, Korean, Persian, Russian and Spanish (with entry points in the first and second years) and Part-time programmes such as Advanced Diploma in Mass Media (Urdu); Advanced Diploma of Proficiency in Pashtu; Diploma of Proficiency in Bhasha Indonesia, Pashtu and Italian; Certificate of Proficiency in Bhasha Indonesia, Mongolian, Pashtu, and Urdu.

(SLS)

THE SCHOOL OF LIFE SCIENCES (1970): has been a premier multi-disciplinary research and teaching department from its inception and has followed innovative teaching and research programmes in selected areas of modern biology. The School has highly advanced and acclaimed research programmes on Plant Genetics and Biotechnology, Regulation of Gene Expression, Human Genetics, Immunology, Radiation and Cancer Biology, Photo-Biology, and Microbial Pathogens. Future plans and projections of the School are to develop centralized facilities for studies on Genomics and Proteomics, Molecular Biophysics, Structural and Systems Biology and to strengthen intensive research and teaching on genetic technologies (transgenomics, genetic variability etc.) involving microbes, plants, animals and humans. The School has been reaching out to all parts of the country to pick students and has tried all possible methods of communication with the students including class-room interactions, examinations, quizzing, seminar presentations, reading and summarizing of research papers, undertaking original research projects and conceptualizing and convening of conference on current topics in the field etc in order to ensure maximal reception of information by the students. With the main focus on CELL AND MOLECULAR BIOLOGY, SLS has built reputed research programmes in the following areas:

- Regulation of Gene Expression
- Nucleic Acid Therapeutics
- Plant Genetics and Biotechnology
- Photobiology
- Human Genetics
- Functional Genomics
- Microbial Pathogens
- Molecular Parasitology
- Molecular Biophysics and Structural Biology
- Immunology
- Radiation and Cancer Biology
- Neurophysiology
- Behaviour

The research pursuits employ microbes, plants and animals as model systems for these studies. The School offers M. Phil. /Ph. D and M. Sc in Life Sciences.

(SPS)

THE SCHOOL OF PHYSICAL SCIENCES (1986): Over the years, the School has implemented a dynamic teaching programme at the M.Sc. and pre-Ph.D levels. Research activities in the School are primarily in the theoretical areas relating to Quantum Chaos, Computational Physics, Condensed Matter Physics,

Disordered Systems, Nonlinear Dynamics, Quantum Optics, Statistical Nuclear Physics etc. In the experimental areas, they pertain to Complex Fluids, Supra-Molecular Chemistry, Magnetism and Polymers & Nano particles Physics. The School offers Pre-Ph. D/Ph. D in Physical Sciences/Chemical Sciences/Mathematical Sciences and M. Sc in Physics: open to the candidates from Physics, Chemistry and Mathematics streams.

(SSS)

THE SCHOOL OF SOCIAL SCIENCES (1969): The School of Social Sciences admits approximately, 500 students every year to the M.A., M.Phil/Ph.D. and Direct Ph.D programmes offered to its various Centres. The School also offers a few under-graduate courses for students of the SLL&CS. The School of Social Sciences has thirteen centres and three UGC supported programmes. In addition, the North East India Studies Programme is a University level programme involving the participation of five schools of the University:

- Centre for Economic Studies and Planning (CESP)
- Centre for Political Studies (CPS)
- Centre for Social Medicine and Community Health (CSMCH)
- Centre of Philosophy (CP)
- Centre for the Study of Regional Development (CSR D)
- Centre for Studies in Science Policy (CSSP)
- Centre for the Study of Social Systems (CSSS)
- Zakir Hussain Centre for Educational Studies (ZHCES)
- Centre for Historical Studies (CHS)
- Women's Studies Programme (WSP)
- Centre for the Study of Discrimination and Exclusion (CSDE)
- North East India Studies Programme (NEISP)
- Centre for Informal Sector & Labour Studies (CISLS)
- Educational Records Research Unit (ERRU)
- Group of Adult Education (GAE)
- Archives on Contemporary History (ACHI)
- Centre for Media Studies (CMS)

The School offers M. Phil/Ph.D in Economic Studies and Planning; Educational Studies (Psychology, Sociology, Economics and History of Education); Historical Studies; Political Studies; Regional Development (Geography, Economics, and Population Studies); Social Systems; Social Medicine and Community Health; Science Policy and Philosophy; M. Phil/Ph. D in Women's Studies from 2013 – 2014; Master of Public Health (M.P.H.)/Ph.D.: in the three major areas of Social Medicine, Community Health and Community Health Nursing and MA in Economics, Geography, History, Political Science and Sociology.

SPECIAL CENTRES:

(CSLG)

CENTRE FOR THE STUDY OF LAW AND GOVERNANCE (2000): The Centre for the Study of Law and Governance adopts a multidisciplinary approach to framing research and teaching on the relationship between law and governance. The study of governance, in its various forms and at different sites, is central to several contemporary issues: reform of public institutions and public law; the creation and establishment of procedures and rules that lead to greater efficiency, transparency, and accountability;

and the challenge of making governance more inclusive and participatory through the strengthening of democracy and civil society.

The programme's interdisciplinary focus is distinct from mainstream social science approaches to governance or law in its attempt to explore how practices of law and governance are embedded in political, economic, social and historical processes; how practices of governance are dispersed over various sites ranging from the government, bureaucracy, judiciary, community and family; the socio-legal processes that deter or provide access to justice; and notions of governmentality, sovereignty and rights in specific politico-jural regimes.

While the Centre's academic programme produces scholarly research on law and governance, it also seeks to translate theory into practices of governance by initiating debate, sharing research and encouraging dialogue between the academia, government, civil society and NGOs at local, national and global levels. In the decade since it came into existence, the Centre for the Study of Law and Governance has developed at least three attributes that make it a distinctive part of the intellectual landscape.

- The Centre is explicitly inter-disciplinary.
- The Centre has developed a reputation as a location where academic rigour can be meshed with reflection on policy and advocacy.
- The Centre has become a focal point for understanding the links between the formal legal framework and governance in practice.

Since its inception, CSLG has initiated a renewed interest in looking at how practices of governance get stabilized through law, and how these practices open law to further contestation. CSLG is the only academic space in India, and possibly one of the few academic spaces in the world, to have directed intellectual energy towards bringing together an interdisciplinary focus on the relationship between law and governance. The agenda of public policy through an examination of doctrinal law remains incomplete without interrogating the socio-legal processes that embed the practices of governance. CSLG has moved away from the conventional methods of looking at black letter law to using economic and sociological approaches to law in order to redress lacunae in legal research per se in India. The manifold agendas of legal reform and public policy in India remain impoverished in the absence of substantial socio-legal research in many areas of law that impact the everyday life of Indian citizens. The Centre offers M. Phil/Ph. D.

(SCMM)

SPECIAL CENTRE FOR MOLECULAR MEDICINE (1999): The discipline of 'Molecular Medicine' is a newly emerging area of biomedical sciences contributing to the understanding, prevention and cure of human diseases. The Special Centre for Molecular Medicine (SCMM) at Jawaharlal Nehru University is the first of its kind in India. The objective of the SCMM is to foster teaching and research activities in the study of human diseases with application of advanced tools of molecular and cell biology. The training programme has been designed to create essentially two types of scientists who can contribute to the continuing progress of Medicine. Type one is first and foremost a clinician with a basic clinical degree, but one who is familiar with and understands the essence of modern biology at the molecular level as applied to medicine. The second is a modern biologist, but one who is sufficiently knowledgeable in medicine to deal productively with the medical problems so as to deliver products or processes to society. The Centre offers Pre-Ph. D / Ph. D.

(SCSS)

SPECIAL CENTRE FOR SANSKRIT STUDIES (2001): The Centre for Sanskrit Studies in JNU set up in 2001 has been established to:

- Negotiate between, and bring together, through interactive projects, the traditional scholars / scholarship and the mainstream university scholars/scholarship
- Undertake maintenance and preservation of heritage texts and manuscripts
- Constitute and expound theoretical framework from the primary intellectual texts of the Sanskrit tradition, and
- Extend and validate the classical theories by applying them both to contemporary Indian reality (modern Indian languages, literatures, etc.) and to contemporary European Languages and literatures (to reverse the existing data-theory relationship between the Indian academy and the Western academy and to recover theory status for the Indian thought),
- Undertake comparative research in Indian and Western traditions of thought in linguistics, literary and cultural theory, philosophy including philosophy of language, metrics and prosody, sociological thought, polity, gender, and ethnic studies and culture.

These objectives are sought to be achieved by training students and researchers through a carefully evolved teaching and research programmes at M.A. and M. Phil. /Ph.D. levels.

(SCNS)

SPECIAL CENTRE FOR NANOSCIENCE (2010): There are several groups in School of Physical Sciences, Centre for Biotechnology, School of Environmental Sciences and School of Life Sciences that are actively pursuing research work that touches many aspects of Nanoscience and technology. However, to establish synergy, the Special Centre for Nanoscience was set up in JNU during the year 2010 as a fully supported program of UGC under the XIth Five Year Plan.

The Center will eventually offer special topic courses in the area of Nanoscience. A Ph.D. program is envisaged in future.

DEFENCE / RESEARCH AND DEVELOPMENT INSTITUTIONS

JNU has granted recognition and accreditation to the following prestigious institutions across the country. This has added to the true national character of the University. Representatives of these institutions serve on various academic and statutory bodies of JNU. Similarly, JNU faculty also participates in the academic bodies of these Institutions:

Defence Institutions:

- Army Cadet College, Dehradun
- College of Military Engineering, Pune
- Military College of Electronics and Mechanical Engineering, Secunderabad
- Military College of Telecommunication Engineering, Mhow
- National Defence Academy, Pune
- Naval College of Engineering, Lonavla
- Indian Naval Academy, Azhimala, Kerala

Research and Development Institutions:

- Centre for Cellular and Molecular Biology, Hyderabad
- Centre for Development Studies, Thiruvananthapuram
- Central Drug Research Institute, Lucknow

- Central Institute of Medicinal and Aromatic Plants, Lucknow
- Institute of Microbial Technology, Chandigarh
- International Centre for Genetic Engineering and Biotechnology, New Delhi
- National Institute of Immunology, New Delhi
- Inter-University Accelerator Centre, New Delhi
- Raman Research Institute, Bengaluru
- National Institute for Plant Genome Research, New Delhi
- Bhabha Atomic Research Centre, Trombay, Mumbai
- Inter-University Centre for Astronomy and Astrophysics, Pune

FACULTY

The JNU faculty numbers nearly 478 and like the student body, the faculty is also representative of the diversity of our country. Approximately one quarter of the faculty is female; the complete data is given in the table below.

- Present Strength (as on 31.3.2013) - 478
- Male - 324 / Female - 154
- Professor – 222 / Associate Professor - 108 / Assistant Professor - 148
- Professor Emeritus – 19 / Honorary Professors – 04

ACADEMIC ACHIEVEMENTS

Besides evolving innovative programmes of study and courses, teaching, guiding and conducting research beyond the conventional bounds of their narrow areas of specialization, members of the faculty are engaged in writing and editing books, contributing chapters to volumes, publishing papers and articles, organizing and participating in seminars, conferences and workshops, delivering lectures and managing research projects. The complete list of research projects is placed at **Appendix I**.

During 2012 – 2013 their combined output amounted to the following:

- Books: 101
- Chapters in books: 252
- Papers/Articles in Journals: 560
- Participation in Seminars/Conferences/Workshops: 1305
- Lectures delivered (Outside JNU): 842
- Research Projects: 342

1. New Academic Programmes Initiated (UG and PG):

During the year under review, the University offered Ph.D., M.Phil./Ph.D, M.Tech./Ph.D and MPH/Ph.D in 71 disciplines. JNU also offered M.Sc/MCA in 05 disciplines, Master's programme in 24 disciplines; and under-graduate courses (in both I and II year) in 09 foreign languages. In addition, it also offered Certificate, Diploma and Advanced Diploma courses in various languages.

2. Innovations in Curricular Design & Transaction:

All the courses offered to the students are updated from time to time at every School/Centre. Faculty members in JNU design new courses to be added to curriculum with the permission of Chairperson and Dean respectively.

- **School of Social Sciences (SSS) – (CWS)** – Reading courses are intensive courses structured on 12-14 themes. Students are required to provide write-ups for each reading, in addition to class presentations and term papers. Writing workshops have been introduced in courses for the students writing their term paper.

3. Inter-Disciplinary Programmes Started:

- **School of Social Sciences (SSS) – (CWS)** – The M.Phil. programme is designed to provide an earlier entry point for research students who can be trained in research methodologies and theoretical orientations; it will also widen the reach of the CWS as is mandated in the UGC guidelines and endorsed by the Committees.

4. Examination Reforms Implemented:

- **School of International Studies (SIS) – (CCUS&LAS)** – The Centre introduced oral presentation of term paper by the students for various courses.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CFFS)** – Follow the method of continuous student assessment in both full time and optional courses. The success rate of students is close to 100% and the drop-outs rate is insignificant. **(CGS)** – The Centre has always evaluated student performance at various levels and also taken various aspects into consideration while evaluating. Apart from end semester exam there are home assignments, term papers, power point presentations. **(CAAS)** – 100%
- **School of Social Sciences (SSS) – (CSSP)** - The CSSP has only M. Phil/Ph.D courses. Hence for most of the subjects we have term paper and class participation as an evaluation tool.
- **Centre for the Study of Law and Governance (CSLG)** – Innovative modes of examinations used by respective course teachers as per the requirement of the course. Open book examination used in some courses.

5. Candidates Qualified (NET/SLET/GATE etc.):

65

6. Initiative towards Faculty Development Programme:

- **School of International Studies (SIS) – (CCUS&LAS)** – Wherever necessary Centre faculty have undergone Refresher and Orientation Programme of the UGC conducted by Academic Staff College.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CCSEAS)** – Orientation course attended by Faculty Member Mr. Rakesh Kumar. **(CGS)** – Teachers initiated in use of equipment in the language laboratory complex – smart boards, multi media resources etc. **(CAAS)** – Faculty members regularly take part in orientation/refresher courses/seminars/conferences. **(CRS)** – Workshops have been organized in the Centre and faculty members have been deputed for improvement programme. **(CSPILAS)** – Workshops have been organized in the Centre and faculty members have been deputed for improvement programme.
- **School of Social Sciences (SSS) – (CHS)** – 01 course coordinated by Dr. Jyoti Atwal. **(CSSP)** – Seminars and Workshops.
- **Centre for the Study of Law and Governance (CSLG)** – Various programmes towards faculty development e.g. foreign visits, participation in national and international conferences, seminars and presentation of papers and delivering of lectures at international platforms continues.

7. Total Number of Seminars/Workshops Conducted:

175

8. Research Projects:

342 research projects.

9. Patents Generated, if any:

- **Special Centre for Molecular Medicine (SCMM) – 01:** Acriflavin (ACF) as an anti malarial agent. Dhar SK, Dana S, Prusty D. Dar A and Mukhopadhyay P. Indian patent filed IPM Cell at JNU, New Delhi. Application No.2630/DEL/2012.

10. New Collaborative Research Programmes:

- **School of International Studies (SIS) – (CCUS&LAS)** – Collaborative research programme have been initiated with Deptt. Of Geo-Politics of Manipal University, Institute of Peace and Conflict Studies, New Delhi, Deptt. of Political Science, Kurukshetra University, CEETUM, University of Montreal, Canada, Wilfrid Laurier University, Canada, IGNOU, New Delhi, Central University of Goa, Pontificia Universidad Catolica De Chile and Universidad del Desarrollo, Chile.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CFFS)** – Prof. Kiran Chaudhry has undertaken a translation project of the short stories of Prem Chand in collaboration with Prof. Fernand Ouellet (Retd.) of Sherbrook University, Canada. & Mr. Sebastian Thejus Cherian has undertaken a collaborative research project using smartphone technology in a language learning environment to improve French language acquisition: A collaborative Project between JNU and DCU. **(CGS)** – Translation Project with the Bergische Universitat, Wuppertal, Germany. **(CFL)** – DST, DIT and JEDF.
- **School of Social Sciences (SSS) – (GAE)** – Ministry of Consumer Affairs, GOI., UK India (DST) Collaborative Research on Rural Hybrid Energy Enterprise Systems (RHEES)., **(CHS)** – University College Cork-National University of Ireland (2012), Grinnell College Iowa, USA (2012), Universita DegliStudi Di Napoli Lorienta Le Naples, Italy (2013) etc. **(CSSP)** – STEPS Centre based at the Institute of Development Studies, United Kingdom; King’s College, London; Seventh Framework Programme (FP7), European Commission.
- **Centre for the Study of Law and Governance (CSLG)** – Jayal Niraja Gopal, Co-Director of Asian Hub for the Princeton University project on “State Building in the Developing World, Agreement of Collaborative (AoC) with Oslo University.
- **Special Centre for Molecular Medicine (SCMM)** – Teaching/Research collaboration with two science schools of the university of and research collaboration with various research institutes & universities both at the national & international level are going on. Collaborative papers have been published with All India Institute of Medical Sciences, Safdarjung Hospital & GB Pant Hospital, IIT, Delhi, International Centre for Genetic Engineering and Biotechnology, National Institute of Immunology, New Delhi; Cleveland Clinic Foundation (USA), Harvard School of Public Health, Boston (USA), Uppsala University (Sweden), INSERM (France); Michigan University Centre for Medicine (USA), Kyoto Prefectural University of Medicine, Kyoto (Japan); St. Jude Children’s Research Hospital, Memphis (USA), Case Western Reserve University (USA), Albert Einstein Cancer Centre, Albert Einstein College of Medicine (USA). There is a collaborative grant at the international level involving National Institute of Health of US between SCMM and Case Western Reserve University, US approved and started in 2012.

11. Research Grants Received from Various Agencies:

- **School of Social Sciences (SSS) – (GAE)** – Ministry of Consumer Affairs, GOI, Collaborative Research on Rural Hybrid Energy Enterprise Systems (RHEES), **(NEISP)** – 01 research project is funded by Research Council, Norway & 01 is by ICSSR, New Delhi. **(CFL)** – DST, JEDF. **(CSDE)** – Minor research project “A case study of Political Parties” funded by UGC. **(CSSP)** – NSTMIS, Department of Science and Technology; University Grants Commission; Ford Foundation.
- **Centre for the Study of Law and Governance (CSLG)** – Prof. Amit Prakash is a part of European Commission funded collaborative research project entitled the Role of Governance in the Resolution of Socio-economic and Political Conflict in India and Europe (CORE). This research project involves collaboration between 5 European Universities and 5 Indian partners.; Prof. Amita Singh “Development and Change India Project” Essex Prof. Martin Hanson Dean, Dr. Zareen Panex Bharuch and Prof. Steffen Boehm, Director of Essex Sustainability Institute.
- **Special Centre for Molecular Medicine (SCMM) – Mukhopadhyay G.** (PI on behalf of the Centre) “Emerging Areas in Molecular Medicine” to SCMM for 5 years.; **Mukhopadhyay C.K.** “Studies on regulation of mammalian iron transporter transferring receptor by catecholamines” Council of Scientific and Industrial Research (CSIR).; **Mukhopadhyay C.K.** “Studies on the mechanism of activation of hypoxia-inducible factor-1 in Leishmania donovani infected macrophages and its role on intracellular growth of the parasite”, Department of Biotechnology (DBT).; **Mukhopadhyay C.K.** “Programme Support on Molecular Parasitology” to work on the project entitled “Studies on molecular mechanisms by which intracellular Leishmania donovani subverts iron pool of host macrophage for its survival advantage” Department of Biotechnology (DBT).; **Mukhopadhyay C.K.** “Role of Brain Ferroxidases in AD and sCJD Pathogenesis” in US-India Bilateral Brain Research Collaborative Partnerships (US-India BRCP) (R21) Department of Biotechnology (DBT).; **Mukhopadhyay C.K.** “Role and regulation of ceruloplasmin in glial cells in response to norepinephrine” Department of Biotechnology (DBT).; **Tyagi R.K.** “Studies to decipher the functional implications of nuclear receptors docking onto the mitotic chromatin” Council of Scientific and Industrial Research (CSIR).; **Tyagi R.K.** “Generation of monoclonal antibodies against a nuclear receptor “Pregnane & Xenobiotic Receptor” for utility as immunological and diagnostic tool”, University Grants Commission.; **Dhar S.K.** “Control of DNA replication initiation and cell cycle regulation in two important human pathogens: Plasmodium falciparum and Helicobacter pylori” by the Department of Science and Technology (DST).; **Dhar S.K.** “Programme support on Molecular Parasitology” to work on the project entitled “Characterization of DNA replication and non-replication function of two putative homologues of Plasmodium falciparum Origin Recognition Complex” Department of Biotechnology.; **Dhar S.K.** National Biosciences Award to work on project entitled “Functional characterization of unique bacterial gyrase in the malaria parasite Plasmodium falciparum with codon optimization and screening some novel gyrase inhibitors, Department of Biotechnology (DBT).; **Ghosh D.** “Studies on the regulation of adipose tissue development and function by post-translational protein arginylation”, Department of Biotechnology.

12. Details of Research Scholars:

Please refer [Appendix II.](#)

13. Citation Index of Faculty Members and Impact Factor:

JNU has diversified field of studies in various Science and Arts Schools. The impact factor and citation index is not available for publications in Journals of faculty members from Social Science and Arts Schools, so it is very difficult to analyze the quality of publication on the basis of Citation index and impact factor uniformly for all Schools in JNU. Therefore, to have a uniform system for analysis we use the number of faculty publications per year in refereed Journals instead of impact factor or citation index.

14. Honors/Awards to the Faculty (National & International):

- **School of Language, Literature and Culture Studies (SLL&CS) – (CL)** Prof. Anvita Abbi received the Padma Shri, the prestigious National Award, in 2013 for her contribution to the study of endangered and lesser known languages in India. **(CAAS)** – Prof. Mujeebur Rahman received the Presidential Award of Badrayan Vyas Samman by Govt. of India. **(CFFS)** – Prof. Abhijit Karkun, elected the President of International Association for Intercultural Research from 2011-2013.
 - **School of Social Sciences (SSS) – (GAE)** – Prof. S.K. Kejariwal received “National Education Leadership Award” by ET Now, Mumbai. **(CHS)** – Dr. R. Mahalakshmi was awarded the Professor Hiralal Gupta Research Award for the best book written by a woman historian. Prof. Kunal Chakrabarti, President, Ancient History Section, Punjab History Conference, Patiala, 2013. Prof. Rajat Datta, President, Medieval History Section, Punjab History Conference, Patiala, 2013. Prof. Pius Malekandathil, President, Medieval History Section, Indian History Congress, 2013.
 - **Special Centre for Molecular Medicine (SCMM)** – Prof. S.K. Dhar has been awarded the prestigious “Shanti Bhatnagar Award in the areas of Biological Sciences.
 - **School of Arts and Aesthetics (SAA)** – Prof. HS Shivaprakash received the Sahitya Akademi Award for Kannada Literature 2012 for his book of poems, Mabbina Haage Kaniveyaa.
 - **School of Life Sciences (SLS)** - Prof RNK Bamezai received the Late L.D. Sanghvi Oration Award for Outstanding Contribution in Human Genetics Research in India.
- Other members of the faculty received many significant awards, Visiting Professorships, in India and abroad.

15. Internal Resources generated:

Almost every faculty member in JNU receives research grant from various funding agencies like UGC, DST etc. for research projects

16. Details of departments getting assistance/recognition under SAP, COSIST (ASSIST)/DST, DSA, FIST, and other programmes:

- **School of Social Sciences (SSS) – (GAE)** – DST-Seed Div. Grant for Adult & Community Education and Enterprise. **(CHS)** – CAS-2008-13 completed.
- **School of International Studies (SIS) – (CWAS & CRCAS)** – The centre’s Gulf Studies Programme receives assistance under the UGC Area Studies Programme.; (CITD) The CITD has an Endowment Project of the Ford Foundation which offer scholarships to students and limited travel and other assistance for guest lecturers etc.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CSPILAS)** – The Centre participated in the Joint Master Programme in the Teaching and Learning of Spanish in International contexts, conducted by the European Union Consortium (Erasmus Mundus) and trained teachers of Spanish from Europe.
- **Special Centre for Molecular Medicine (SCMM)** – Received assistance under UGC-SAP Programme & assistance research grants under ICMR-CAR Scheme.

17. Teachers and Officers Newly Recruited:

40 (forty)

18. Teaching – Non-Teaching Staff Ratio:

- **School of International Studies (SIS) – (CIAS)** – 7:0, **(CWAS)** – 7:1, **(CCUS&LAS)** – 6:2, **(CSDE)** – 4:5
- **School of Language, Literature and Culture Studies (SLL&CS)** - **(CFFS)** – 4:1, **(CCSEAS)** – 1:3, **(CGS)** – 10:3, **(CAAS)** – 3:1, **(CRS)** – 17:7, **(CFL)** – 6:3, **(CSPILAS)** – 12:3

- **School of Social Sciences (SSS) – (CSM&CH) – 8:7, (CHS) – 27:04, (NEISP) – 5:2, (CSSP) - 6:4**
- **Centre for the Study of Law and Governance (CSLG) – 5:6**
- **Special Centre for Molecular Medicine (SCMM) – 2:1**

19. Improvements in the Library Services:

The Central Library is one of the most modern and well equipped university libraries holding the place of pride in the country. Entire library is connected through LAN & WI-FI. All the schools, Centres and Offices of the University are connected to Library through INTRANET. Library has undergone total re-engineering. Some of the important achievements are presented below:

- a) **Centralized Reading Facility:** A centralized periodical reading facility extended at ground floor to provide one point access to all current issues of scholarly journals and newspapers.
- b) **Automated Circulation System, Resource Sharing:** It has 7500 registered users which include faculty members, trainees, researchers, students and special members. There are 104501 circulation transactions. The Library sent out 687 and received 666 books on Inter Library loan.
- c) **Remote Access, Retrospective Cataloguing of School/Centre Libraries:** All e-resources of the Library including library catalogue can be accessed anytime from anywhere by using remote access server. Central library initiated a project of cataloguing of approx. 360000 books available in school/centre libraries.
- d) **Reorganisation of Bound Volumes:** With the new arrangement, access to all bound volumes of periodicals may be provided at a single location.
- e) **Web OPAC Launched in June 2012 (Access from anywhere, anytime):** It is an online library catalogue, accessible globally, which contains records of all the books, periodicals, theses, dissertations press clippings and other reading materials held by the Library.
- f) **Upgradation of Helen Keller Unit:** Procurement of software Magic and JAWS.
- g) **Digital Library System and Services:** Number of initiatives to upgrade the technological infrastructure at Central Library have been taken such as Two Linux based servers procured for Library Management Software (LMS), ETD and Institutional Repository (IR), Training Lab was set up, LCD Television for Committee room, Audio system in Committee room, Ezproxy server for remote access, etc.
- h) **Display of JNU Faculty Books at World Book Fair 2013:** Central Library organized display of JNU faculty and other University publications during the 21st New Delhi World Book Fair.
- i) **Conferences/Seminars/Workshops, Lecture Series and Outreach Programme, Training/Orientation Programme, Book Release/Book Talk Programme** has been organized.

20. New Books/Journals Subscribed and their Value:

- (a) **Procurement of e-Books/Books:** Library procured 5217 printed books and 1813 e-books worth Rs.1.27 Crore and Rs.80 lakhs. The Library received 676 books worth Rs.1.75 lakhs as gifts. Besides, it received Sub-Saharan Studies and Russian and Central Asian Studies Grant of Rs.28,286 and 22,010 respectively.
- (b) **Subscription to Periodicals and Electronic Databases:** Library subscribed to 850+ print journals and 38 online databases. Besides, Library also got access to 22 databases under UGC Infonet consortia. The total expenditure on subscription of print journals and online databases this year was 4.98 crores approximately.
- (c) **Online Databases subscribed by JNU:** ACM Portal; American Society for Microbiology; The Australian Literature Resource; BBC Monitoring; CEIC Macroeconomic Database (Asia); EBSCO Research Database; HeinOnline; HENRY-STEWART Talk Collection (List of Talks); IEEE xplore; Inder science Online Journals; INDLAW; Lecture Notes in Computer Science LNCS with back files of year 2005,06 & 07; Manupatra; MLA; Nature Research Journals all parts with archives; Newspaper Direct; SCC Online

(Help); Science Direct; Earth and Planetary Science; Environment Science; Neuroscience; Science Online; WILEY Inter-science with Backfiles; India Stat.

Following new databases were added in the Central Library during the year 2012-2013 worth Rs.1.04 Crore:

- DNSA
- Integrum
- Economic Outlook
- Newspaper Direct
- CNKI
- Turnitin
- Wiley Protocols
- HSS Package
- Scopus
- World Bank E-Library
- Artstor
- IFLA Membership
- Scifinder SSM Module
- Nature Five Journals
- Indian Citation Index
- Revista De Filologia Hispanica
- Germanistische Mitteilungen
- Journal of Indian Ocean Region
- Comparative Sociology

21. Courses in which Student Assessment of Teachers is Introduced and the Action Taken on Student Feedback:

- **School of International Studies (SIS) – (CWAS)** – Students are given a chance to make an assessment of their courses and to give their feedback, though informally. **(CCUS&LAS)** – In all the courses offered by the Centre, students are given a chance to make an assessment of their courses and requested to give their feedback.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CFFS)** – Informally it is being done and action is taken on student feedback. **(CGS)** – Individual teachers have introduced student assessment of courses taught by them but this is not being done by all teachers. Very often assessment forms are not returned or only partially completed. Where possible action is being taken on student feedback.
- **School of Social Sciences (SSS) – (CHS)** – Yes., **(NEISP)** - 02 BA Optional courses are being offered this winter semester., **(CS)** – Students assessment of teachers introduced in classes where teachers have worked to incorporate students feedback in designing classes.

On the basis of feedback received from the students the course contents are updated from time to time.

22. Feedback from Stakeholders:

- **School of International Studies (SIS) – (CWAS)** – Students express overall satisfaction with the courses taught by the faculty. **(CCUS&LAS)** – Students of our Centre are highly satisfied with the courses taught by the faculty. **(CITD)** CITD receives the feedback to upgrade courses regularly.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CFFS)** – Regular feedback is sought from teachers, faculty & staff and acted upon. **(CGS)** – Where constructive feedback is offered, effort is made to incorporate it in teaching.

- **School of Social Sciences (SSS) - (CSSP)** – Sponsoring agencies have appreciated the research conducted.
- **Special Centre for Molecular Medicine (SCMM)** – ICMR selected SCMM as one of the three Centre of Excellence in India to assist the research as CAR project. A continuous evaluation in several stages by several committees provided top class performer feedback to SCMM for selection of this programme. SCMM faculties are receiving several individual projects after careful evaluation by the funding committees.

23. Unit Cost of Education:

Rs. 42889 (Unit Cost=Total Academic Expenses in the year/No.of students enrolled).

24. Computerization of Administration and the Process of Admissions and Examination Results, issue of Certificates:

Following in-house applications developed & mentained by CIS:

- Project Management System*: It covers project information and generates reports for principle investigators of the respective project.
- Student Registration System*: It covers academic registration details of students of the university.
- Cheque Printing Application*: It is being used for printing of cheques by Cash Section.
- Daily Collection Register*: It covers student fee information for generating the daily collection register and other reports.
- NEFT Processing Application*: It facilitates cash section to generate the NEFT format file for Bank in an automated manner.
- Online Application System for non-teaching Staff Recruitment*: It covers only application submission and generates comparative statements for the recruitment.
- E-Complaints System*: It is being used to register and track the online complaints pertaining to Engineering Branch.
- Thesis Tracking System*: It is being used to track the thesis/dissertation status of the students, and manages communication with various stakeholders.
- Result Processing System*: It is being used for processing the semester and final results of the student and to print the mark sheets.

Ready to Use IT Applications/Out-sourced Applications:

- Comp-DDO Software: It manages monthly salary disbursement of the staff. This software is arranged from National Informatics Centre, New Delhi (GOI).
- Computerization of the Admission Process: Pre and post admission process of JNU entrance examination. It includes online application mode, online payment gateway integration, SMS and email integration and hosting by an outsourced agency.

25. Increase in the Infrastructural Facilities:

- **School of Language, Literature and Culture Studies (SLL&CS) – (CCSEAS)** – LCD Projector installed. **(CGS)** – The language laboratory complex also has multi-media labs, a conference room with facilities for simultaneous interpretation and audio-visual rooms and classes equipped with the smart board. **(CRS)** – CRS has developed its own library and computer lab. **(CFL)** – Pure Sound Pro, Handy Scanner, Electro Pen, Sony Digital Camera and iLume Led Pocket Projector.
- **School of Social Sciences (SSS) – (CWS)** – Audiovisual material used for teaching. **(CSSP)** – Available at the Centre One LED-TFT television set for classroom/seminar room, two LCD Projector for classroom/seminar room, audio system for classroom/seminar room.
- **Centre for the Study of Law and Governance (CSLG)** – The Centre is well equipped with all the modern infrastructural facilities according to the needs and requirement.

- **Special Centre for Molecular Medicine (SCMM)** – Installation of Autoclaves, Installation of Walk in Cold Rooms.

26. Technology Upgradation:

CIS upgraded the JNU backbone network to 10Gbps, running in multi ring topology. This has increased the internet and compute infrastructure access speed to global standards. The technology and design used has delivered high speed and resilient network. Optic Fibre Connectivity of JNU is capable to support more than 100 Gbps, which was laid to connect all academic buildings of the university in multi ring topology.

CIS has developed open source cloud infrastructure to host critical services, this service was developed internally and is completely managed in-house. Open standard protocol for authentication of IT Infrastructure/Services was developed to meet JNU's academic requirements. This was completely developed in-house on open source platforms and has delivered capacity to change passwords, which was unavailable in commercial product offerings. A successful use migration without any downtime was also done by forcing users to change password to meet best security practices.

27. Computer and Internet Access and Training to Teachers, Non-Teaching Staff and Students:

Computer and internet facility is available to every faculty, student and non-teaching staff. From time to time University has conducted training session for staff and students. Wi-Fi is available inside JNU to all faculties and students.

28. Financial Aid to Students:

Students are provided JRFs & SRFs, Scholarships, Escort Allowances, UGC fellowships as financial aid. Financial assistance was enjoyed by students out of Corpus funds of the University to attend seminars/symposium/meetings/workshops within India.

29. Activities and Support from the Alumni Association:

JNU is proud to have as its alumni a collective of more than 80,000 social scientists, scientists, civil servants, literary critics, media experts, foreign language experts, journalists, political leaders, social activists, technologists, managers and entrepreneurs over the last 35 years and more. The University has established a Standing committee for Alumni Relations and International Linkages (SCRAIL) under the chairmanship of the Vice-Chancellor. JNU recognizes its alumni as important stakeholders in its continuing quest to provide excellent education. It realises the enormous benefits that can come from the engagement and support of its alumni who have considerable expertise in many areas and can help identify strategic directions for JNU in the 21st century.

30. Health Services:

University Health Centre provides specialized services in the fields of Cardiology, Dentistry, Ophthalmology, Psychiatry, Dermatology, Orthopedics and ENT. Besides a 24x7 ambulance service fitted with medical gadgets and a Doctor are available. Students and retired employees are given medicine from the Pharmacy of the Health Centre. Lab tests are carried out in biochemistry and Microbiology lab. Besides primary health care to the students, HIV counseling is also done. Counselors are recruited for psychiatric counseling by adult education.

31. Performance in Sports Activities:

Participation of students in sports activities is also important. The University has a good stadium and about 11 sports clubs which are active in organizing inter-hostel competitions every year besides inter-

school and the annual competitions. Additionally, all the hostels have arrangements for indoor games. The Yoga Kendra has been rendering valuable service to the university community. Besides attending to 50-60 persons every day, the Yoga Kendra has been organizing crash courses on yoga with encouraging response. Three Yoga classes are conducted per day where people from nearby localities also participate.

32. Incentives to Outstanding Sportspersons:

The students that have outstanding performance in sports get prizes and certificates.

33. Student Achievements and Awards:

Sami Ahmad Khan from SLL&CS, won the NBT award for the best debutant novelist for his novel Red Jihad (Rupa, 2012) and **Divya Nair** of the same centre received the Ayyappa Panicker Foundation Award for the best young poet in Malayalam in 2012. **Mohammad Ahmad**, got Gold Medal from President of India for standing first in MA Arabic. **Severin Kuok** awarded the Vimla Saran Gold Medal for securing highest CGPA in MA final. **Divya Goel** of the School of Biotechnology received the Edward Jenner Award at Shanghai in 2012 and **Manish K. Jain** of the same school won the Best Poster Award at the Indian Biophysics Society meeting at the University of Mumbai in January 2013. **Deepak Asthana** of the School of Physical Sciences too won the Best Poster Prize at the NDCS, IIT Delhi in December 2012. **Rahul Dev** of the School of Arts and Aesthetics was awarded the Dinkar Award (youth) for art criticism and writing at Bihar Kala Samman, Department of Art, Culture and Youth, Government of Bihar, 2012–2013. **Ashuthosh Singh** of SLS was appointed ASM Young ambassador to India for American Society of Microbiology, USA, 2013, and, from the same School **Deepak Kumar Singh** won the Best Poster presentation award at ISOA-2012 and 16th Biennial Conference of Association of Gerontology (India) at NEHU, Shillong, 2012, **Jitendra Kumar Chaudhary**, received the Young Investigator Award for best scientific research presentation at national workshop on Stem Cell Research and Therapeutics, ISSRF, at IVRI, Bareilly, 2012, and was Ranked 1 st (A+, 1183/1200) in Advanced International Scientific Writing Course-2012 conducted by Achievers League, USA., 15 June–26 August, 2012, and **Sukhleen Kour** won the Best Poster Presentation Prize, National Conference on Emerging Trends and Challenges in Basic and Translational Research in Biochemistry at CAS in Zoology, BHU, 2013. 02 students were awarded for Rafael Iruzubieta Award and Juhi Prasad Award for academic excellence on completing BS (Hons.) Spanish and one student was awarded Pandey Award for academic excellence on completing BA (Hons.) Russian. One student was also awarded Best Student Paper Award.

34. Activities of the Guidance and Counseling Unit:

- **School of International Studies (SIS) – (CWAS)** – Centre faculty continually gives guidance and interacts with students seeking counseling on respective personal matter. **(CCUS&LAS)** – The Centre faculty continually gave guidance and interacted with the students seeking counseling on respective personal matters.
- **School of Language, Literature and Culture Studies (SLL&CS) – (CFFS)** – Faculty members do regular counseling as per needs. **(CCSEAS)** – Mentor Group meeting with SFCs and General body of the Centre. **(CGS)** – Mentoring group has been set up at the school level. **(CAAS)** – One faculty member is appointed as a Counselor for students. **(CRS)** – Career Counselling meeting with the students organized at the Centre level. **(CSPILAS)** – Career Counselling meeting with the students organized at the centre level.
- **School of Social Sciences (SSS) – (GAE)** – Organise two workshops: (i) Emotional Capacity Building among JNU student (ii) Gender Harmony. Ongoing face-to-face counseling for JNU students on regular basis with appointment of 02 counsellors. **(CHS)** – English Language Course. **(CSDE)** – Although we don't have a separate unit but as and when student requires we guide them.
- **Centre for the Study of Law and Governance (CSLG)** – No such unit at the centre level.
- **Special Centre for Molecular Medicine (SCMM)** – Students receive adequate and continuous guidance and counseling to achieve their respective career goals.

35. Placement Services Provided to Students:

- **School of Language, Literature and Culture Studies (SLL&CS) – (CFFS)** – Campus interviews are encouraged & facilitated by the Centre. **(CCSEAS)** – Invited the Oracle Company to the Centre. **(CGS)** – Placement interaction is facilitated at the school level by the Placement Cell. **(CAAS)** – Facilitated by the Placement Cell. **(CRS)** – Happens on school level.
- **School of Social Sciences (SSS) - (CSSP)** – Informal placement assistance provided. Some of them also got absorbed into ongoing research projects.
- **Special Centre for Molecular Medicine (SCMM)** – Students were provided essential support for the higher academic achievements. Moreover, willing students were placed in Biotech/Pharma industries.

36. Development Programmes for Non-Teaching Staff:

Training programmes are conducted by the University periodically for non-teaching staff to enhance their working skills as and when required.

37. Good Practices of the Institution:

JNU is very democratic. All academic measures are implemented after feedback from Centres, School Boards and the Academic Council.

38. Linkages Developed with National/International, Academic/Research Bodies:

Memorandum of Understanding (MOUs) is there between JNU and 23 other foreign Universities. JNU has also signed Agreement of Cooperation (AOCs) for academic collaboration with 12 foreign universities/institutions. Complete list is attached at [Appendix II](#).

39. Action Taken Report on the AQAR of the Previous Year:

- IQAC has set an IQAC webpage having all the information including forms etc. All School/Centres add lecture schedules for all courses on JNU website.
- IQAC is implementing the new API scoring system for both CAS and direct recruitments. Many anomalies have been clarified in API system so as to have clear understanding and easy implementation.
- IQAC is analysing faculty performance on the basis of their publications in journals, books and chapters in books. The analysis of all Schools is completed on the basis of Annual Reports, Scopus and list of publications received from the faculties. The report prepared by IQA Cell was forwarded to various Schools/Centres for feedback. We have incorporated the changes received from Schools /Centres. IQA Cell is continuing the process of updation every year.
- To have a clear picture of quality of publications of faculties and to have a distinction between refereed and non-referred journals, the list of Categorized Journals sent by every School/Centre is uploaded on JNU website. These lists are used to access API scores of all candidates for promotion and direct appointments.

40. Any other Relevant Information the Institution Wishes to Add:

- UGC granted JNU the status of University with Potential for Excellence (UPE) and has given it Rs.60 Crore for focused research and infrastructure development.
- JNU has been accredited by NAAC for a period of five years with a CGPA of 3.91 on a four point scale at A Grade valid from 5th July 2012. This is highest in the Ministry.
- JNU is planning to implement e-office for paperless governance.

SECTION C: OUTCOMES ACHIEVED BY THE END OF THE YEAR

- Books: 101
- Chapters in books: 252
- Papers/Articles in Journals: 560

The faculty of JNU has total Nine hundred and thirteen publications in the year 2012-13 out of which there are 101 books, 252 chapters in books and 560 full research papers published in Journals /periodicals.

The total number of admissions in the year 2012-13 was 7677. The details are as follows: 885 students were admitted to M. Phil/Ph. D, M. Tech/Ph.D., MCH/Ph. D and 844 to MA/M.Sc./MCA. The remaining 356 were admitted to BA (Hons.) in foreign languages and 158 were admitted to part time courses;

During 2012– 2013 the following number of students completed their programmes of study and research from JNU are:

- Certificate/Diploma/Advanced Diploma - 73
- B.A. Hons/Pass - 246
- M.Tech - 45
- M.A. - 713
- M.Sc/MCA/MPH - 112
- M.Phil Scholars - 621
- Ph.D. - 414

The following received degrees from our recognized institutions:-

- B.A. (Hons)/ (Pass) (Recognised Institutions) - 268
- B.Sc. (Recognised Institutions) - 284
- B.Tech (Recognised Institutions) - 414
- M.Tech (Recognised Institutions) - 17
- B. Sc (Comp.Sciences) - 189

The total number of degrees awarded being 3396.

The breakup of men and women candidates was 4054 and 3623; respectively. The student teacher ratio is -16:1.

Gender Profile	Social Profile	Programmes
Male 4054 Female 3623	Scheduled Caste 1058 Scheduled Tribe 632 OBC 1948 Physically Challenged 179 Others 3563 Foreign Nationals 297	Research (M.Phil, Ph.D/M.Tech, Ph.D/ Direct Ph.D) 4609 Graduate (MA/M.Sc./MCA) 2113 Undergraduate (B.A.Hons.) 837 Part Time (Undergraduate Level) 118
Total 7677		

SECTION D: PLANS OF JNU FOR NEXT YEAR

1. School of Arts and Aesthetics (SAA)

The School of Arts and Aesthetics has a strong research profile that informs its teaching. Their innovative courses attract students from disciplines like art history, architecture, literature and the social sciences on the one hand and cinema and performance practitioners on the other hand who wish to engage with the theoretical and historical context of the arts. Its teaching fulfils research and employment needs within the wider domain of culture, media, Indian heritage and the arts. It is one of the few places in India that offers post-graduate degree courses in the theoretical and critical study of the cinematic, visual and performing arts. Moreover, it is the only place in India where these disciplines are offered in one integrated programme that allows students to understand the individual arts in relation to one another as well as in a broader context of history, sociology, politics, semiotics, gender and cultural studies.

The pedagogic approach of the SAA recognizes that it no longer suffices to study a work of art as an 'object' in isolation, apart from the social forces that shape and give it meaning. The teaching here adopts a multidisciplinary approach drawing on insights from the fields of anthropology, history, media and cultural studies. Students are introduced to a range of research methods that combine archival, ethnographic, theoretical and cultural approaches.

2. School of Biotechnology (SBT)

- They plan to have independent building for School as it suffers from lack of space even after 25 years of experience in teaching and research.
- SBT has been rated No.1 Biotechnology School by various surveys and they plan to maintain this status by continuously upgrading their teaching and research to meet international standards.
- Introduction of a separate M. Tech. programme in addition to continuing M.Sc. Programme.
- Improving Industry-University Collaborations.
- More exposure to Biotech Industries for M.Sc. Students.

3. School of Computer and Systems Sciences (SCSS)

- *New Academic Programme:-*The areas of statistical computing has become indispensable to pursue advanced research in market and financial systems, national planning, risk analysis and generally in the study and analysis of physical, biological and social systems. The University already approved M. Tech programme in Statistical Computing proposed by School. In order to deliver urgent and efficient services through ICT (with specialization in Health, Agriculture and Education). Increasingly research is becoming interdisciplinary dealing with large complex systems. The School has also proposed to pursue interdisciplinary research programme focusing on application of Mathematics and computing in various disciplines.
- *New Thrust Areas:-* The School plans to pursue research in following new thrust areas like High performance computing, Wireless and sensor networks, Big data and analytics, Cyber security, Computational neurosciences. To strengthen the research in these areas School would require state of the art hardware and software. In this regard the School would approach various research funding bodies.
- *E-Learning:-* In order to reach academic and research fraternity, especially the students in remote areas, the School is setting up a well equipped E-learning lab.

4. School of Computational and Integrative Sciences (SCIS)

The school has augmented its high performance computing facility with addition of powerful cluster computers which heavily used by research scholars and faculty. Initiatives are in the direction of further improving this infrastructure to deal with Big Data.

International collaboration with reputed universities/institutes are given priority with a ctive exchange of students and faculty. Plans are in place to invite distinguished researchers to spend some time at JNU to give impetus to our teaching and research activities.

5. **School of Environmental Sciences (SES)**

- *Teaching:* School has recently reviewed and updated its M.Sc. teaching curriculum. It is common practice in the school to review the course every year to incorporate or remove the courses (s) or content (s) of a given course. The quality of SES teaching is well reflected in the fact that almost all of our students are recipient of CSIR or UGC JRF or ICMR JRF.
- *Research:* The faculty has been publishing in leading journals having high impact factor journals (international and national) in the field of environment. Based on the research output, many faculty members of SES have received national and international awards/recognition and are fellow of various academies. The scientific prowess of SES faculty is also evident from the fact that most of them are members of different research committees (DST, UGC, MOEF, Universities)
- Each faculty of the school is running sponsored by national (CSIR, UGC, DBT, ICMR, MOEF) and international funding agencies. There is increasing intent on the part of SES faculty to participate in collaborative research involving other faculty members within school, within university as well as the expert members from other national and international organization. This aspect has augmented the research output quality of the school significantly.
- The school has been recipients of school level funding provided under different programmes like UGC-DSA-SAPI and II programme, DST-FIST I and II programme, MOEF's ENVIS centre. These funds have been used to create school level Central Instrumentation Facility (CIF), which is open for use by all SES faculties, research students and for JNU faculty from other schools.

6. **School of International Studies (SIS)**

SIS is working on both theoretical as well as area based studies of the international political system in all its aspects. It is proposed that in the next semester/year, efforts will be made to deepen knowledge in these related disciplines.

Of special interest we intend to increase research on:

- Human security
- African Studies
- South Asian Studies
- Rights and norms in international relations

The School has got some additional posts and would like to fill these with some urgency because some areas like International Law, Comparative Politics and Political Theory, African Studies, Latine American Studies are facing a great shortage of faculty for both teaching and guiding research.

The School is also planning several seminars and conferences in collaboration with other institutions.

7. **School of Language, Literature and Culture Studies (SLL&CS)**

The school proposes that in addition to continuing with the outreach workshop for empowering teachers of foreign languages in different academic and educational institutions of Delhi the SLL&CS should:

- Pursue a project on creating teaching material in foreign languages for visually impaired students and developing a Daisy library. There is a genuine perceived need for this;
- Have a summer school on translation, both for literary and specialized texts;
- Explore possibilities for setting up a quality certification cell for translations;
- The Centre of German Studies is collaborating with the Bergische University, Wuppertal, Germany on literary translating, with a focus on bringing out an Anthology of Post-war Women's Writing in German Speaking Countries in translation in Hindi. It is further proposed to extend the project in the direction of translation into Hindi of seminal German texts on Modernity and to publish these.

8. **School of Life Sciences (SLS)**

The future plans and projections of the School are to develop centralized facilities for Genomics and Proteomics, Molecular Biophysics, Structural and Systems Biology. Facilities for intensive research and teaching on genetic technologies (transgenomics, genetic variability, etc.) involving microbes, plants, animals and humans have to be strengthened. The School's Central Instrumentation Facility (CIF), which is providing core support for research activities, is one of its kinds.

SLS is running a very challenging programme which needs to be sustained and strengthened. The School is planning to run joint inter-disciplinary courses, and also planning to induct new faculty in the areas in which we have lacunae. However, to achieve the above, 50,000 sq. ft. extra space is required to accommodate the new faculty and their labs. The School also needs bigger class rooms and enhancement of funds in LRE for maintenance of equipment and to support research students. The School plans to conduct summer and Winter training workshops, Fascination of Plants Day, Meet the Speaker, Biosparks and outreach programme every year for which additional funding is required. Future plans and projections of the School are to develop centralized facilities for studies on Genomics and Proteomics, Molecular Biophysics, Structural and Systems Biology and to strengthen intensive research and teaching on genetic technologies (transgenomics, genetic variability etc.) involving microbes, plants, animals and humans.

9. School of Physical Sciences (SPS)

The school in research in the areas in chemistry would involve design, synthesis and characterization of new polyoxometalates, organic-conductors, organic radicals, Superconductors, Organic ferroelectrics and their applications as smart materials would be initiated. Classical organic synthesis towards understanding reaction mechanisms, methodology development, etc. would also be the focus area in organic chemistry. Ultrafast dynamics of diverse biomolecules and single molecule spectroscopic studies to understand receptor-drug, DNA-protein, DNA-drug, etc. interaction and binding would be the areas of research emphasis. In addition, development of isothermal calorimetric methods to understand the detailed thermodynamics of these interactions would be carried-out. In theoretical chemistry, molecular dynamics studies to understand dynamics of bio-molecules and amphiphiles and DFT studies to understand electronic properties of molecules would be the areas of primordial interest. New instrumentation facilities are being developed to support the above mentioned research areas. For instance, state-of-the-art single crystal X-ray Crystallography, EPR spectroscopy facilities are being developed. Furthermore, instruments for isothermal calorimetry (ITC), GAS adsorption, DSC-TGA studies, FT-IR and HPCL are in the process of being procured. High performance computational facility is also being developed to support the theoretical chemistry program. These instrumentation and computational facilities are being supported by DST-FIST and DBT.

Similarly, the mathematics group in SPS is working in the areas of Dynamical Systems, Operator Algebras and Number Theory. In Dynamical Systems, we would like to study distal and nonexpansive maps on groups and their properties. In Operator Algebras, we would like to see what kind of nuclearity the group operator systems possess for different classes of groups and we will study such properties for graph operator systems. In Number theory, we would like to study elliptic curves, modular forms, Galois representations and related congruences. Moreover, for an abelian variety, we would like to study relation between its isogeny class and the family of Frobenius fields associated to it.

10. School of Social Sciences (SSS)

From the beginning an attempt has been made here to dismantle the narrow disciplinary compartments found in traditional academic structures, and this objective can be seen reflected even in the unusual appointment pattern. Thus, one may find a linguist or an anthropologist in the Centre for Historical Studies; or a demographer and an economist along with geologists or geographers in the Centre for the Study of Regional Development; an economist, a psychologist, a sociologist and a historian in the Centre for Educational Studies.

The M.A. programmes are relatively discipline oriented, but the students are encouraged to offer some courses in the other Centres as well. At the research level the interdisciplinary thrust of the School comes to the fore. Innovation in course contents as well as in the directions of research testifies to the achievements of the School. In recognition of the valuable work done by them many centres within the School have been recognized by the UGC as advanced centres for research under their Special Assistance Programme (DSA).

The underlying philosophy that guided the evolution of initial structure of the School was based on the view that for a proper understanding of social reality, an inter-disciplinary approach to the study of social sciences was imperative. It is in pursuit of this objective that the academic programmes of centres within the School and their faculty composition do not exactly conform to the conventional department wise

structure which one comes across most of the other Indian universities.

11. Special Centre for the Study of Law and Governance (CSLG)

The Centre plans to start two new research programmes: (i) The Law in Social Sciences programme and (ii) The Critical Governance Studies Programme. The Centre's vision for the future seeks to nurture critical law, governance and public policy studies by foregrounding critical approaches to governance and theories of transformative constitutionalism. This includes the use of social science perspectives and methods to study law, governance and public policy, bringing socio-legal research in conversation with political, social and legal theory; and nurturing research of law by other means. The Centre has already initiated the process by anchoring the Law and Social Sciences Research Network (LASSnet), which has organized three international conferences involving scholars from round the world. The Critical Governance Studies Programme speaks to the urgent need to redress the inadequacy of our context-specific understanding of the determinants of state capacity.

12. Special Centre for Molecular Medicine (SCMM)

Research: The centre is planning to expand its scope in the areas of Molecular Diagnostics, Drug Resistance and Translational Research in future.

Teaching: The Centre is going to start an integrated M.Sc.-Ph.D. programme in the appropriate discipline of Molecular Medicine.

13. Special Centre for Sanskrit Studies (SCSS)

- Negotiate between, and bring together, through interactive projects, the traditional scholars/scholarship and the mainstream university scholars/scholarship.
- Undertake maintenance and preservation of heritage texts and manuscripts.
- Constitute and expound theoretical framework from the primary intellectual texts of the Sanskrit tradition, and
- Extend and validate the classical theories by applying them both to contemporary Indian reality (modern Indian languages, literatures, etc.) and to contemporary European Languages and literatures (to reverse the existing data-theory relationship between the Indian academy and the Western academy and to recover theory status for the Indian thought),
- Undertake comparative research in Indian and Western traditions of thought in linguistics, literary and cultural theory, philosophy including philosophy of language, metrics and prosody, sociological thought, polity, gender, and ethnic studies and culture.

These objectives are sought to be achieved by training students and researchers through a carefully evolved teaching and research programmes at M.A. and M.Phil./Ph.D. levels.

14. Special Centre for Nano Sciences (SCNS)

The essence of Nano Sciences is the ability to work at the molecular level to create super molecular assemblies with fundamentally new molecular organization. Nanotechnology is the application of these assemblies in solving real life problems. JNU has the culture of interdisciplinary research and nano science research was carried out in different schools. It was realized that a discipline like nano-science and technology should get into the academic programme of the university before it is too late. In this spirit, an advisory committee was set up and on its recommendation SCNS was set up in the year 2010.

Two assistant professors joined the centre in 2013 while two more associate professors joined by the beginning of 2014. Since September 2013, the SCNS started operating from the former SCMM building. A central instrumentation facility was initiated and equipments like FTIR-Raman spectrophotometer, laminar hood, BOD incubator, Dynamic Light Scattering, Zeta Potential Measurement, UV-NIR Spectrophotometer, Viscometry, Tensiometry, Potentiostat-Galvanostat, Cell culture facility, Fluorescence Spectrophotometer, and Contact Angle Measurement have been procured. A common experimental lab for research students was also started. Syllabus preparation and administrative processes for starting Pre-Ph.D. programme in SCNS was completed and three students were admitted in the first batch starting from August 2014. Additionally about 20 M.Tech/M.Sc. students from universities all over the country completed their research projects at the SCNS and got trained in nanoscience related research till July 2014.

Two DST nanomission projects with budget close to 1 crore have been procured by Dr. Bijoy Kuanr and Dr. Pratima. Two more such nanomission projects have been proposed by Dr. Satyendra and Dr. Balaji. Two UGC start-up grant projects are also running. Likewise faculty members of the SCNS are coordinating two collaborative UPOE project involving faculty members from other schools and centres of JNU.

APPENDIX I - FACULTY RESEARCH PROJECTS

School of Biotechnology

- Bhatnagar R. "Development of transgenic Brassica juncea expressing normal and mutated edema factor gene for the development of vaccine against anthrax", Department of Science and Technology, 2010 – 2013.
- Bhatnagar R. "Identification and Characterization of immunodominant B Cell Epitopes that confer protective Immunity against Anthrax", Department of Biotechnology, 2011 – 2014
- Bhatnagar R. "Role of Heat Shock Proteins as Immunomodulators and their role in Immunity against Bacillus anthracis infection", Council of Scientific and Industrial Research, 2011 – 2014
- Bhatnagar R. "Development of diagnostic kit for detection of Mycobacterium tuberculosis complex and Mycobacterial species", Department of Science and Technology, 2011 – 2014
- Bhatnagar R. "Development of novel antibiotics of control infectious disease in pathogenic bacteria through induction of programmed cell death", Indian Council of Medical Research, 2012 – 2015
- Bhatnagar R. "Role of multifunctional Plasminogen binding glyceraldehyde-3- phosphate dehydrogenase of Bacillus Anthracis in anthrax pathogenesis", Indian Council of medical Research, 2012 – 2015
- Bhatnagar R. "Development of recombinant Omp25 based vaccine against Brucellosis for human", Department of Biotechnology, 2012 – 2015
- Bhatnagar R. "Characterization and adjuvant potential of Poly-a-L-Glutamine of Mycobacterium tuberculosis H37Rv", Department of Biotechnology, 2012 – 2015
- Bhatnagar R., WalRK – a Two Component Signal Transduction System in Bacillus anthracis – A prospective antimicrobial target. (Un-sponsored Projects)
- Bhatnagar R., Study of existence of lipid microdomains in Bacillus anthracis (Un-sponsored Projects)
- Bhatnagar R., Molecular characterization of PhoPR Two Component System in Bacillus anthracis (Un-sponsored Projects)
- Bhatnagar R., Identification and characterization of a GTP sensing novel transcription reulator CodY in Bacillus anthracis (Un-sponsored Projects)
- Bhatnagar R., Characterization of CialRH (Spn) like Two Component System in Bacillus anthracis (Un-sponsored Projects)
- Bhatnagar R., Characterization of catalases from Bacillus anthracis (Un-sponsored Projects)
- Bhatnagar R., "Comparative analysis of glnA1 loci of Mycobacterium bovis and Mycobacterium smegmatis; its implications in PLG synthesis in cell wall", (Un-sponsored Projects)
- Bhatnagar R., Characterization of Mycobacterium Tuberculosis Enolase – A Surface Exposed Plasminogen Binding Protein (Un-sponsored Projects)
- Bhatnagar R., Characterization of a novel toxin-antitoxin module from Mycobacterium tuberculosis (Un-sponsored Projects)
- Pati U., "Role of P53 as a molecular sensor of oxygen in inducing apoptosis in Hypoxic Cancer Cells", funded by ICMR, 2013 – 2016
- Pati U., "Role of triplex DNA in transcriptional regulation of Cardio Protective NOS2 Gene", Funded by ICMR, 2012 – 2015
- Pati U., P53 Post – Translational Modifications & Oxygen Sensing (Un-sponsored Projects)
- Pati U., Regulation of Prolyl Hydroxylases in Hypoxia (Un-sponsored Projects)
- Pati U., Oxygen Releasing Drugs (Un-sponsored Projects)

- Dixit A., “Development of DNA based vaccine against *Aeromonas* spp. employing conserved outer membrane porin gene (IamB)”, Department of Biotechnology, New Delhi, 2 June, 2008 – 31 December, 2012.
- Dixit A., “Indo-Norwegian platform on fish and shellfish vaccine development – Sub project: Evaluation of major porins, ompC and ompR of *Aeromonas hydrophila* as potential vaccine candidates and identification and characterization of immune genes of Indian major carp, *Labeo rohita*”, Department of Biotechnology, New Delhi and Norwegian Research Council, Oslo, Norway, 24 August, 2009 – 23 August, 2013.
- Dixit A., “Development of oral vaccine against *Clostridium perfringens* employing translational fusion of immunodominant epitopes of beta toxin with heat labile enterotoxin B”, Department of Biotechnology, New Delhi, 26 February, 2010 – 25 February, 2014.
- Dixit A., Differentiation inducing ability of *M. Charantia* (Un-sponsored Projects)
- Dixit A., To understand the regulation of c-jun gene expression in normal and proliferating liver cells. Purification and characterization of transcription factor(s) involved in regulating the expression of c-jun gene in regenerating rat liver and cloning of their genes (Un-sponsored Projects)
- Dixit A., Studies on Napin-like gene from *M. Charantia* (Un-sponsored Projects)
- Dixit A., Vaccine development against *Aeromonas hydrophila* (Un-sponsored Projects)
- Bhat R., DBT-JNU Interdisciplinary Life Science Programme for Advanced Research and Education in the area “From molecules to systems: Exploring the biological space using chemical and synthetic biology”, Department of Biotechnology, 2012 – 2017
- Bhat R., Stability, folding, and aggregation studies of recombinant human α -, β -, and γ -synucleins and the effect of polyphenols and organic solutes on aggregation (Un-sponsored Projects)
- Bhat R., Prevention of amyloid fibril formation in proteins by using structure stabilizing compounds using hen white and human recombinant lysozyme (Un-sponsored Projects)
- Mukherjee K. J., Scale up and optimization of a mammalian cell culture system for the over expression of therapeutic monoclonal antibodies with specific reference to Rituximab, PRDSF programme of DST, January, 2010 – June, 2013.
- Mukherjee K. J., Design of an *E. coli* host for the over production of shikimic acid using Metabolic Engineering, Department of Biotechnology, June, 2011 – June, 2014
- Mukherjee K. J., From molecules to systems: Exploring the biological space using chemical and synthetic biology, Department of Biotechnology, March, 2012 – March, 2017
- Maitra S. S., “Evaluation of microbial (methanogenic) biodiversity in marsh lands of Silchar, Northeast as well as MSW leachate from Delhi landfill sites: Comparative study using PCR and DNA sequencing based methods”, Funded by DBT.
- Rajala S. M., “Detection of somatic mutations in tyrosine kinase domain of EGFR and mutant EGFR driven molecular mechanism in lung carcinoma”, funded by ICMR, New Delhi
- Rajala S. M., “Identification of host cellular proteins interacting with influenza A viral nucleoprotein and their role in the regulation of viral replication”, funded by ICMR, New Delhi.
- Rajala S. M., Development of oncolytic virus using measles viral genome (Un-sponsored Projects)
- Tiwari S., “Effects of perturbation of pRb-Fzr1-Skp2 axis on mammalian cell cycle regulation”, (Approved for funding, 2012)
- Tiwari S., “Investigations on differential expression of ubiquitin proteasome pathway genes during stage conversion in *Entamoeba* species”, Full proposal submitted to ICMR (2012)
- Arya, R., ‘Manipulation of sialic acid biosynthetic pathway using GNE and its effect on cytoskeletal organization’ CSIR, Extramural Research Division, 1 January, 2012 – 1 January, 2015

- Arya R., Possible role of key sialic acid biosynthetic enzyme (UDP-N-acetylglucosamine 2-epimerase/Mannosamine kinase) in apoptosis, ICMR, Sanction order No. 80/5/2010- 29 March, 2012 – 29 March, 2015
- Arya R., “Expression and characterization of bifunctional enzyme UDP-N acetylglucosamine 2-epimerase/N-acetylmannosamine kinase in Dictyostelium discoideum”, Department of Science and Technology 2009-2012. Sanction order No. SR/FT/LS-146/2008 (Completed Projects)
- Arya R., “Expression and characterization of bifunctional enzyme UDP-N acetylglucosamine 2-epimerase/N-acetylmannosamine kinase in Dictyostelium discoideum”, Department of Science and Technology 2009-2012. Sanction order No. SR/FT/LS-146/2008 (Completed Projects)

School of Computational and Integrative Sciences

- Lynn, A. M., “Compute Infrastructure for the OSDD Galaxy Module”, CSIR, 2012-13
- Lynn, A. M., “Molecular Property Diagnostic Suite”, CSIR, 2012-13
- Ghosh Indira, “Establishment of National Database on tuberculosis Phase II”, Department of Biotechnology: 2011-2014
- Ghosh Indira, “Designing novel anti – Malarials Using target based Pharmacophoric approach”, MCIT: 2009 – 2013
- Ghosh Indira, “Bioinformatics National Certificate Exam (BINC)”, Department of Biotechnology, 2011 – 2014
- Ghosh Indira, and N. Subbarao (Co-PJ), “Core Plant Metabolomics” (with IIIT-Hyderabad), Department of Biotechnology, September, 2011 – 2016
- Ghosh Indira, Partner in “DBT builder” (inter school) Rajiv Bhat (SBT), Department of Biotechnology, 2012 – 2017
- Ghosh Indira, “Plan Project: BIC/Center of Excellence of Bioinformatics & computational Biology “(COE, Molecular Graphix, Internet facility & M. Tech, Department of Biotechnology, 2012 – 2017
- Bandyopadhyay Pradipta, “Department of Science and Technology. “Development and application of a biased monte carlo simulation technique: Exploring and characterizing potential energy surfaces of large molecules” April, 2010 – March, 2013.

School of Environmental Sciences

- Saxena K.G., Production and Marketing of Pulses and Beans in India supported by IC Net, Japan (ongoing)
- Saxena K.G., Tropical Soil Biology and Fertility – South Asian Regional Network programme sponsored by TSBF-CIAT, Nairobi (ongoing)
- Saxena K.G., On-the-Job Research Capacity Building for Sustainable Agriculture in Developing Countries – Crop-Livestock mixed farming in Asian Cold Desert, supported by United Nations University Institute of Sustainability and Peace, Tokyo (ongoing)
- Saxena K.G., Cultural Landscapes: the Basis for Linking Biodiversity Conservation with Sustainable Development of North-Eastern Hill Region funded by UNESCO, New Delhi/MacArthur Foundation. (ongoing)
- Saxena K.G., Relating indigenous natural resource management with global climate change adaptation and mitigation sponsored by United Nations University, Tokyo
- Saxena K.G., On-the-Job Research Capacity Building for Sustainable Agriculture in Developing Countries supported by United Nations University Institute of Sustainability and Peace, Tokyo

- Saxena K.G., Global Climate Change in Mountain Sites (GLOCHAMOST) – Coping Strategies for Mountain Biosphere Reserves: Nanda Devi Biosphere Reserve India funded by UNESCO, Paris/Delhi.
- Bhattacharya Sudha, “Genomic distribution of Entamoeba histolytica retrotransposons: Use in strain identification, ploidy measurement and gene expression”, Funding agency: Indian Council of Medical Research, 3 years (April 2010-2013)
- Bhattacharya Sudha, “Regulation of rDNA transcription in Entamoeba invadens”, Funding Agency: DST, 3 years (September 2010-2013)
- Bhattacharya Sudha, “Retrotransposons in Entamoeba histolytica: Genotypic variations, epidemiological tools and phenotypic consequences”, (As part of the Centre of Excellence in Molecular Parasitology in JNU), Funding agency: DBT, 5 years (2011-2016)
- Thakur I.S., In vivo recruitment of bacteria and its characterization for removal of CO₂ from thermal power plant. Department of Biotechnology, Government of India, (ongoing)
- Thakur I.S., In vivo recruitment of bacteria and its characterization for removal of CO₂ from thermal power plant. Department of Biotechnology, Government of India, (ongoing)
- Thakur I.S., Optimization of biopulping and biobleaching processes for removal of colour and organic compounds from pulp and paper mill effluent (UGC) (completed in five years), 2013
- Thakur I.S., Optimization of process parameters for decolourization and detoxification of medium scale pulp and paper mill effluent (DBT) (completed in five years), 2013
- Thakur I.S., Optimization of process parameters for upscaling of tannery effluent treatment by microorganism (DBT). (completed in five years), 2013
- Thakur I.S., Molecular characterization of pentachlorophenol-degrading bacterial consortium for treatment of chlorinated Phenols in industrial effluent (DST). (completed in five years), 2013
- Thakur I.S., Microbial anaerobic and aerobic process optimization for biodegradation and bioconversion of distillery effluent. (completed in five years), 2013
- Mukherjee, S., P. I. Geomorphology and Lineament mapping. ISRO-GSI joint National Project 2010-2013 (ongoing)
- Mukherjee, S., P. I. Ganga Basin Geomorphology. MOEF National Project 2010-2013 (ongoing)
- Mukherjee, S., P. I. Assessment of tectonic implications on groundwater in vicinity of Faridabad and Ghaziabad faults across river Yamuna. DST sponsored Project (2011-2013) (ongoing)
- Mukherjee, S., Chandrayan-1 MiniSAR data analysis for Tectonics and water Resources of the Moon, Sponsored by Space Application Center, ISRO, (2012-2014) (ongoing)
- Mukherjee, S., P.I. “Influence of Sun and other cosmic factors on environment of the space around Earth.” Asian Office (Japan) of Aerospace Research And Development Unit (NASA) USA. 2007-2012
- Khillare P.S., Assessment of Ozone and Volatile Organic Compounds (VOCs) in the ambient air of Delhi. UGC Project (2011 – 2013).
- Ramanathan A.L., SIDA Sweden, identification of alternate ground water resources in Bhalia Region India, 2010-2013
- Ramanathan A.L., Monitoring Chhota Shigri glacier-DST project, 2012-2014
- Ramanathan A.L., Indo Norway project sanctioned on hydrological system in India to climate change on Himalayas (JNU- Norwegian Water Resources & Energy Directorate, Norway), 2013
- Mukhopadhyay K, “Structure Activity Relationship of Alpha-Melanocyte Stimulating Hormone: Mechanism of Staphylocidal Activity”. Indian Council of Medical Research 2012 - 15.
- Kumar Krishan, “Spatial and temporal dynamics of Urban Heat Island in Delhi and its implication for the air quality of Delhi”, Funding Agency: DST, Investigators: Krishan Kumar (PI) & V K Jain (Co-PI), 2009-2013

- Kumar Krishan, “An investigation of the role of hydrocarbons in ozone formation in ambient atmosphere of Delhi”, Funding Agency: UGC Investigators: Krishan Kumar (Co-PI) & V K Jain (PI), 2011-2013
- Mohan D. (PI) “Development of Rice and Tea Residues-Derived Biochars as effective green Materials for Adsorptive Stabilization in Soil and Water Systems” Department of Science and Technology, New Delhi under Indo-Sri Lanka Joint Research Program, 2013
- Mohan D. (PI) “Technology Development for Atmospheric CO₂ Sequestration using Biochar Derived From Agricultural Wastes/Byproducts” Department of Science and Technology, New Delhi, 2013
- Mohan D. (PI) “Development of Low Cost Magnetic and Nonmagnetic Biochars for Water Defluoridation” Department of Science and Technology, New Delhi for two years, 2012 – 2013
- Mohan D. (PI) “Development of Novel Magnetic Carbons for the Remediation of Micro Pollutants from Water” University Grant Commission, New Delhi Duration: Three years, 2011 – 2014
- Raju N. J., UGC sponsored major research project entitled “Water quality in the Swarnakukhi River basin and role of atmospheric CO₂ consumption in surface and subsurface processes in water-soil interaction”, 2013-2016.
- Ghosh I, “Antioxidant Detection by a Designer Cell Line: A prospective Biosensing System” PI, DBT, 2009 (Ongoing)
- Ghosh I, “Hyaluronan Binding Protein 1 (HABP1) overexpressing cell lines as a model to examine autophagy induction in respect to tumorigenesis”, PI, DST, 2012 (Ongoing)
- Paulraj R., “Cytotoxic and genotoxic evaluation of municipal solid waste land fill leachate of Major landfill sites in Delhi”, UGC, July, 2012 (5 years)
- Paulraj R., “Effect of non ionizing electromagnetic field on human health”- ICMR, 2011 (5 years)
- Yadav S., Metal characterisation of E-waste and environmental impacts due to its recycling, University Grants Commission 2012-2015.
- Yadav S., Chemical Characterisation of <2.5 micron size aerosols in N NW parts of India: sources and processes. Council of Scientific and Industrial Research 2011-2014
- Srivastava Arun K., Characterization of Bio-Aerosols in Different Size Ranges over Delhi, University Grant Commission, New Delhi, India (2013-Continue) three years.
- Sudip Mitra, “Scoping study for S & T interventions for improving livelihood options and income in selected village cluster in Mewat region”. Department of Science and Technology, Government of India, 2012-13.
- Pal Vijay, “Characterization of induced retrotransposition in a retrotransposition-competent Entamoeba histolytica cell line”, PI, SERB/DST, 2012 (Ongoing)

School of International Studies

Centre for European Studies

- Choudhury Srabani Roy, Project for Ministry of Finance, Tokyo, Policy Research Institute, 14 May, 2012 – 30 June, 2014.
- Choudhury Srabani Roy, Comprehensive Economic Partnership Agreement between Japan and India: The Ensuing Prospects for Japanese Companies in India, Policy Research Institute, Ministry of Finance, Japan.
- Jain, Rajendra K., “The European Union and Pakistan since 9/11”, (ongoing)
- Jain, Rajendra K., “The European Union and South Asia”, (ongoing)
- Bava, Ummu Salma, Visiting Fellow, NFG Research Project Asian Perceptions of Europe, Center for European Integration, Free University Berlin, Germany, 1 August – 30 September, 2012.

- Bava, Ummu Salma, EU-ASIA CHAIR and Visiting Fellow, The EU's Foreign Policy. What Kind of Power and Diplomatic Action, Institute for European Studies, Université libre de Bruxelles, Belgium, 17 April – 16 May, 2012.

Centre for International Trade and Development

- Bansal, S., Eliciting farmers' preferences for drought tolerant rice seeds in India, International Food Policy Research Institute, Washington DC, USA, (2012-2014).
- Mehra, Meeta K., Research on "Fossil-Fuel Subsidies in India in the Context of G-20 Dialogue" commissioned by ICRIER, 2011-12.
- Ray, Amit S., Intellectual Property Management at Centres of Higher Education: A Comparative Study of India and the United Kingdom, JNU-University of Essex Development Fund (JEDF), (2013 – 2014)
- Ray, Amit S., Clinical data, Bioequivalence and Generic Drugs: Analysis from India and Brazil, ANRS (The French National Agency for Research on AIDS and Viral Hepatitis), Government of France (2010 – 2014)
- Ray, Amit S., Commercialisation of Inventions from Public Funded Research in India, Department of Science & Technology(DST), Government of India (July, 2010 – July, 2012)

Centre for South, Central, South East Asia and South West Pacific Studies

- Dhaka Ambrish, New M.Phil Course introduced and started at SIS, JNU titled as GIS for Area Studies (SA-662).
- Dhaka Ambrish, Student-Faculty Seminar organised on Partnering Afghanistan in the Emerging Asian Order 26 February, 2013
- Dutta Mondira, Community Based Preventive Measures for Trafficking of Women and Girls in India, sponsored by UN Women, New Delhi, December, 2012
- Dutta Mondira, "Status, Functions and Performance of State Women's Commission in India", April 2012, National Commission for Women, GoI, New Delhi
- Soni, Sharad K, Principal Investigator, "Documentation of Uzbek Literature in India", Ministry of External Affairs, undertaken by Association of Asia Scholars. (ongoing)
- Soni, Sharad K, Team Member, Oral History Project on "China Studies in South Asia", Jointly undertaken by Taiwan National University and Association of Asia Scholars. (ongoing)

Centre for Russian, Centre for Asian Studies

- Patnaik Ajay Kumar, Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata, project on Central Asia: Geopolitics, Security and Regional Stability, 2012 – 2014
- Patnaik Ajay Kumar, Marie Curie International Research Staff Exchange Scheme (IRSES), Project on Transition versus Transformation: Comparing Paths to Democratic Change in the Former USSR Using Case Study Based Evidence from Civil Society, International Aid and Domestic Politics, Funded by European Union, March 2012 – 2016.
- Upadhyay Archana, (2012-2013), "On the Margin of Politics, National and International: Reminiscences and Reflections of an Eurasianist", Funded by the CRCAS/SIS, JNU, 2012 – 2013.
- Kumar Rajan, Marie Curie International Research Staff Exchange Scheme (IRSES), Project on Transition versus Transformation: Comparing Paths to Democratic Change in the Former USSR Using Case Study Based Evidence from Civil Society, International Aid and Domestic Politics. Based in Tallinn, Funded by European Union, March 2012 – 2013
- Usha K. B., Empowerment of Women in Political Leadership: A Comparative Study of Russia and India, sponsored by Indian Council of Social Science Research, New Delhi, 2010 – 2012

Centre for International Politics, Organization and Disarmament

- Basu Moushumi, “Migration Flows, Labour Market Policies and Social Friction”, Norwegian Research Council in collaboration with the Norwegian University of Science and Technology (in continuation over the period 2012-13).
- Murthy, C.S.R., “Politics of Norm Evolution and the Responsibility to Protect”, Global Public Policy Institute, Berlin, 2012-15.

School of Language, Literature & Culture Studies

Centre of Arabic and African Studies

- Islahi Md. Aslam, “First war of independence 1857 as reflected in the Arabic writings of India”, funded by the UGC, ongoing.
- Ahmad A. Basheer, “Arabic Translation of Thirukkural”, funded by the Central Institute of Classical Tamil, Chennai, ongoing.
- Rahman Rizwanur, “Indradhanush: Integrated WordNet of Urdu”, funded by the Department of Information Technologies, Govt. of India, ongoing.

Centre for English Studies

- Paranjape Makarand, Prasad G.J.V., and Bhaduri Saugata, Members, Core Group (along with Richard F. Allen & Suman Gupta, Open University, London; Harish Trivedi, Tapan K. Basu, & Subarno Chattarji, University of Delhi; and M. Asaduddin & Anuradha Ghosh, Jamia Millia Islamia), “Networking Project: Prospects for English Studies in India”, a research project funded by UK Arts and Humanities Research Council, administered at the Open University, London, 2011-2013, ongoing.
- Prasad G.J.V., Co-ordinator, and Bhaduri Saugata, Deputy Co-ordinator, UGC Special Assistance Programme on “Indian and Cross-Cultural Approaches to Marginal Literatures”, 2009-2014, ongoing.
- Bhaduri Saugata, Partner (along with Charles A. Baldwin, West Virginia University, USA and Astrid Ensslin, Bangor University, UK), “Computer Gaming across Cultures”, a research project funded by UKIERI UK-US-India Trilateral Research in Partnership, administered at West Virginia University, Morgantown, USA, 2012-2014, ongoing.
- Bhaduri Saugata, Director, “Crisis of Identity: A Sociolinguistic Study of Tribals in India”, a research project funded by Indian Council of Social Science Research, 2010-2013, ongoing.

Centre for French and Francophone Studies

- Chaudhry Kiran, “Hindi-French Dictionary” (20,000 entries), Hindi-UN Language Dictionary Project, sponsored by Central Hindi Directorate, Ministry of Human Resource Development, 2011-2014, ongoing.

Centre of Indian Languages

- Choubey Devendra, (Co-PI, Hindi, with Girish Nath Jha as Consortium Leader), “ILCI – Indian Language Corpora Initiative”, Second Phase, DIT (Govt. of India) sponsored project, at the Special Centre for Sanskrit Studies, JNU, 2012-2014, ongoing.

Centre for Japanese, Korean and North East Asian Studies

- Ravikesh, “Towards an Asian/Continental Poetics: A Study in Inter-Cultural Space with Special Reference to the Works of Han Yong-un and Rabindranath Tagore”, funded by Academy of Korean Studies, Korea, 2011-2012, complete.
- Samajdar Neerja, Project Director, and Ravikesh, Co-Director, “Promotion of Korean Studies in India and South Asia”, funded by Academy of Korean Studies (AKS), Korea, 2010-2013, ongoing.

Centre for Linguistics

- Narang Vaishna, “Investigating common mechanisms for language perception and production in normal Hindi-English bilinguals”, sponsored by DST as part of All India initiative on Language and Cognition, titled Brain Organization in Normative Multilingualism, 2009-12 extended upto 2013.
- Narang Vaishna, “Development of UNICODE for major Indian Languages”, a project of the Braille Council of India, National Institute for the Visually Handicapped, Dehradun.
- Narang Vaishna, as co-investigator with S. Senthil Kumaran, Rohit Saxena, and N.R. Jagannathan, AIIMS, New Delhi, “Neurocognitive changes associated with perception, spatial orientation, speech and language process in visually challenged subjects, using functional magnetic resonance imaging (fMRI)”, Sponsored by DST, 2010-2013.
- Narang Vaishna, as co-investigator with Madhuri Behari, S. Senthil Kumaran, and Vinay Goyal, AIIMS, New Delhi, “Neuromapping of functional deficits associated with Parkinsonian disorders”, Sponsored by DST, 2010-13.
- Kidwai Ayesha, “The acquisition of ‘Hindi’ Case marking”, funded by the JNU-Essex Development Fund, 2013-2014, ongoing.

Centre of Persian and Central Asian Studies

- Ansari A.A., “Collection and compilation of Azhar Ali Azad Kakorwi’s Persian and Urdu works”, major research project sponsored by UGC, 2008-2012, ongoing.
- Ansari A.A., “Hindi-Persian Dictionary”, sponsored by NHD, MHRD, 2011-2013, ongoing.
- Ansari A.A., “A Survey of Amir Khusraw’s MSS in India”, sponsored by AKFT & Ford Foundation, ongoing.

Centre of Russian Studies

- Mittal Manu, “India and Central Asia: Links and Interactions through the Ages”, UGC sponsored Major Project, ongoing.
- Roomi Nasar Shakeel, “Post Soviet Russian Literature (During the Period: 1992-2009)”, UGC sponsored Major Project, completed 2012.

School of Life Sciences

- Prasad R., “MDR regulation in *Candida albicans*” Department of Science & Technology (DST), 2009- 2012.
- Prasad R., “Rational designing of peptide inhibitors of multidrug transporters of the human fungal pathogen *Candida albicans*”. Department of Biotechnology (DBT), 2009-2013.
- Prasad R., “Reinforcing the International Cooperation in FP7 FAFB Strengthening the Circle of Third Country NIPs”. (BIO CIRCLE 2), European Commission, 2011-2013.
- Prasad R., “Lipidomics of human pathogenic multidrug resistant *Candida*: identification of lipids as antifungal targets”. Department of Biotechnology (DBT), 2010-2013.
- Prasad R., “Mutational Analyses of a Multidrug ABC Transporter to Dissect Mechanism of Drug Efflux” Department of Biotechnology (DBT), 2011-2014.
- Prasad R., “Combating MDR in pathogenic yeast *Candida albicans*” Center of Excellence, Department of Biotechnology (DBT), 2011-2016.
- Cowsik Sudha M., Principal Investigator- Structural analysis of Cannabinoid Receptor Interacting Protein using Bioinformatics tools, Fluorescence, CD and NMR spectroscopy, Indian Council of Medical Research, Government of India, 2013-2016.
- Cowsik Sudha M., Principal Investigator- Modulation of structural and molecular aspects of membrane linked functions by estrogen in aging rat brain, University Grants Commission, India, 2010-2013.
- Bamezai R.N.K., “Creation of National Centre of Applied Human Genetics”, funded by University Grants Commission, 2007 – 2012. (ongoing)

- Yadava P.K., Telomerase-associated gene expression in tumor cells. DST (2009-)
- Yadava P.K., Molecular Studies on Piriformospora indica and Rhizobacteria. DBT (2010-) (in collaboration with Professor K. C. Upadhyaya and Prof Ajit Varma)
- Madhubala R., Global Infectious Diseases training grant from National Institute of Health, USA, Director: Ken Stuart, USA. Co-director: Marilyn Parsons, Indian, Director-R. Madhubala. This is a joint consortium of Scientist from India and the University of Washington, Seattle. Please see the web site: <http://www.sbri-india-gid.org/home/index.asp> 2006-2011 No cost extension till 2013.
- Madhubala R., Centre for Excellence in Molecular Parasitology, Department of Biotechnology, 2011- 2016.
- Madhubala R., Council of scientific and Industrial Research 2012-2015 Characterization of Vitamin C biosynthesis pathway as a drug target in Leishmania donovani Role: PI.
- Madhubala R., Indo-Russian Project 2010-2012 Development of novel lead compounds for antimonial resistant Leishmania donovani Role PI.
- Madhubala R., Department of Biotechnology (DBT) 2009-2012 Visceral leishmaniasis: Identification and validation of biomarkers for antimony susceptibility/ resistance in clinical isolates of Leishmania donovani Role: PI.
- Mallick B. N., (DST 2008 – 2013), Centre for Sleep Studies.
- Goswami S.K., Analysis of intracellular redox dynamics in H9C2 cardiac myoblasts under adrenergic stress: a tool for studying the biology of heart failure. CSIR, 2011-2014.
- Goswami S.K., The role of SG2NA in Tissue Differentiation during Chick Development, DST, 2011-2013.
- Goswami S.K., Proteomic and transcriptomic evaluation of the anti-hypertrophic and -heart failure properties of Terminali Arjuna extract, DST, 2013-2014.
- Goswami S.K., Analysis of cross-talk between adrenergic and Nox Signaling in failing myocardium, ICMR, Approved.
- Chakraborty Supriya, Molecular identification and characterization of virulence factors of Tomato leaf curl virus, DST, 2009-2013.
- Chakraborty Supriya, Molecular mechanism of PTGS mediated host recovery associated with tomato leaf curl virus infection, DBT, 2011-2014.
- Chakraborty Supriya, Engineering broad-spectrum resistance against plant-infecting RNA viruses. CSIR, 2011-2014.
- Saxena A. K., Department of Science and Technology (DST), India. Title: Structure and function analysis of M. tuberculosis vaccine candidate EspC protein. PI-Ajay K. Saxena (2013-2016).
- Saxena A. K., Department of Biotechnology (DBT), India Project- Structural and functional analysis of M. tuberculosis DprE1 and DprE2 enzymes involved in cell wall synthesis. PI-Ajay K. Saxena & T. P. Singh (2013-2015).
- Saxena A. K., Department of Science and Technology (DST), India. Project- Structural and functional analysis of ERG oncoprotein: potential target to develop prostate cancer drug. PI-Ajay K. Saxena (2010-2013).
- Saxena A. K., Council of Scientific and Industrial Research (CSIR), India. Project-Structure analysis of M. tuberculosis CarD protein: an essential regulator of rRNA transcription. PI-Ajay K. Saxena (2011-2014).
- Saxena A. K., Council of Scientific and Industrial Research (CSIR), India. Project- Structure analysis of the Human Transporter Associated with Antigen Processing (TAP) protein. PI-Ajay K. Saxena (2006- 2009).
- Natarajan K., “Examination of the Melanocyte-Keratinocyte Network in Vitiligo”, Department of Biotechnology 2008-2013. Role- Co-PI.

- Natarajan K., “Dissecting the Role of Evolutionarily Conserved TAF9 Cofactor in Transcriptional Activation in *Saccharomyces cerevisiae*”, Council of Scientific and Industrial Research 2008-2012. Role- PI.
- Natarajan K., “System-based Computational Model of Skin (SCoMoS)”, Council of Scientific and Industrial Research 2012-2015. Role- Co-PI.
- Nandi A. K., DBT Project 2008-2012: Functional analysis of rice MYC2 transcription factor family in rice.
- Nandi A. K., UGC Project 2011-2014. Role of ZFD1 a zinc finger domain containing protein from *Arabidopsis thaliana* in plant disease resistance.
- Nandi A. K., DBT Project 2011-2014: Chromatin remodeling for activation of systemic acquired resistance in *Arabidopsis*.
- Nandi A. K., CSIR Project 2013-2016: Identification of genes involved in fine tuning of plant defense using *cdd1* mutant of *Arabidopsis* as genetic tool.
- Nandi A. K., DST Project 2013-2016: Role of MEDEA, a polycomb repressor of *Arabidopsis* in pathogenesis.
- Saran Shweta, Title of the project “Understanding the role of siruins and autophagy in longevity using *Dictyostelium discoideum* as a model system” Funded by ICMR, India (July, 2013 – June, 2016).
- Saran Shweta, Title of the project “An alternative approach towards the understanding of Huntington disease using *D. discoideum* as a model system” Funded by DBT, India (July, 2011 – June, 2014).
- Saran Shweta, Title of the project “Temporal and spatial expression pattern of TOR during growth and development of *Dictyostelium discoideum*” Funded by CSIR, India (August, 2010 – July, 2013).
- Singh Rana Partap, Study of Antiangiogenic and Anti-tumor Effects of Fisetin in Lung Cancer: Implication for Intervention of Cancer from ICMR, India, (2012-2015).
- Singh Rana Partap, To study the role of protein glycosylation in cell-extracellular matrix interaction and cancer progression UGC, India (2012-2015).
- Komath S. S., Studying the mechanism of de-N-acetylation by a novel de-N-acetylase from *Entamoeba histolytica*. Funded by Council for Scientific and Industrial Research, India.
- Komath S. S., GPI biosynthesis and Ras signaling in *Candida albicans*. Funded by Department of Biotechnology, India.
- Gourinath S., Sponsoring Agency: Department of BioTechnology (Indo-German grant), Title: Structural and functional Characterization of *Helicobacter pylori* pre-initiation Complex Proteins Duration: 2010 – 2013: Amount of the grant: ~70 lakhs.
- Gourinath S., Sponsoring Agency: CSIR, Title: Structural and functional studies of crucial cysteine biosynthetic pathway enzyme: Serine acetyl transferase. Duration: 2011 – 2014: Amount of the grant: ~22 lakhs.
- Gourinath S., Sponsoring Agency: Department of BioTechnology (Programme support on molecular parasitology), Title: Structural and functional Characterization of crucial cysteine biosynthetic pathway proteins from *E. histolytica* and *L. donovani*, Duration: 2011 – 2016: Amount of the grant: ~45 lakhs.
- Panwar S. L., Relevance of WW-domain containing protein co-regulated with drug efflux pumps in *Candida albicans*: sponsored by Department of Science & technology; 2012-2015.
- Jha S.K., “The Role of Amygdalar Neurons and Glia in Sleep-dependent Consolidation of Cued Fear Conditioned Memory in the Rat”. DST 2011-2014.
- Jha S.K., “Molecular Mechanisms of Sleep-Dependent Consolidation of Contextual Fear-Conditioning in Mice”. DBT 2012-2015.

- Tiku Ashu Bhan, Modulation of radiation induced hematopoietic injuries by Aloe vera UGC 2010-2013.
- Puri N., Principal Investigator: “To determine the molecular mechanisms of regulated exocytosis of various inflammatory mediators from mast cells”, Department of Science and Technology 2011-2014.
- Puri N., Co-Investigator: with Saxena RK, as Principal investigator “Interactions of carbon nanoparticles and their chemically modified forms with cells and organs in vitro and in vivo” Department of Science and Technology 2009-2013.
- Puri N., Co-Investigator: with Saxena RK, as Principal investigator “To explore the relationship between the age of erythrocyte in blood circulation and their susceptibility to stress and anemia inducing agents”, Department of Science and Technology 2009-2012.
- Ramchiary Nirala, The project entitled” Dissecting Diversity of Pungency and Yield Component traits into the Genome of Bhut Jolokia, The hottest Native Chili Pepper of North East India” granted by the Department of Biotechnology, Govt. of India, was started from October 2012. This project is a part of Ramalingaswami Re-Entry Fellowship which is for 5 years with a total financial grant of 77.5 Lakhs (45 Lakhs Fellowship Grant and 32.5 Lakhs Research contingency grant).
- Paul J., “Fast Detection of Intestinal parasites using multiplex real time PCR” funded by University Grants Commission, New Delhi (2012-2015) as PI.
- Paul J., “Retrotransposons in Entamoeba histolytica: Genotypic variations, epidemiological tools and phenotypic consequences” The R&D project3 funded by DBT (2011-2016) is a part of Center of Excellence in Parasitology research (COE program) as Co-PI.
- Paul J., “Epidemiology of Amoebiasis in north East India”. The project is under DBT’s Twinning program for the North east India (2011-2014) as PI from JNU.

School of Physical Sciences

- Das S. P., BRNS Project on “Underlying Phase Transition in a Supercooled Liquid”, 2012 – 2015, REF: NO 2011/37P/47/BRNS.
- Ghoshal D., D. Choudhury (DU), A.A. Sen (JMI), “Cosmology & Astrophysics from Higher Dimensions”, DST 2011 – 2013
- Mohanty T., DST-DAAD project “Study of Electronic and Optical Properties of Graphene-Metal Oxide Nanocomposite Thin Films for its Application as Transparent Conductors” 2011 – 2013
- Puri S., “Multi-Scale Modeling of Domain Growth in Fluid Mixtures, Department of Science and Technology”, INDIA, March, 2010 – March, 2013
- Patnaik S., “Correlation Between Magnetoelectric Coupling and Exotic Magnetic Structure in Some Oxide Multiferroics”, UGC – CSR (Mumbai) 2012 – 2014.
- Sen, S., (one of the co-investigators) “Construction and multi-site commissioning of multiple fluorescence correlation spectrometers (FCS, a single molecule biophotonic tool)”, Department of Information Technology 2009 – 2012
- Sen, S., (Group Project): “FROM MOLECULES TO SYSTEMS: Exploring the Biological Space Using Chemical and Synthetic Biology”, under DBT-BUILDER programme, 2012 – 2017.

School of Social Sciences

Centre for Economics Studies

- Kumar Arun, Global Project on Tax Havens and Impact on Development Rawal Vikas, UGC Project on “Report of Socio-Economic Surveys of Selected Villages in Rajasthan”

Centre for the Study of Discrimination and Exclusion

- Chinna Rao, Y., Dalit Education in South India: Selections of Documents – 1850-1950, Indian Council of Historical Research (2011-2013).
- Chinna Rao, Y., Democracy and Political Marginalization of Dalits in India: A Case Study of Political Parties, University Grants Commission, (2012-2013).

Centre for Historical Studies

- Nair Janaki Currently a member of the Transnational Research Group, which is a project on Poverty and Education involving students/faculty from the Universities of Goettingen, Germany, JNU, India, and King's College, UK, as well as the German Historical Institute.
- Mahajan Sucheta, Research Project on "Towards Freedom" sponsored by Indian Council of Historical Research. These are compilations of historical records pertaining to the last decade of colonial rule in India.
- Mahajan Sucheta, Research Project on Colonialism and Decolonisation: British and French Perspectives.
- Dasgupta Sangeeta, Research Award from the University Grants Commission for the project 'Reordering of Worlds: Oraons and TanaBhagats in Colonial Chhotanagpur' (February 2012-February 2014)
- Malekandathil Pius, International Collaborative Research Project Goa Inquisition - Its norms and procedures of Justice: A Reader of Primary Sources (under the larger research frame of History, Memory and Society). This project funded by National Foundation for Science and Technology of Portugal carried out by a group of researchers from across the world with Prof. Teotonio R. de Souza (Universidade de Lusofona, Lisbon) as Research Coordinator, and Prof. Dauril Alden of Washington, and Prof. Anthony Disney of Melbourne, Dr. Paulo Aranha, European University Institute of Florence, Prof. Fernanda Camargo Moro (Director, MUSEION, Rio de Janeiro, Brasil), Dr. Ana Cunha, Lisbon and Pius Malekandathil(JNU) as members of the research team.
- Malekandathil Pius, International Collaborative Research Project, Cosmopolis: The Roots and Routes of Asian Port-cities. This is a pilot-project carried out under the co-ordination of Prof. Jos Gommans (Leiden University, the Netherlands) to explore the collective memory of Kochi through archives and heritage. The other members of the Research team are Professor Charles Jeurgens (Leiden University), Dr. Lennart Bes (National Archives The Hague), Dr. Bauke van der Pol (Anthropologist, Leiden), Dr. Pius Malekandathil (Jawaharlal Nehru University) and Dr Anjana Singh (Mumbai University).
- Pachuau Joy L.K., "Seeing the past, through the visual: the creation of a photographic archive of the Mizos", UGC Major Research Project, w.e.f 1 February, 2011 – 31 January, 2013.
- Pachuau Joy L.K., "Seeing the past, through the visual: the creation of a photographic archive of the Mizos", UGC Major Research Project, w.e.f 1 February, 2011 – 31 January, 2013.

Centre for Informal Sector and Labour Studies

- Kumar Avinash, A research project on B. R. Ambedkar: Thoughts on Reorganisation of States and Contemporary Relevance (with Sudha Pai) funded by Think Tank Initiative, IDRC, Canada and Indian Institute of Dalit Studies, New Delhi (completed).
- Kumar Avinash, A research project on "National Land Policy: The Challenges in Bihar", supported by Action Aid India and Ministry of Rural Development, New Delhi (completed).
- Kumar Avinash, A research project Mapping Citizenship in Delhi, (with Patrick Heller, Partha Mukhopadhyay et.al.) based at Centre for Policy Research, New Delhi, (Initiated).
- Himanshu, "India's Economic revolution: A Perspective from Six Decades of Economic Development in a North Indian Village" (with Centre de Sciences Humaines, New Delhi).
- Himanshu, "States Delivering for Poor People: Improving Outcomes through Stronger Evidence" (University of Manchester).

Centre for Philosophy

- Oinam, Bhagat, Project Coordinator (Principal Investigator) of a major project titled “Women in Traditional Worldviews and Institutional Practices: Aesthetic and Ethical Discourses in India’s Northeast”, funded by Indira Gandhi National Centre for Arts (IGNCA) for a period of 18 months (January 2012 – June, 2013).
- Oinam, Bhagat, One of the Researchers in project on Responses to Insurgency in the Northeast My contribution was to write a paper on the theme “Insurgency in Manipur.” The duration was from April, 2012 – March, 2013.
- Neog, Bhaskarjit UGC Inter-University Associateship in Indian Institute of Advanced Study, Shimla, from 2011-13. One month in each calendar year.

Centre for Social Medicine and Community Health

- Rao, M., “From the Margins to the Centre: The Contemporary History of Women’s Reproductive Health in India, 1977-2000.” Sir Ratan Tata Trust Small Grant. With Dr Sarah Hodges (University of Warwick), 2012-2015, Rs.3,66,000.
- Rao, M., “Science, Technology and Medicine in India, 1930-2000: The Problem of Poverty.” British Academy International Partnership Award. With Dr. Sarah Hodges (University of Warwick). 2010-2013, £29,975.
- Rao, M., “Reproductive Tourism in India: Actors, Agencies and Contemporary Transnational Networks”. A joint project of the Centre of Social Medicine and Community Health, JNU, SAMA – resource group for Women and Health, New Delhi, and King’s College, London, funded by UNFPA, Rs.3,86,000.
- Rao, M., “Psychosocial Study of Ragging in Selected Educational Institutions in India”, with Dr. Shekhar Seshadri (NIMHANS), Dr. Shobna Sonpar, Dr. Amit Sen (Members of the Supreme Court Committee on Ragging), funded by UGC, Rs.49 lakhs.
- Priya, R., “Developing a Socio-Medical Tool for Community Level Nutritional Surveillance.” a non-funded project of CSMCH/SSS and the South Asian Dialogues on Ecological Democracy- CSDS. Ongoing since 2010.
- Acharya, S. S., “Social Exclusion in Multiple Spheres- Examining issues in Access to Health Care Services in Selected States”. UNICEF-IIDS Project, New Delhi.
- Acharya, S. S., “Rickshaw pullers- An Analysis of the Rickshaw Sangh Program in Selected Cities.” Study sponsored by American India Foundation, New Delhi.
- Acharya, S. S., “Social Exclusion in Multiple Spheres- Examining issues in Access to Health Care Services in Selected States.” UNICEF-IIDS Project, New Delhi, 2011 (ongoing).
- Acharya, S. S., “Migrant women workers in construction and domestic spaces in Delhi Metropolitan Area: An analytical study of empowerment and challenges.” Ministry of Women and Child Development, Government of India (ongoing).
- Acharya, S. S., “Conservancy Workers in India and China” (ongoing).
- Baru, R. V., “The Assisted Reproduction Industry in India: Actors, Agencies and Contemporary Transnational Networks.” (JNU; SAMA and KCL).
- Baru, R. V., “Transnational Actors and the Commercialisation of Health Care: A China-India Comparative.” ICSSR funded in collaboration with the Institute for Chinese Studies, Delhi.
- Bisht, R., “The Assisted Reproduction Industry in India: Actors, Agencies and Contemporary Transnational Network”, (JNU, SAMA & KCL), UNFPA funded (Report Completed, 2013).
- Bisht R., “Demand-side financing measures to increase maternal health service utilisation and improve health outcomes: a systematic review of evidence from low- and middle-income countries”, (with Susan F Murray, Benjamin M Hunter, Tim Ensor and Debra Bick), AusAid Funded (Report Completed, 2013).

- Reddy, S., “Research Report on ‘Surrogacy in India: An ethnographic study in Hyderabad’”, submitted to Ministry of Women and Child Development.
- Reddy, S., Unit for IGNOU on ‘Women and Health’ for Dept. of Anthropology module on ‘Gender and Health’.
- Reddy, S., Ministry of Women and Child Development – grant to research on “Reproductive Tourism in India: An Ethnography on surrogacy in Hyderabad.”

Centre for the Study of Regional Development

- Banerjee Anuradha, “Discrimination of Dalits and Muslims in Urban Housing Market: A Study based on NCR, Delhi” Report Series, Number 57, 2012, Indian Institute of Dalit Studies, New Delhi. (with Firdaus Fatima Rizvi, Vinod Kumar Mishra)
- Banerjee Anuradha, Ongoing project on “Spatial Dimensions of Deprivation and Vulnerability in Kolkata Metropolis: Issues and Challenges to Slum Development Programmes”, sponsored by ICSSR, (ongoing)
- Banerjee Anuradha, Conducted a Consultancy Research project on “Discrimination of Dalits and Muslims in Urban Housing Market: A Study Based on NCR”, Delhi, sponsored by IIDS, New Delhi (ongoing)
- Das Bhaswati, Gendered Ageing Process in India: A Regional Perspective, University Grants Commission, July 2012
- Das Bhaswati, Factors Influencing Choice of Destination by International and Interstate Migrants in West Bengal- ICSSR (ongoing)
- Das Bhaswati, Gender Atlas sponsored by DST, Jointly with Saraswati Raju and Sucharita Sen, (ongoing)
- Kundu Amitabh, Report of the Technical Group on Urban Housing Shortage, (2012-17), Ministry of Housing and Urban Poverty Alleviation, Government of India, 2012 (Chairperson)
- Sood Atul, The Political Economy of Green Growth in India, Occasional Paper Five, United Nations Research Institute For Social Development, Geneva and Friedrich Ebert Stiftung, April, 2012 (with Payal Banerjee).
- Sood Atul, Health Services in Punjab: Dynamics of Inadequate Provisioning, People’s Perception and Policy Bias, Project Report Submitted to The Programme for the Study of Discrimination and Exclusion, Jawaharlal Nehru University, New Delhi, March, 2013
- Bathla S., Legal Instruments Governing Storage and Marketing of Foodgrains, FAO-NCAER Study, New Delhi (ongoing)
- Bathla S., Accelerating Private Investment and Competitiveness in Food Processing Industry in India: A State Level Analysis, World Bank study on AAA on India: Accelerating Agricultural Productivity Growth – Policy and Investment Options, (ongoing)
- Bathla S., The Foodgrain Stocking Policy, FAO-NCAER study on India’s Foodgrain Stocking Policy (ongoing)
- Bathla S., Crop diversification through contract farming and organized retail chains: prospects for higher income and employment’, funded by University Grants Commission (UGC) under Major Projects, 2009-2011 (ongoing)
- Das D. N., Conditions of the Aged Population in the New Regime of Demographic Transition: A Study on West Bengal, Sponsored by ICSSR, New Delhi. 2011-2013, (ongoing)
- Das D. N., Kolkata Urban Agglomeration: A Study on Change in Physical and Socio-economic Landscape, Sponsored by UGC, New Delhi 2011-2013 (ongoing)
- Dubey Amaresh, and Thorat S K, “How Inclusive Growth been During 1993/94-2009/10: Part-II: State Level Analysis”, UNDP, New Delhi, 2013 (ongoing)

- Dubey Amaresh, and Thorat S K, “How Inclusive Growth been During 1993/94-2009/10: Concept, Measurement, Performance and Implications for 12th Plan Strategy”, submitted to UNDP, New Delhi, 2012 (ongoing)
- Dubey, Amaresh, and Pala Veronica, “Social Structure and Educational and Employment Achievements: A Study of Disparities across Different Social Groups in India during 1983 and 2009- 10”, report submitted to the Indian Institute of Dalit Studies, New Delhi, 2013, (ongoing)
- Kulkarni P. M., “Assessing the Quality of Civil Registration System Data at the District Level on Regular Basis for facilitating updating the exercise of National Population Register”. UNFPA 2012-13 (ongoing)
- Mishra Deepak K., Seasonal Migration, Poverty and Livelihoods Diversification in Rural Orissa, sponsored by Indian Council of Social Sciences Research, New Delhi, 2010-13, (ongoing)
- Mishra Deepak K., Team Member, Oxford University Project on Resource, Greenhouse gases, Technology and Jobs in India’s Informal Economy: The Case of Rice, 2012-13 (ongoing)
- Padmini Pani, Major Research Project entitled “Scale Variant Geo-Spatial Feature Mapping using Spatio-Temporal Data in and around Parvati River Basin, Himachal Pradesh”, sponsored by the Defence Research and Development Organisation, Ministry of Defence, Government of India, 2010-2013, (ongoing)
- Padmini Pani, Associations of American Geographer (AAG) Research Fellowship Grant under MyCOE/SERVIR Programme on Climate change on Himalaya 2013 (ongoing).
- Punia Mila, Geovisualisation of landscape and e-learning course-sponsored by Department of Science and Technology, Government of India, New Delhi, (ongoing)
- Punia Mila, Snow spectral properties and Regional climate--sponsored by Department of Science and Technology, Government of India, New Delhi (ongoing)
- Punia Mila, Subaltern Urbanization in India- French National Agency for the Research in Social Sciences. (ongoing)
- Punia Mila, Spatial Governance of Panchayati Raj Institutions- sponsored by Indian Council of Social Sciences Research, New Delhi. (ongoing)
- Raju S., (with Sucharita Sen and Bhaswati Das) Gender Atlas, Department of Science and Technology, Government of India, New Delhi. (ongoing)
- Sharma M. C., Snow & Glaciers-Phase-II. Space Applications Centre/ISRO Ahmedabad, (ongoing)
- Sharma M. C., Desertification Status Mapping-II Cycle. Space Applications Centre/ISRO Ahmedabad, (ongoing)
- Sharma M. C., Himalayan Cryosphere- Science & Society. Climate Change Programme, DST, (ongoing)
- Sreekesh S., Scoping study for S&T Interventions for improving livelihood options and income in selected village cluster in Mewat region” supported by Dept. of Science and Technology, Government of India (ongoing)
- Sen S., Inter University Consortium on Cryosphere and Climate Change (IUCCCC) project of “Himalayan Cryosphere: Science and Society”, funded by DST, (ongoing)
- Sen S., ‘Gender Atlas’ Funded by DST, Government of India, (ongoing)
- Sen S., Consultant to NCAER in India: e-Readiness Assessment Report 2012, (ongoing)
- Srivastava R., University Grants Commission, Higher Education in the Eleventh Plan – An assessment of financing requirements based on an analysis of access, equity and quality indicators, (ongoing)
- Srivastava R., Economics and Social Research Council (UK), Globalisation and Labour Standards in India and China (with School of Oriental and African Studies and Hongkong Polytechnic University, China) (ongoing)

- Thorat S. K., Social Exclusion and Rural Poverty .A Study of Interlinkages in seven most Poor State, sponsored by DFID, Delhi, (ongoing)
- Thorat S. K., Inclusive Growth in India -Experience of 1993/4-2009/10 (with Ambresh Dubey) UNDP, Delhi, (ongoing)
- Thorat S. K., Inclusive Policies in Education, Health and Food Security schemes - National and International Experience UNICEF, Delhi (with Nidhi Sadana), (ongoing)
- Thorat S. K., Dalit in Maharashtra- A Study in Human Development, Sponsored by Ambedkar Research Institute, Pune, (ongoing)
- Thorat S. K., Patterns of Discrimination in Higher Education –A study of selected Education Institutions, Christen Aid, 2012, (ongoing)
- Thorat S. K., Special Component Plan Of Scheduled Caste and Scheduled Tribe – Guidelines and Principles for Implementation, Christen Aid, 2012, (ongoing)
- Zutshi B., Conflict Situation in Jammu and Kashmir: Its Impact on the livelihoods of the Gujjar and Bakarwal Tribes, sponsored by Indian Council for Social science Research- ICSSR, New Delhi –March 2013- March 2015, (ongoing)
- Zutshi B., Regions and Regionalism in India: Issues and Concerns, sponsored by Rajiv Gandhi Institute for Contemporary Studies, May, 2012 – June, 2013 (ongoing)

Centre for the Study of Social Systems

- Singh Yogendra, 5th Research Survey in Sociology and Social Anthropology (2001-2009), Indian Council of Social Science Research, New Delhi, (2001-onwards)
- Kumar Anand, UGC-DAAD PPP Study of Globalization and Reception of Ayurveda in Germany, University Grants Commission, New Delhi (2008-2012).
- Kumar Anand, IIPA and others study of chronic poverty in India, IIPA, New Delhi (2008-onwards)
- Kumar Anand, Building Global Democracy – A Study Group of Researchers from 10 countries, Building Global Democracy Programme, Centre for the Study of Globalisation and Regionalization, University of Warwick, UK (2009-onwards)
- Kumar Anand, ICSSR Committee on Research in Sociology and Social Anthropology (2012) Nongbri Tiplut, Working on self-sponsored project
- Visvanathan Susan, Water, Agriculture, Small Towns and Colonialism • Rodrigues Edward A., Disaster Management
- Singh Renuka, Editing Prof. R.K. Jain’s Festschrift volume.
- Sharma Amit K., Cinema and Culture in India, Self-Financed.
- Mehrotra Nilika, Methodological Issues in disability research.
- Mehrotra Nilika, Disability Studies in South Asia.
- Kumar Vivek, Changing Nature of Caste: Articulations, Institutions and Settlements, Indian Council for Social Science Research, March 2013
- Kumar Vivek, DAAD-UGC Project with Prof. Boike, Humbolt- University under class in Germany and Dalits in India
- Naraindas Harish, Asymmetrical Translations : Mind, Body and Spirit in European and Indian Medicine
- Akoijam A. Bimol, Intellectuals and Politics: On ideology and political actions (Hitherto self-financed research work, which is in the process of seeking financial support from the ICSSR)
- Srinivas G., Global Perspectives on Learning and Development with Digital Video-Editing Media: A Qualitative Inquiry in Everyday Lives of Marginalized Young People sponsored by European Commission Research Executive Agency under Marie Curie International Research Staff Exchange Scheme (May 2012 to April 2014)
- Srinivas G., Changing nature of Caste: Articulations, Institutions and Settlements, March 2013

- Vaid Divya, Project Director of an Indian Council of Social Science Research funded Research Project “Educational Inequalities and Social Mobility – A Tale of Two Cities,” based at CSDS (2011-2013)

Centre for Women Studies Programme

- Arunima G., Library work related to the project ‘Gender and Sacred Geographies: A Study of Religion in Kerala’ continued through the year; archival work towards this project will be conducted over the summer.
- Roy Mallarika Sinha, ‘Gender and Politics in Colonial Coochbehar’ is an ongoing project. This semester a considerable progress has taken place, especially in terms of defining the research questions and clarifying the interdisciplinary methodology. The first round of field work will take place in June-July 2013.

Zakir Hussain Centre for Educational Studies

- Khadria Binod, “Migration, Scientific Diasporas and Development Impact of Return Migration on India”, Swiss Network for International Studies (SNIS) funded project, in collaboration with Ecole Polytechnique Federale de Lausanne (EPFL), Lausanne and Institute for Development Studies Kolkata (IDSK), Kolkata. 2010-2013. Continuing.
- Khadria Binod, “India Profile: International and Circular Migration”. IOM, New Delhi. 2011-2015. Continuing.
- Khadria Binod, RPIM, Ministry of Overseas Indian Affairs, GOI, New Delhi. 2008-2013.
- Panda Minati, Project Director, “Multilingual Education Resource Consortium”, Funded by UNICEF, Delhi, 2013-2015.
- Panda Minati, Project Director, “Mother Tongue Based Multilingual Education in India: A Longitudinal Study in Andhra Pradesh and Orissa”, Funded by NCERT, New Delhi.
- Panda Minati, Director, “MLE Plus: Breaking the Language and Culture Barrier in Multilingual Education of Tribal Children in Orissa”. (Funded by Bernard van Leer Foundation, The Netherlands) (Continuing)
- Panda Minati, Director, “National Multilingual Education Resource Consortium” (NMRC), JNU, Funded by UNICEF, India, 2013-15.
- Khadria Binod, With Ecole Polytechnique Federale de Lausanne (EPFL), Lausanne and Institute for Development Studies Kolkata (IDSK), Kolkata.
- Nambissan Geetha B, Research Partner in the Transnational Research Group (TRG) formed for the Study of “Poverty Reduction and Policy for the Poor between the State and Private Actors. Education Policy in India since the Nineteenth Century” funded by the Max Weber Foundation. Other partners: Faculty from Centre for Historical Studies, JNU: German Historical Institute London, University of Gottingen, Germany and Kings College London, 2012-2017.
- Panda Minati, Director of the Western-JNU collaboration (Western University, Ontario, Canada and Jawaharlal Nehru University, Delhi) on “Mother Tongue based Multilingual Education”.
- Panda Minati, Collaborative Research with Eklavya, Bhopal and Linguistics Departments of Hamburg University and Delhi University on “Developing Critically Aware Multilingual and Multicultural Education through a Collaborative Urban School and Community based Language Program and a Children’s Magazine in Bhopal”.
- Panda Minati, Research Collaboration with Prof. Titiana Qcanskaria from University of Hamberg in the Research Project titled “Urban MLE: Issues and Dialogues”, 2012-2014.

Group of Adult Education

- Shah S.Y., A comparative study of the Professional Organizations in Adult Education in India and Germany, sponsored by the ASEM Network on Professionalization of Adult Education, 2013-14 (ongoing)
- Shah S.Y., Designing a Programme on Validation, Accreditation and Recognition (RVA) of Prior Learning of Adult Educators in India, sponsored by the ASEM Network Professionalization of Adult Education, 2013-14 (ongoing).
- Kejriwal S. K., "Zero Female Tribal Literacy: A Study of Selected Villages of Madhya Pradesh", (self funded) (Continuing)
- Paul M.C., Ministry of Consumer Affairs Research Study on "Consumer Redressal System: Challenges and Opportunities".
- Kumar Ajay, Research projects Undertaken - 'Developing Participatory Enterprises and Strategies in Community Engagement in Bridging the Urban - Rural Gap in Energy' under the project 'Rural Hybrid Energy Enterprise Systems (RHEES) - Bridging the Urban and Rural Divide', an international collaborative project funded by UK-India Sustainable Energy Technologies Network (ongoing).

Centre for the Study of Law & Governance

- Jayal, Niraja Gopal, Co-Director of Asian hub for the Princeton University project on "State-Building in the Developing World", 2009 – 13
- Singh Amita, A Behavioral Study of Voters in UP (Census Commissioner's Office, Government of India, Lucknow)
- Singh Amita, Impact of FDI on Land (in collaboration with Essex University, UK)
- Prakash, Amit, The Role of Governance in the Resolution of Socioeconomic and Political Conflict in India and Europe (CORE) funded by the European Commission – 2011 – 14.

Special Centre for Molecular Medicine

- Mukhopadhyay G. (Project Investigator on behalf of the Centre) "Emerging Areas in Molecular Medicine" Indian Council of Medical Research (ICMR), 2012-2017
- Mukhopadhyay C. K., "Studies on regulation of mammalian iron transporter transferrin receptor by catecholamines", Council of Scientific and Industrial Research (CSIR), 2011 – 2013
- Mukhopadhyay C. K., "Studies on the mechanism of activation of hypoxia-inducible factor-1 in Leishmania donovani infected macrophages and its role on intracellular growth of the parasite", Department of Biotechnology (DBT), 2011 – 2013
- Mukhopadhyay C. K., "Programme Support on Molecular Parasitology" to work on the project entitled "Studies on molecular mechanisms by which intracellular Leishmania donovani subverts iron pool of host macrophage for its survival advantage" Department of Biotechnology (DBT), 2011 – 2015
- Mukhopadhyay C. K., "Role of Brain Ferroxidases in AD and sCJD Pathogenesis" in US-India Bilateral Brain Research Collaborative Partnerships (US-India BRCP) (R21) Department of Biotechnology (DBT), 2012 – 2013
- Mukhopadhyay C. K., "Role and regulation of ceruloplasmin in glial cells in response to norepinephrine" Department of Biotechnology (DBT), 2012 – 2014
- Tyagi R. K., "Studies to decipher the functional implications of nuclear receptors docking onto the mitotic chromatin" Council of Scientific and Industrial Research (CSIR), 2010 – 2013
- Tyagi R. K., "Generation of monoclonal antibodies against a nuclear receptor 'Pregnane & Xenobiotic Receptor' for utility as immunological and diagnostic tool". University Grants Commission, 2012 –2015

- Dhar S. K., “Control of DNA replication initiation and cell cycle regulation in two important human pathogens: Plasmodium falciparum and Helicobacter pylori” by the Department of Science and Technology (DST) under its “Swarnajayanti Fellowship” scheme in Biological Sciences, 2009 – 2014.
- Dhar S. K., “Programme Support on Molecular Parasitology” to work on the project entitled “Characterization of DNA replication and non-replication function of two putative homologues of Plasmodium falciparum Origin Recognition Complex” Department of Biotechnology (DBT), 2011 –2016
- Dhar S. K., National Biosciences Award to work on project entitled “Functional characterization of unique bacterial gyrase in the malaria parasite Plasmodium falciparum with codon optimization and screening some novel gyrase inhibitors” Department of Biotechnology (DBT), 2011 – 2014.
- Ghosh D., “Studies on the regulation of adipose tissue development and function by post-translational protein afinitylation”, Department of Biotechnology, 2013 – 2016

Special Centre for Sanskrit Studies

- Rao C Upender, Translation project (translation of English text in to Sanskrit) from Rastriya Sanskrit Sansthan, New Delhi 2012 – 2013
- Rao C Upender, Translation project from Indian council of philosophical research, (English translation of Sanskrit text Panjika), New Delhi
- Jha Girish Nath, Indian Languages Corpora Initiative (ILCI) phase2, as Director and Leader for a 17 university consortium funded under the Technology Development for Indian Languages (TDIL) program by the Ministry of Communications and Information Technology (MCIT), September, 2012 (onwards)
- Jha Ram Nath, Mentor, Innovation Project IP 101 awarded to Sanskrit and Psychology Department, Indraprastha College for Women titled To Prepare a Glossary of Technical Terms in Yoga Philosophy, funded by University of Delhi, Delhi, 15 May, 2012 – 15 July, 2013.

APPENDIX II: RESEARCH SCHOLARS AWARDED DEGREE (01.04.2012 – 31.03.2013)

▪ **DOCTOR OF PHILOSOPHY (PH.D)**

School of Computer & Systems Sciences

1. Ms Hazra Imran, On Pseudo Relevance Feedback Based Approach for Automatic Query Expansion, Dr Aditi Sharan, 6.07.2012
2. Ms Bhawana, Data Warehouse for Data Stream, Prof Parimala N, 10.10.2012
3. Ms Rekha Kashyap, Design and Analysis of Security: Aware Scheduling Models for Computational Grid, Dr D P Vidyarthi, 16.11.2012
4. Mr Kapil, Study of Support Vector Machine and Extreme Learning Machine Methods for Regression Problems, Prof S Balasundaram, 27.12.2012
5. Mr Pinaki Chakraborty, A Compiler Technology Based Approach to Simulation of Basic Forms of Automata, Prof C P Katti & Prof P C Saxena, 11.01.2013
6. Ms Anshu Dixit, Classification of Spatial Data: Machine Learning Techniques, Prof Sonajharia Minz, 29.01.2013
7. Mr Prasad Naik Hamsavath, Object Location in Cluster Based Manet, Prof G V Singh, 01.02.2013
8. Mr Sanjoy Das, Geocasting in Vehicular Ad Hoc Networks, Dr. D K Lobiyal, 26.02.2013
9. Mr Abhinav Gupta, Statistical Modeling of Backscatter Envelope in Ultrasound Imaging, Prof. Karmeshu, 1.03.2013
10. Mr Ajay Jaiswal, A Statistical Framework for Face Recognition, Dr R K Agrawal, 12.03.2013

School of Environmental Sciences

11. Mr Aditya Kumar Pathak, Heavy Metal Pollution of Soil in Faridabad Industrial Area in Haryana, Dr. Sudesh Yadav, 11.07.2012
12. Mr Sayantan Sarkar, Profile Analysis of Particulate-Bound Polycyclic Aromatic Hydrocarbons and Trace Metals in the Vicinity of Coal-Fired Power Plants in Delhi, Prof P S Khillare, 16.07.2012
13. Mr Surendra Kumar, GIS Based Spatial Modeling of Noise Pollution: A Case Study of Delhi, Dr. Krishan Kumar, 01.08.2012
14. Mr Pratap Singh, Isolation, Identification and Characterization of Salt Tolerant Gene from Root Endophyte Fungus Piriformospora indica, Dr Meenakshi Dua, 24.07.2012
15. Mr Abhishek Kumar Gupta, Regulation of Ribosomal RNA Transcription and Processing in Entamoeba histolytica, Prof Sudha Bhattacharya, 19.12.2012
16. Mr Nishant Singh, DNA Dynamics during the Differentiation of Trophozoite to Cyst in Entamoeba invadens, Prof Sudha Bhattacharya, 21.12.2012
17. Ms Vandana Kumari, Genomic Distribution and Expression of the Retrotransposable Element SINE1 in Entamoeba, Prof Sudha Bhattacharya, 22.12.2012
18. Ms Madhuri Singh, Antimicrobial Activity and Mechanism of Alpha-Melanocyte Stimulating Hormone against Staphylococcus aureus, Dr Kasturi Mukhopadhyay, 08.01.2013
19. Mr Umesh Chandra Naik, Bioremediation and Detoxification of Chromium in Electroplating Effluent by Microorganisms, Prof Indu Shekhar Thakur, 04.02.2013
20. Mr Amit Singh, Remote Sensing Approach to Study Morphotectonic Influences on Hydrogeoenvironment in the Vicinity of Faridabad Fault Across River Yamuna Basin, Prof S Mukherjee, 18.02.2013
21. Ms Rashmi Kumari, Prospection of Alternative Plant Resources from Aravali Range for Biodiesel Production, Prof V K Jain, 04.03.2013

22. Ms Shweta Yadav, Quantitative Estimation of Elements and Carbonaceous Species in Ambient Aerosols and their Coupling with Local Meteorological Factors, Prof Arun K Attri, 04.03.2013
23. Mr Sandeep Kumar Agnihotri, The Regulation of Cadmium Mediated Stress Response in Mammalian System, Dr Ilora Ghosh, 06.03.2013

School of Life Sciences

24. Ms Popy Dutta, Characterizing the Mechanism of Inhibition Mediated by Modified Aminoglycosides Inhibitors of the SWI/SNF Family of DNA-Dependent ATPases, Dr Rohini Muthuswami, 11.05.2012
25. Mr Ajeet Mandal, Molecular Characterization of Multidrug Efflux Pump Proteins of *Candida albicans*, Prof Rajendra Prasad, 17.05.2012
26. Mr Deepak Kumar Arya, Identification and Characterization of Surface Proteins as Vaccine Candidates against Group A Streptococcus of Indian Origin, Dr Atul Kumar Johri, 13.07.2012
27. Mr Shafat Ali, Host Genetic Susceptibility to Leprosy-A Study of Pro-Inflammatory Cytokine Gene Polymorphisms, Prof R N K Bamezai, 19.09.2012
28. Ms Sanjiveeni Dhamgaye, Regulation of MDR (Multidrug Resistance) in Yeast, Prof Rajendra Prasad, 03.10.2012
29. Ms Saima Aslam, Expression and Functional Characterization of EhCaBP3, a Novel Calcium Binding Protein of *Entamoeba histolytica*, Prof Alok Bhattacharya, 19.10.2012
30. Mr Pynskhem Bok Swer, Exploring the TOR Signalling Pathway in *Dictyostelium discoideum*, Dr Shweta Saran, 19.10.2012
31. Mr Sita Ram Meena, Structural and Functional Analysis of Transporter Associated With Antigen Processing (TAP) and M Tuberculosis DprE1/E2 Proteins, Dr Ajay Kumar Saxena, 25.10.2012
32. Mr Anil Kumar Verma, Studies on Influence of Gut Bacterial Flora and *Entamoeba* Species on Clinical Outcome of Amoebiasis, Dr Jaishree Paul & Dr Vineet Ahuja, 22.11.2012
33. Mr Sudhir Kumar, Structural and Functional Studies of Serine Acetyl Transferase(s), Dr Samudrala Gourinath, 22.11.2012
34. Ms Neha Biyani, Identification of Potential Drug Targets and Resistance Mechanisms in *Leishmania*, Prof Rentala Madhubala, 30.11.2012
35. Mr Ashutosh Singh, Antifungal Resistance: A Lipidomics Approach, Prof Rajendra Prasad, 26.12.2012
36. Mr Akhil Varshney, Studies on Molecules Interacting with Telomerase, Prof P K Yadava, 31.12.2012
37. Mr Rishikesh Kumar, Role of Ornithine Decarboxylase in the Development and Differentiation Programme of *Dictyostelium Discoideum*, Dr Shweta Saran, 17.12.2012
38. Mr. Manoj Kumar, Isolation, Identification and Characterization of Promoter Region of Phosphat Transporter (PiPT) Gene from Root Endophyte Fungus *Piriformospora Indica*, Dr. Atul Kumar Johri, 21.12.2012.
39. Ms Isha Raj, Structural and Functional Studies of Cysteine Biosynthetic Enzyme: O-acetyl serine Sulfhydrylase, Dr S Gourinath 31.12.2012
40. Mr Manish Gupta, A Study of Interferon Regulatory Factor (IRF)-1 in Mouse Bone Marrow Cells, Prof P C Rath, 10.01.2013
41. Mr Nitin Bhardwaj, Mechanism of Modulation of Erythropoiesis and Erythrocytes Turnover in Mice in Response to Oxidative Stress Induced by the Herbicide Paraquat, Prof R K Saxena & Dr Niti Puri, 22.01.2013
42. Mr Deepak Kumar Singh, A Study of the Long Interspersed Nuclear Element (LINE) from the Rat Genome: Sequence and Expression Analysis, Prof P C Rath, 23.01.2013
43. Ms Namrata Kharbash, Regulation of Oxidative Stress in Plants, Prof B C Tripathy, 06.02.2013

44. Mohd Askandar Iqbal, Biological Relevance of Natural Mutations in Intersubunit Contact Domain of Human Pyruvate Kinase M2, Prof R N K Bamezai, 12.02.2013
45. Ms Sumedha Sachar, Interaction of Carbon Nanotubes and their Chemically Derived Forms with Murine Erythroid and Lymphoid Cells in vitro and in vivo, Prof R K Saxena & Dr Niti Puri, 07.02.2013
46. Mr Anil Mittal, Combinatorial Anticancer Effects and Associated Mechanisms of Berberine from *Tinospora cordifolia*, Dr Rana Pratap Singh, 1.03.2013
47. Ms Pooja Chauhan, Characterization of Variants of Mouse SG2NA, Prof Shyamal K Goswami, 11.03.2013
48. Ms Malika Saint, Elucidating the Structure-Function Requirement of TAF9 Coactivator in Transcriptional Activation, Dr K Natarajan, 20.03.2013

School of International Studies

49. Ms Manisha Sinha, the World Trade Organization and Exceptions to the Principle of Non-Discrimination: A Study of Institutional Responses, Dr Archana Negi, 04.04.2012.
50. Mr Jashobanta Pan, Problems of Internally Displaced Persons (IDPs) and Stateless Persons (SPs) in Sudan 1956-2006, Prof Ajay Dubey, 24.04.2012
51. Ms Ainura Aitibaeva, Language, Culture and Identity in Kyrgyzstan, Dr Sharad K Soni & Prof Nirmala Joshi, 02.05.2012
52. Mr Arun Vishwanathan, Ambiguity in India's Nuclear Decision Making, 1962-1998, Prof Swaran Singh, 03.05.2012
53. Mr Ajay Kumar Upadhyay, Political Liberalisation in Gulf Co-Operation Council (GCC) States: A Case Study of Oman (1991-2009), Dr Aswini Kumar Mohapatra, 11.05.2012
54. Mr Amit Ranjan Sharma, Micro-Credit and the Making of Uzbek Nationalism: Role of the Desjardins Movement, Prof Abdul Nafey, 16.05.2012
55. Mr Khundongbam Alexander Singh, Conflict Resolution and Peace-Building Process in El Salvador, 1990-2009, Prof Abdul Nafey, 14.05.2012
56. Ms Geetanjali Dutta, Socio-Economic and Political Status of Women in Russia, 1991-2008, Prof Arun Mohanty, 16.05.2012
57. Mohd Faisal, Japanese Foreign Direct Investment in China: A Case Study of Manufacturing Sector, 1991-2006, Dr Srabani Roy Choudhury, 21.05.2012
58. Ms Sanchita Bhattacharya, Madarsa Education in India, Pakistan and Bangladesh: A Comparative Study, Prof Uma Singh, 05.06.2012
59. Mr Gyana Ranjan Panda, Citizen Diplomacy in the US Foreign Policy: Jimmy Carter's Role in Haitian and North Korean Crises, Prof Pushpesh Pant & Prof Chintamani Mahapatra, 08.06.2012
60. Mr Ramakrushna Pradhan, Politics of Energy in Central Asia: Implications for India, 1991-2008, Dr Phool Badan, 13.06.2012
61. Ms Balraj Kaur Sidhu, International Environmental Dispute Settlement with Special Reference to the Proposed Environment Court, Prof Bharat H Desai, 18.06.2012
62. Ms Dhanika Sharma, Terrorism as a Non-Traditional Security Issue in Southeast Asia: Role of ASEAN, Prof Ganganath Jha, 19.06.2012
63. Ms Smita, India's Diaspora Policy, 1999-2008: A Study of Evolution, Objectives and Principles, Prof P Sahadevan, 13.06.2012
64. Mr Krishnendra Meena, British Geostrategic Perspectives on the Southern Atlantic Region, Prof Swaran Singh, 31.07.2012
65. Mr Laxman Kumar Behera, Natural Gas Market in West Asia and North Africa: Prospects for India, Prof Girijesh Pant, 31.07.2012
66. Mr Stanly Johny, Hezbollah and Asymmetric Warfare in Lebanon, Prof Gulshan Dietl, 13.08.2012

67. Mr Dinoj Kumar Upadhyay, European Development Assistance in Afghanistan since 2002, Dr Gulshan Sachdeva, 24.08.2012
68. Mr Rajan Bhattarai, Changing Security Perceptions of Nepal, Prof Mahendra P Lama, 05.09.2012
69. Ms Anu Prasanna, Implementation of the United Nations Convention on Disability: A Case Study of India, Dr V G Hegde & Prof Y K Tyagi, 10.09.2012
70. Mr Sitakanta Rout, US-India Hi-Technology Cooperation, 2001-2008, Prof K P Vijayalakshmi, 10.09.2012
71. Ms Priya Naik, A Constructivist Analysis of India's Climate Change Diplomacy: A Study of Norms, Prof Pushpesh Pant, 10.09.2012
72. Mr Cheetar MalMeena, Geostrategic Dimensions of International Boundaries: A Critical Analysis of Pakistan's Boundaries with Afghanistan and Iran, Dr S S Deora & Dr Krishnendra Meena, 14.09.2012
73. Ms Sweta Singh, Portrayal and Empowerment as Concerns of Nepal's Media Coverage of Women, Prof Mahendra P Lama, 05.09.2012
74. Mr P Anbarasan, The European Union's Cultural and Audiovisual Policy: A Discourse towards Integration Beyond Borders, Prof Christopher S Raj, 26.09.2012
75. Mr Tara Prasad Joshi, Political Transition in Russia and Nepal, 1990-2009: A Comparative Perspective, Dr Sanjay Kumar Pandey, 16.10.2012
76. Mr Girija Prasad Mohanty, Environmental Issues and Policies in Central Asia, 1991-2009, Prof Ajay Kumar Patnaik, 02.11.2012
77. Ms Monika Batham, Fertility Decline in Russia 1992-2008, Prof Anuradha M Chenoy, 02.11.2012
78. Mr Deep Narayan Pandey, Geopolitics of Transit Routes for Landlocked Countries: A Comparative Study of Ethiopia and Nepal, Prof Swaran Singh, 09.11.2012
79. Ms Syeeda Khatoon , Bilateral Free Trade Agreements between USA and Israel, Jordan, Bahrain: Comparative Study, Prof Girijesh Pant, 14.11.2012
80. Mr Dhruvajyoti Bhattacharjee, Foreign Policy Decision Making in Pakistan: A Study of the Military Regimes Since 1977, Prof Savita Pande, 16.11.2012
81. Mr Naresh Kumar Verma, Nuclear Programmes of North Korea and Iran: A Comparative Geopolitical Analysis, Dr S S Deora, 03.12.2012
82. Mr Uttam Kumar, Failure of Mujibur Rahman's Policies and Emergence of Military Regimes: A Study of Post-Mujib Discourse in Bangladesh Politics (1975-2008), Dr Sanjay Kumar Bhardwaj, 20.12.2012
83. Ms Dorothy Roy Chowdhury, External Economic Reforms: A Comparative Study of Central Asian Republics and India, 1991-2006, Dr Tahir Asghar, 20.12.2012
84. Mr Rakesh Kumar Meena, Nepali Constitution Ka Tulnatmak Adhyayan 1948, 1959, 1962 Aur 1990 Ke Constitution Ke Vishesh Sandarbh Mein, Prof Savita Pande, 20.12.2012
85. Ms Aparajita Mazumdar, The UN System and Global Food Security: A Study of the Right to Food, Policy Advice and Food Aid, Dr Archana Negi, 26.12.2012
86. Mr Ramesh Kumar, Transcaucasian States and the European Union: Strategic and Economic Relations, 1991-2010, Prof Tulsi Ram, 28.12.2012
87. Mr Abas Basir, Liability for Environmental Damage with Special Reference to Armed Conflicts, Prof Bharat H Desai, 18.06.2012
88. Mr Vijay Kumar Badetia, Political Reforms in Senegal, 1991-2006, Prof S N Malakar, 30.08.2012
89. Mr Arup Kumar Deka, Migration and Conflict: A Comparative Study of Bangladeshi and Nepali Migrants in Assam, Prof Mahendra P Lama, 05.09.2012
90. Ms Badaplin Lyngkhai, Issues of Monetary Policy Co-ordination in the New Member States of the EU: The Case of Hungary and Poland, Dr Gulshan Sachdeva, 19.09.2012
91. Mr Himmat Singh Deora, EU-India Strategic Partnership, 2004-2009, Dr Gulshan Sachdeva, 19.09.2012

92. Ms Vinita Meena, vQxkfuLrku esa lafo/kku dk fodkl ,oa lkekftd o jktuhfrd dkjdxsa dh Hkwfedk, Dr Ambrish Dhaka, 28.12.2012
93. Mr Anurag Tripathi, Kazakhstan-China Relations, 1991-2009, Prof K Warikoo, 10.01.2013
94. Mr Abhay Kumar, Regional Identity and Separatism: A Comparative Study of Chechnya and Kashmir, 1991-2009, Prof Ajay Patnaik, 10.01.2013
95. Mr Pramod Kumar Sharma, Role of Ethnic Groups in the Peace-Building Process in Afghanistan:The Post-Bonn Period, Dr Mondira Dutta, 10.01.2013
96. Mr Punit Gaur, Ethnic Stratification, Clan Politics and Nationalism in Kazakhstan, 1991-2009, Prof K Warikoo, 10.01.2013
97. Mr T C Karthikheyan, Non-Traditional Security Challenges to Maldives, 1988-2008, Prof P Sahadevan, 29.01.2013
98. Mr Girish Chandra Mallik, Democracy Promotion during the Bush Administration: 2001-2008, Prof Chintamani Mahapatra, 30.01.2013
99. Mr Lee Ji Hoon, Legal and Institutional Framework for Sustainable Development: A Case Study of UN Commission on Sustainable Development, Prof Bharat H Desai, 07.02.2013
100. Mr Ameswar Naik, Political Reforms in Burkina Faso, 1991-2007, Prof S N Malakar, 07.02.2013
101. Mr Rahul Mishra, China Factor in India's Engagement with Southeast Asia, 1992-2008, Prof Man Mohini Kaul, 08.02.2013
102. Ms Vinita Priyedarshi, Assessing the Theory of Fourth Generation Warfare: Case Studies of Counterinsurgency in Northern Ireland, Andhra Pradesh and Punjab, Prof Rajesh Rajagopalan, 08.02.2013
103. Mr Rukmana Meher, Theoretical Approaches to the Policy of Democracy Promotion in Iraq, 2001-2008, Prof Aswini K Mohapatra, 20.02.2013
104. Ms Shounkie Nawani, US, India and China in the Global Economic Dynamics: 1991-2010, Prof Christopher S Raj, 19.02.2013
105. Ms Santosh Bharti, Canadian Indigenous Identity and Representation: A Study of Tomson Highway's Works, Dr Priti Singh, 11.03.2013
106. Mr Ramanuj Kaushik, Disaster, State Sovereignty and Diplomacy: Responses of India and Indonesia to the 2004 Indian Ocean Tsunami, Prof Swaran Singh, 11.03.2013
107. Mr Abhilash T, Role of the Bangladesh Army: In the Political and Religious Affairs (1990-2009), Dr Sanjay K Bhardwaj, 11.03.2013
108. Mr Manoj Kumar Nag, Bangladesh-China Strategic Relations: Security Implications for India, Dr Sanjay K Bhardwaj, 11.03.2013
109. Mr Muraree Lal Meena, Geopolitics of the Nile River Basin: The Problem of Water Sharing Among Ethiopia, Sudan and Egypt, Prof Varun Sahni, 20.02.2013
110. Ms Elsa Catherine George, Emerging Norms on Rules of Origin and Developing Countries, Dr V G Hegde, 04.03.2013
111. Ms Divya Agnihotri, Bhutan-Bangladesh Relations, 1980-2009, Dr Rajesh Kharat, 05.03.2013
112. Ms Nisha Sengar, Combating Trafficking in Women and Children from Bangladesh and Nepal to India, Prof Partha S Ghosh, 20.03.2013

School of Language, Literature & Culture Studies

113. Md Amanullah, A Comprehensive Study of Joginder Paul's Literary Contribution, Prof Mohd Shahid Husain, 24.12.2012
114. Mr Brahma Nand, Form and Perception of Hindi Dalit Criticism, Dr Ram Chandra, 24.12.2012
115. Mr Moola Ram, Literature of Protest: A Critical Enquiry of Identity in the Autobiographies of Dalit Writers, Dr Saugata Bhaduri, 09.04.2012
116. Ms Anuradha Marwah , Liberation or Liberalization: The Woman Writer and the Market for Indian Fiction in English, Prof G J V Prasad, 11.04.2012

117. Mr Arun Kumar, Depiction of Rural Reality in Hindi Novels (1990-2005), Prof Rambux Jat, 13.04.2012
118. Mr Maheshwar, A Socio-Cultural and Linguistic Study of Translated Czech Fiction in Hindi Related to World Wars, Dr Ranjit Kumar Saha, 18.04.2012
119. Mr Amit Ranjan, Voices from a Lost Grave: A Study of John Lang, the First Indo-Australian Writer, Dr Saugata Bhaduri, 18.04.2012
120. Mr Virendra Singh, Perception of Era as Expressed in the Hindi Poetic Dramas (1960-80), Dr Omprakash Singh, 27.04.2012
121. Md Iqbal, Socio-Cultural Study of Qurratulain Haider's Novels , Prof Mohd Shahid Hussain, 02.05.2012
122. Ms P Chinna, Impact of Partition on Women's Life Based on Selected Hindi Novels, Prof Rambux Jat, 10.05.2012
123. Ms Kamlesh Kumari, The Analysis of Hindi Translation of Mulk Raj Anand's Major Novels in Context of Dalit Life, Dr Ranjit Kumar Saha, 14.05.2012
124. Mr Ayaz Ahmad, The Realism in Urdu Short Stories of the First Half of the Twentieth Century, Prof Mohd Shahid Husain, 14.05.2012
125. Mr Amar Jeet Maurya, Role of Rajendra Yadav in Nai Kahani Andolan, Prof Rambux Jat, 21.05.2012
126. Mr Mohammad Rehan, British Orientalists and Persian Studies in India, Dr Syed Akhtar Husain, 22.05.2012
127. Ms Shadi Farrokhyani, Land, Memory, Tale of Identity: Diaspora, Nomadism and the Writing of the Parsees, Dr Saugata Bhaduri & Dr Franson D Manjali (Joint Supervisor), 31.05.2012
128. Mr Anwarul Haque, Jalal Aal-E-Ahmad as a Travelogue Writer, Dr Syed Akhtar Husain, 11.06.2012
129. Mr Shahryar Shady Gou, Study and Evaluation of Khamseye Nezami Ganjavi's Influence on Amir Khosrow Dehlavi's Khamsa, Prof Akhtar Mahdi, 04.07.2012
130. Mr Shameem Akhtar, Ahmad Nadeem Qasimi: A Literary Biography, Dr Mazhar Mehdi Hussain, 29.06.2012
131. Ms Deepa Moni Boruah, Number Recognition Deficit and Arithmetical Disorder in Cases of Neurological Impairments, Prof Vaishna Narang, 05.07.2012
132. Mr Abdul Bari, A Critical Study of Bozorg Alavi's Writings with Special Reference to the Socio-political Condition of Iran during Pahlavi Period (1921-1979), Dr Akhlaque Ahmed Ansari, 19.07.2012
133. Mr Arjun Singh, Fiction of Jaishankar Prasad and Freedom Movement, Dr Omprakash Singh, 24.07.2012
134. Ms Sumita Pal, En-Gendering Imagination: Science Fiction in Canada, Prof G J V Prasad & Prof Harish Narang, 31.07.2012
135. Mr Ashok Kumar, Folk Culture as Depicted in Vrind's Poetry, Prof Ram Bux Jat, 16.08.2012
136. Ms Garima Dalal, Development of Acoustic Space: A Cross-Sectional Study of Hindi-English Bilingual Children (2 to 5 Years Old), Prof Vaishna Narang, 06.09.2012
137. Ms Meena Gautam, Social Aspects in Mahadevi Verma's Literature, Prof Ram Bux Jat, 10.09.2012
138. Ms Mandana Mangeli, Persian Literature & Culture of the Qutb Shahi and the Safavid Periods: A Comparative Study, Dr Syed Akhtar Husain, 21.09.2012
139. Muhammad Asif, Distinctive Features of the Thought and Art of Manto, Dr S M Anwar Alam, 11.10.2012
140. Ms Chaity Das, In the Land of Buried Tongues: Testimonies and Literary Narratives about the War of Liberation of Bangladesh, Prof G J V Prasad, 06.11.2012

141. Mr Sandeep Kumar Jaiswal, Contribution of Nirmal Verma in the Evolution of Hindi Prose, Dr Raman Prasad Sinha, 08.11.2012
142. Mr Amit Kumar, Women Community in Raghubir Sahai's Creative Work, Dr Gobind Prasad, 21.11.2012
143. Mr Ganga Sahay Meena, Tribes of Rajasthan and Hindi Novel: Struggle of Identity and Existence, Prof Rambux Jat, 05.12.2012
144. Mr Shakeeb K T, Moral Education and the Curricula: An Enquiry into Arabic Language Text Books in Kerala Schools, Dr Mujeebur Rahman, 13.12.2012
145. Mr Sushil Kumar Tiwari, The Nature of Modernism in Hindi Literature (1940-1961), Dr Raman Prasad Sinha, 17.12.2012
146. Mohammad Rashid, A Comparative Study of Urdu-Hindi Novels in Nineteenth Century (With Special Reference to Content and Art), Dr S M Anwar Alam, 24.12.2012
147. Mr Iqbal Zia, An Analytical Study of Aligarh Institute Gazette (1901-1910), Prof Mohd Shahid Husain, 28.12.2012
148. Mr M G Lalith Ananda, Clausal Complementation in Sinhala, Dr Ayesha Kidwai, 27.12.2012
149. Mr Pramod Kumar, Descriptive & Typological Study of Jarawa, Prof Anvita Abbi & Prof Bernard Comrie (Co-Supervisor), 24.08.2012
150. Mr Amrendra Nath Tripathi, Religious, Social and Political Reflection of Acharya Ramchandra Shukla, Prof Namwar Singh & Dr Omprakash Singh, 09.01.2013
151. Mr Ashok Kumar Meena, Vijaydan Detha Ke Katha Sahitya Ke Hindi Anuwad Ka Bhashik Aur Sanskrit Vishleshan, Prof Chaman Lal, 09.01.2013
152. Ms Sudha Niketan Ranjani, Social Base of Nirgun Bhakti: Daria Sahib and His 'Panth', Dr Ram Chandra, 11.01.2013
153. Mr Vivek Kumar Shukla, An Analytical Study of English Translations of BIJAK with Special Reference to the Translations by Linda Hess-Sukhdev Singh and Prem Prakash, Prof Chaman Lal, 18.01.2013
154. Mr Ravi Kumar Yadav, The Creative Praxis of Radheshyam Kathavachak and Hindi Renaissance, Dr Raman Prasad Sinha, 18.01.2013
155. Mr Yoshio Takakura, A Comparative Study of Urdu Words in Hindi Lexicon and Hindi Words in Urdu Lexicon Based on Selected Dictionaries, Prof Vir Bharat Talwar, 30.01.2013
156. Mr Sharid Jamal Ansari, A Critical Study of Literary and Socio-Cultural Life of Aurangzeb's Period with Reference to Ahkam-e-Alamgiri, Dr Akhlaque Ahmed Ansari, 31.01.2013
157. Mr Heibatollah Maleki, A Comparative Study of the Panchatantra with the Kalilah Wa Dimnah, Dr Syed Akhtar Husain, 04.02.2013
158. Mr Vishwa Mitra, An Analysis of Cultural Expressions in the Folklore of Major Himachali Dialects in Hindi Translation, Prof Chaman Lal & Dr Ranjit Kr Saha, 05.02.2013
159. Ms Urvashi Gahlout, Bhojpuri Lokgeeton Mein Abhivyakta Samajeek Sanskritik Chetna, Dr Omprakash Singh, 08.02.2013
160. Mr Neelkanth Kumar, Chhayavad and Freedom Movement, Prof Ram Bux Jat & Prof M Pandey (Joint Supervisor), 13.02.2013
161. Ms Debasree Basu, A Psychoanalytic Approach to the Gothic in Hard-Boiled Detective Fiction: A Study of Raymond Chandler's Philip Marlowe Novels, Prof Saugata Bhaduri, 13.02.2013
162. Mr Mujahide Islam, Distinctive Features of the Poetry of Kaleem Ajiz with Reference to Ideas and Art, Dr S M Anwar Alam, 13.02.2013
163. Ms Sabreen Ahmed, Muffled Voices: The Zenana in the Fiction of Muslim Women Writers from South Asia, Prof Makarand Paranjape, 15.02.2013
164. Mr Jitesh Singh, The Literature of Mani Madhukar and its Contemporary Socio-Cultural Reality, Dr Omprakash Singh, 18.02.2013

165. Mr Ganpat Teli, Development of Nationalism in India and Question of Language: With Special Reference to Hindi Journals (1936-47), Prof Devendra Kumar Choubey, 22.02.2013
166. Ms Jyoti Jakhar, History and Literature: Indian Canadian Diaspora and the Incident of Komagata Maru, Prof G J V Prasad & Prof H C Narang, 22.02.2013
167. Ms Gogate Nina Durgesh, Postcolonial Women's Writing in Translation: Language, Ideology, Culture, Prof N Kamala, 04.03.2013
168. Md Shafiqur Rahman, Contribution of Delhi Scholars to Hadith Literature during the Mughal Period: An Analytical Study, Dr Mujeebur Rahman, 11.03.2013
169. Mohammad Mahtab Alam, Role of Translation in the Development of Arabic Literature and Culture in the Abbasid Period (An Analytical Study), Prof M Aslam Islahi, 11.03.2013
170. 170. Muhammad Yusuf, The Development of Arabic Language and Literature in Qatar, Prof Mohd Aslam Islahi, 11.03.2013
171. Mr Abdun Nasir Ali, A Study of the Arabic Writings on Mohammad Iqbal, Dr Mujeebur Rahman, 11.03.2013
172. Mr Kumar Dhananjay, Sense of Death and Nai Kavita, Dr Gobind Prasad, 12.03.2013
173. Mr Philip Thangliemang, A Descriptive Grammar of the Zo Language, Prof P K S Pandey, 14.03.2013
174. Mohd Qasim, Rational Approach to the Interpretations of the Holy Quran in India with Special Reference to Tafsir Nizam al-Quran by Al-Farahi: An Analytical Study, Prof F U Farooqi, 19.03.2013
175. Ms Noorun Nisa, Changing Image of Women in Urdu Novels After 1980, Prof S M Anwar Alam, 18.03.2013
176. Ms Namrata Jain, Representation of the Working Woman in Contemporary Indian Theatre, Prof Saugata Bhaduri, 19.03.2013
177. Mr Naseem Ahmad, Indian Scholars and their Writings on Sira Literature in Arabic: A Selective Study, Dr Rizwanur Rahman, 22.03.2013
178. Ms Aisha Shahnaz Fatima, The Contribution of Indian Women to Arabic and Islamic Studies after Independence, Prof M A Islahi, 19.03.2013
179. Ms Oksana Cheh, Intercultural Competence in Foreign Language Teaching and Learning in Indian Universities, Prof G J V Prasad, 22.03.2013
180. Ms Roopa Philip, From the Sidelines: An Examination of Selected Feminist Writings in Malayalam in the Late Nineteenth Century and Early Twentieth Century, Prof G J V Prasad, 26.03.2013
181. Mr Munil Kumar Verma, With Special Reference to Drama of Bhuvaneshwar, Vipin Kumar Aggarwal and Mudrarakshas, Dr Gobind Prasad, 26.03.2013

School of Social Sciences

182. Mr Mahesh Gopalan, The Southern Coromandel 1630-1740: European Commercial and Social Participation in the Tamil Country from Chandragiri to Nagapattinam, Dr Yogesh Sharma, 13.04.2012
183. Ms Sanjeevini Bhasker Badigar, Displacement and Citizenship Rights: A Study in the Context of Post Godhra Violence in Gujarat, Prof Zoya Hasan, 13.04.2012
184. Mr Santosh Kumar Patra, Space, Identity and Community in Internet Based Communication: A Sociological Study, Prof Anand Kumar, 20.04.2012
185. Ms M Sriyani Gunarathne, Role of Indian Business Communities in the Sri Lankan Economy, 1833-1949, Prof Aditya Mukherjee, 25.04.2012
186. Mr Shantanu De Roy, Production and Market Relations in Prawn Farming in West Bengal, Dr Vikas Rawal, 03.05.2012

187. Mr Dilip Diwakar G, Integrated Child Development Services Programme in Kancheepuram District, Tamil Nadu: Issues of Access to Marginalized Communities, Dr Sanghamitra Acharya & Dr Rajib Das Gupta, 08.05.2012
188. Mr Vijendra Kumar Pandey, Slope Instability: Causes and Consequences of Landslides in Bhilangana River Basin, Uttarakhand Himalaya, Prof Harjit Singh & Dr Milap Chand Sharma, 08.05.2012
189. Mr Sharad Chandra Dwivedi, Landscape Dynamics and Fluvial Forms and Processes of Yamuna River: A Case Study of Delhi, Dr Padmini Pani, 11.05.2012
190. Ms Rajesh Kumari, Access to Higher Education in Haryana: A Comparative Study of Hisar and Fatehabad District, Dr Dipendra Nath Das, 11.05.2012
191. Mr Uddhab Prasad Pyakurel, Social Exclusion and Inclusion: A Sociological Study of Dalits in Nepal, Prof Anand Kumar & Prof Nandu Ram, 08.05.2012
192. Ms Samapika Mohapatra, Family Socialization and School Education: A Study of Slum Children in Patharbandha Slum, Bhubaneswar, Orissa, Prof Avijit Pathak, 21.05.2012
193. Mr Sanjay Kumar, Social and Economic Dynamics of Out-of-School Children in Rural Bihar, Dr S N Sinha, 21.05.2012
194. Ms Bidisha Dhar, Coping with the Changing World The Artisans of Lucknow c. Mid-19th –Late 20th c., Prof Neeladri Bhattacharya, 21.05.2012
195. Mr Abdi Seido Hassen, Structural Change in Output and Employment: Experience of Selected Countries in Sub-Saharan Africa with Special Reference to Ethiopia, Prof Prabhat Patnaik, 05.06.2012
196. Mr Rakesh Kumar, Hill States in Transition: A Study of Polity, Society and Economy in the Punjab and Shimla Hills (17th to 19th Century), Dr Yogesh Sharma, 06.06.2012
197. Ms Sudatta Banerjee, Issues Relating to Quality of Human Capital and their Relationship with Economic Growth, Dr Subrata Guha 11.06.2012
198. Ms Deepa Khakha, Production, Coercion and Resistance: Bengal's Cotton Textiles in Transition, c. 1750-1800, Prof Rajat Datta, 03.07.2012
199. Ms Shubha Parmar, Gendering Dalit Identity in Colonial and Post-Colonial Uttar Pradesh, 1900-2001, Prof Tanika Sarkar, 11.07.2012
200. Mr Sreedeeep Bhattacharya, Consumerism in Delhi: Influences of Brand Preference, Prof Surinder Singh Jodhka, 12.07.2012
201. Ms Jitha T J, Sociology of Self Help Groups (Shgs) and their Impact on Marginalised Women: A Study of Selected Sites in Delhi, Prof Avijit Pathak, 12.07.2012
202. Ms Bhupinder Kaur, Indebtedness among Small and Marginal Farmers and its Consequences- A Regional Study of Punjab, Prof R K Sharma & Dr Seema Bathla, 05.07.2012
203. Ms Meenakshi Arora, Sharing of River Water and Political Interests: Dispute over Sutlej Yamuna Link Canal between Punjab and Haryana, Prof Sudha Pai, 05.07.2012
204. Ms Megha Shukla, Beaten but not Down: Representation of Women in the Plays of Kalidasa and the Kamasutra, Prof Kumkum Roy, 18.07.2012
205. Mr Subir Rana, Inheriting a Trade: A Study of Inter-Generational Prostitution within a Community in Forbesganj, Bihar, Prof Anand Kumar, 20.07.2012
206. Mr Debabrata Pal, Rationalizability of Choice Functions: Domain Conditions, Prof Satish K Jain, 30.07.2012
207. Mr Sunil Khora, National Rural Employment Guarantee Act (NREGA) and Poverty Eradication: A Sociological Study of Laxmipur Block of Koraput District, Orissa, Prof Anand Kumar, 14.08.2012
208. Mr Sandeep Thakur, Alternative Systems of Financing Municipal Services in India's Large Cities, Prof Amitabh Kundu, 14.08.2012
209. Ms Sumalee Mahanarongchai, "Dasein" in Heidegger and "Bhava" in Theravada Buddhism: A Comparative Study, Dr Bhagat Oinam, 14.08.2012

210. Ms Tahmineh Shaverdi, Social Capital and Educational Achievement: A Comparative Study of High School Students in Delhi and Tehran, Dr Renuka Singh, 08.10.2012
211. Ms Kamalini Mukhopadhyay, A Sociological Study of the Phenomenon of Suicide in the Burdwan District of West Bengal, Prof Ritu Priya Mehrotra, 09.10.2012
212. Ms Lalnunpuii Ralte, Women's Education and Social Change in Mizoram, 1904-1987, Prof Bhagwan Josh, 11.10.2012
213. Mr Sujoy Kumar Mazumdar, Household and Public Expenditure on Medical Facilities and Health Outcomes in India with Special Reference to Urban Poor in West Bengal, Prof Amitabh Kundu, 16.10.2012
214. Mr Anoop Kumar Satpathy, Variation in Food Intake and Nutritional Status in India: A Case Study of Bargarh and Koraput Districts of Orissa, Prof R K Sharma & Dr Deepak K Mishra, 16.10.2012
215. Md Aftab Alam, Discrimination and Recognition: A Case Study of Dalit Muslims in Bihar, Dr Vidhu Verma, 19.10.2012
216. Ms Maroona Murmu, Birth of a New Social Category: Women Authors in the Second Half of Nineteenth Century Bengal, Prof Tanika Sarkar, 08.10.2012
217. Ms Simantini Mohapatra, Microfinance and the Rural Poor: A Study of Self Help Groups in Orissa, Dr Deepak K Mishra, 23.10.2012
218. Mr Tapan Ranjan Mohanty, Culture, Development and Entrepreneurship: A Study of Silk Traders of Chanderi, Dr Renuka Singh, 23.10.2012
219. Ms Alya'A Samir Borhan, A Comparative Study of the Textile and Clothing Exports from India and Egypt in the Context of the WTO, Prof Pradipta Chaudhury, 22.11.2012
220. Ms Hoineilhing Sitlhou, Land and Identity: A Sociological Study of the Thadou-Kuki Tribes of Manipur, Prof Susan Visvanathan, 22.11.2012
221. Ms Srobonti Chattopadhyay, Auctions, Strategic Behaviour and Competitive Outcomes, Prof Krishnendu Ghosh Dastidar, 22.11.2012
222. Mr Andrew Jacob, The Idea of Nationalism in the Writings of Renan and Ambedkar: A Comparative Study, Prof Valerian Rodrigues, 03.12.2012
223. Ms Gayatri Panda, Caste, Class and Gender Dynamics in Schooling: A Study of a Multi-Caste Village in Odisha, Prof Geetha B Nambissan, 07.12.2012
224. Ms Manisha Tripathi, Geomorphological Analysis for Natural Resource Management in Micro-Watersheds of Western Ramganga River, Uttarakhand, Dr Milap Chand Sharma, 11.12.2012
225. Mr Chandra Sekhar Mohapatra, Disability, and its Interlinkages with Education, Employment and Poverty in India, Prof Pradipta Chaudhury, 18.12.2012
226. Mr Nandan Nawn, A Comparative Study of Modern Chemical Based Agriculture and Organic Farming in terms of Sustainability, Prof C P Chandrasekhar & Prof Prabhat Patnaik (Co-Supervisor), 18.12.2012
227. Mr Sriram Natrajan, Agrarian Change and Rural Transformation: China's Development Experience Since 1965, Prof Utsa Patnaik & Prof C P Chandrasekhar, 17.12.2012
228. Ms Ritu Bhasin, Changing Dimensions of Child Socialization: A Sociological Study of Selected Hindu Families in Delhi, Prof Amit Kumar Sharma, 28.12.2012
229. Ms Santoshi Kumari, Sraddha at Gaya: A History of a Life Cycle Ritual, Prof Vijaya Ramaswamy & Prof Kunal Chakrabarti, 26.11.2012
230. Mr Vineeth R S, Nationalism, Politics and the Devolution of Power: The Princely State of Travancore: 1900-1947, Prof Sucheta Mahajan, 23.08.2012
231. Ms Jinusha Panigrahi, Financing and Access to Higher Education: A Case Study of Educational Loans in Orissa, Dr Saumen Chattopadhyay, 23.08.2012
232. Ms Protiva Kundu, Educational Deprivation in India: A Special Focus on "No Where" Children, Prof Amitabh Kundu & Prof A Dubey, 04.09.2012

233. Ms Jyoti Haval, City As A Place of Contestation and Cooption: A Case Study of Belgaum, Prof Saraswati Raju, 17.09.2012
234. Ms Nayanee Basu, Healing through Performance: A Sociological Understanding of Dance Therapy in Kolkata, Prof Susan Visvanathan, 24.09.2012
235. Ms Sanjana Sharma, Continuity and Change in the Notion of Beauty in Society: A Sociological Study, Prof Anand Kumar, 24.09.2012
236. Mr Kunal Sinha, Vaccine Innovation System in India with a Special Reference to the Post Biotechnology Period (Post 1980s), Prof Pranav N Desai, 23.10.2012
237. Mr Hemant Kumar, Exploring Motivation, Collaboration and Linkages for Grassroot Innovation Systems in India, Dr Saradindu Bhaduri, 23.10.2012
238. Mr Somit Dasgupta, A Quantitative Evaluation of Market Oriented Reforms in the Indian Power Sector, Dr Ramprasad Sengupta & Prof Krishnendu Ghosh Dastidar, 09.01.2013
239. Mr Asangba Tzudir, "State of Exception" and "Ends of State": A Philosophical Reflection on Giorgio Agamben, Dr Bhagat Oinam, 30.01.2013
240. Ms Devika Sethi, Proscribing Ideas: Censorship in India, c. 1930-1960, Dr Indivar Kamtekar, 30.01.2013
241. Mr Swapan Kumar Patra, Internationalization of R&D: A Study of Foreign ICT and Biotechnology Firms in India and China, Prof V V Krishna, 01.02.2013
242. Mr Biswanath Dash, Public Encounters with the Complex Sciences: Analysis of Responses to Cyclone Warnings in India, Prof Pranav N Desai, 05.02.2013
243. Mr Dere Kishor Shankar, Authority, Inter-Subjectivity and Agency: A Study in Non-Cognitivist Theories of Self-Knowledge, Dr Manidipa Sen, 19.02.2013
244. Mr Sreejith K, The Middle Class in Malabar: A Cultural History (1871-1947), Prof M S S Pandian, 19.02.2013
245. Ms Laimayum Basanti Devi, Women's Protest Movement and Ideology of Motherhood in Manipur, Prof Tiplut Nongbri, 12.03.2013
246. Ms Taruna Bansal, Women as Workers and Consumers in Metropolitan India: A Study of the Service Sector in Delhi and Kolkata, Prof Atiya Habeeb Kidwai, 14.03.2013
247. Mr Shailesh Kumar Darokar, Ambedkar's Vision of New Social Order in India: A Study of the Dalit's Perception in Maharashtra, Dr Vivek Kumar, 25.03.2013
248. Mr Venkatesh, Political Economy of Agrarian Distress in Telangana: A Study of Farmers' Suicides in Mahabubnagar District (1995-2010), Dr Asha Sarangi, 25.03.2013
249. Mr Aseem Prakash, Dalit Entrepreneurship and Discrimination: A Critique of the Role of State and Markets, Prof Sudha Pai, 25.03.2013
250. Mr Reji K Joseph, Changing Policy Regimes in the Pharmaceutical Sector in India Since 1994: Implications for the Pharmaceutical Industry and Health, Prof Jayati Ghosh, 28.03.2013
251. Ms Kasturi Das, Instruments, Policies and Measures Relating to Climate Change: Some Implications for Developing Countries, Prof Jayati Ghosh, 28.03.2013
252. 252. Mr Abhimanyu Singh Arha, State, Trade and Ecology: A Study of Marwar AD. 1707-1843, Prof Yogesh Sharma, 02.04.2013

School of Biotechnology

253. Ms Madhu Rani, Studies on the Inter-Regulation between p53 and SIRT1, Prof Uttam Pati, 25.09.2012
254. Mr Manish Kumar Jain, Expression, Purification and Characterization of Recombinant Human α , β and γ Synuclein Proteins Associated with Neurodegeneration, Prof Rajiv Bhat, 17.12.2012
255. Ms Preeti Singh, Biochemical and Functional Characterization of glpQ Homolog Encoding Glycerophosphodiester Phosphodiesterase (GDPD) Enzyme of *Xenorhabdus nematophila* and Evaluation of its Role in Different Hosts, Prof Rakesh Bhatnagar, 31.12.2012

256. Ms Divya Goel, Development of OMP25 Based Recombinant Vaccine against Brucellosis, Prof Rakesh Bhatnagar, 31.12.2012
257. 257. Mr Atul Kumar Pandey, Effect of Rapid Eye Movement Sleep Deprivation on the Liver of Rats, Prof Rajiv Bhat, 22.02.2013

Special Centre for Sanskrit Studies

258. Mr Abhay Tiwari, Sanskrit-Kavyasastra Mein Saundarya Mimamsa, Dr Hari Ram Mishra, 01.05.2012
259. Ms Shruti Rai, Saiva Philosophy of Language: Issues, Interfaces, Expositions (With Special Reference to Works of Acarya Abhinavagupta), Dr Rajnish Kumar Mishra, 14.06.2012
260. Mr Brijesh Kumar Sonkar, Charvakiya Avadharanaon Ki Tarkika Samiksa, Dr Santosh Kumar Shukla, 01.08.2012
261. Ms Nilam Yadav, Dharmasastriya Nyayika-Prakriya, Dr Santosh Kumar Shukla, 03.10.2012
262. Mr Anil Pratap Giri, Rasagangadhara mein Rasa, Guna evam Alankara Vimarsa: Navyanyaya Bhasa Pravidhi ke Paripreksya mein, Dr Hari Ram Mishra, 17.09.2012
263. Ms Geetesh Nirban, Ethics in the Select Sub-Narratives of Mahabharata: An Eco-Feministic Study, Prof Shashiprabha Kumar, 18.02.2013
264. Mr Sureswar Meher, Bharatiya Darsana evam Vigyan mein Sristi Samrachana ka Anusilana (Jagadisa Chandra Hasija krta Avinasi Visva-Nataka ke Visesa Paripreksya mein), Dr Ram Nath Jha, 11.03.2013
265. Ms Manji Bhadra, The Knowledgebase for Karma Karaka (With Special Reference to the Verbs of Eating), Dr Girish Nath Jha, 12.03.2013

Special Centre for Molecular Medicine

266. Mr Amit Kumar Singh, Study on the Role of Hypoxia-Inducible Factor (HIF)-1 in the Interaction between the Host Macrophage and Trypanosomatid Parasite Leishmania donovani, Prof Chinmoy K Mukhopadhyay, 09.04.2012
267. Ms Chandana Pande, Viral and Materno-Fetal Factors Influencing Transmission of Hepatitis B from Mother to Fetus and Cellular and Humoral Immune Response of Newborns to Vaccine, Prof S K Sarin & Prof Chinmoy K Mukhopadhyay, 20.07.2012
268. Mr Navin Kumar, Characterization of Inner Membrane Associated and Periplasmic Protein/s of Helicobacter pylori Type IV Secretion System, Prof G Mukhopadhyay & Prof Rakesh K Tyagi, 21.08.2012
269. Ms Sangeeta Kumari, Molecular Determinants Involved in Modulation of Pregnane and Xenobiotic Receptor Gene, Dr Rakesh K Tyagi & Prof G Mukhopadhyay, 21.08.2012
270. Ms Pallabi Mitra, Comparative Study of the Two Distinct Proliferating Cell Nuclear Antigens (PCNA1 and PCNA2) of Plasmodium falciparum with respect to their Role in DNA Replication and Associated Functions, Dr Suman K Dhar, 21.01.2013
271. Mr Abhijit Subhashrao Deshmukh, Elucidating the Role of Plasmodium falciparum Origin Recognition Complex Subunits and Related Proteins in DNA Replication and Non-Replication Function, Prof Suman K Dhar, 21.01.2013
272. Mr Sandeep Srivastava, Biochemical and Functional Analysis of Silent Information Regulator Protein (Sir2) in Plasmodium falciparum, Prof Suman K Dhar, 05.02.2013

Centre for the Study of Law & Governance

273. Mr C K Gopala Krishnan Nair, Regulatory Reforms in Indian Commodity Futures Market: An Analysis of Commodity Futures Exchange as Regulatory Interface between State and the Market, Dr Jaivir Singh, 27.04.2012

274. Md Zahidul Islam, Gender, Power and Justice: An Ethnographic Study of a Union Parishad-led Arbitration Councils in Rural Bangladesh, Prof Amita Singh, 23.05.2012
275. Mr Karakoti Sudhakara, Empowering Scheduled Castes in Uttar Pradesh: A Study of BSP Regime with Special Reference to Ambedkar Village Scheme, Dr Amit Prakash, 28.05.2012
276. Mr Pranav Kumar Anand, Impact of Contract Farming on Small and Marginal Farmers: A Study of State Obligation in Agricultural Policy, Prof Amita Singh, 18.06.2012
277. Ms Priyanca Mathur Velath, Rights of Development-Induced Displaced Persons in India, Prof Niraja Gopal Jayal, 17.10.2012
278. Ms Rakhi Rashmi, Biotechnology Patents Under Trade Related Aspects of Intellectual Property Rights (TRIPS) Agreement of WTO: A Case Study of the Indian Biopharmaceutical Industry, Dr Jaivir Singh, 26.12.2012
279. Ms Abha Yadav, Right to Information and Accountability: A Case Study of the Delhi Secretariat, Prof Amita Singh, 19.02.2013
280. Ms Sylvia Yambem, Wellbeing and Access to Urban Services: Interrogating the Linkage and Disconnect through the Imphal Experience, Prof Amita Singh, 19.03.2013
281. Ms Poornima M, New Public Management in Educational Reforms: A Case Study of Rajasthan, Prof Amita Singh, 19.03.2013
282. Mr A S Kingson, Role of Village Councils in development: A Study of Traditional Authority in Ukhrul District, Prof Amita Singh, 15.03.2013

School of Computational and Integrative Sciences

283. Mr Alok Kumar Srivastava, Gene Ontology Based Prediction and Analysis of Microarrays, Dr Narinder Singh Sahni, 14.05.2012
284. Mohd Rehan, Information Theoretic Methods for Identification of Functional Residues in Proteins, Dr Andrew Lynn, 18.06.2012

School of Arts and Aesthetics

285. Mr Abhilash Pillai, The Space through Visual Language in Indian Theatre, Dr Bishnupriya Dutt, 16.07.2012
286. Mr Samkutty T, Caste and Cultural Justice: Construction of Dalitness in Kerala Theatre, Prof H S Shiva Prakash, 22.02.2013

School of Physical Sciences

287. Mr Rajat Karnatak, Synchronization and Amplitude Death: The Effects of Time-Delayed Interactions in Coupled Nonlinear Systems, Prof R Ramaswamy, 25.06.2012
288. Mr Pradip Kumar, Solvent Dependent Dispersion and Spectroscopic Study of Carbon Nanoparticles, Prof H B Bohidar, 05.06.2012
289. Mr Bhaskar Sen Gupta, Slow Dynamics and Growing Dynamic Correlations in a Simple Liquid, Prof Sankar Prasad Das, 11.10.2012
290. Ms Shilpi Boral, Kinetics of Domain Growth and Gelation in Physical Hydro-And Organo-Gels and Study of Complex Coacervation, Prof H B Bohidar, 14.08.2012
291. Ms Nisha Pawar, Phase Stability Kinetics of Nanoclay Particles and their Intermolecular Complexes with Polyelectrolyte, Prof H B Bohidar, 27.11.2012
292. Mr Sachin Dev Verma, Study of Molecular Interactions and Ultrafast Dynamics in DNA, Dr Sobhan Sen, 01.01.2013
293. Mr Budhi Singh, Highly Conducting Transparent Zn_{1-x}MxO (M=Al, Ga, In) Thin Films and their Application for ZnO-Organic Hybrid Devices, Prof Subhasis Ghosh, 03.01.2013

294. Mr Zaheer Ahmed Khan, Room Temperature Ferromagnetism in ZnO: Cu and ZnO: Ag, Prof Subhasis Ghosh, 30.01.2013

Institute of Microbial Technology, Chandigarh

295. Ms Satindra, Antioxidants and Cutaneous T Cell Lymphoma Growth, Dr Sekhar Majumdar, 16.04.2012
296. Mr Satish Singh, Structure-Function Studies of Staphylokinase and its Chimeric Forms, Dr Kanak L Dikshit, 19.06.2012
297. Mr Neeraj Dhaunta, Kinetically-Stable Macromolecules: Studies of Extremophile Proteins and a Protein Aggregate, Dr Purnananda Guptasarma, 12.07.2012
298. Mr Hemant Kumar Verma, Development of Expression System for Expression of Therapeutic Proteins in Fission Yeast *Schizosaccharomyces pombe*, Dr Jagmohan Singh, 09.07.2012
299. Mr Satya Prakash, Exploration of the Extreme Structural Stability of *Pyrococcus furiosus* Rubredoxin, Dr Purnananda Guptasarma, 16.07.2012
300. Mr Sanjay Gupta, Studies on Two Domain Hemoglobin of Mycobacteria and Elucidation of their Roles in Cellular Metabolism, Dr Kanak L Dikshit, 06.08.2012
301. Ms Vijaya Brahma, Metagenomic Approach to Explore the Enzymes of Biotechnological Potential for Basic and Applied Studies, Dr Girish Sahni, 21.08.2012
302. Mr Anil Thakur, Biochemical and Genetic Studies on the Glutathione Transporters of Yeasts, Dr Anand K Bachhawat, 26.10.2012
303. Mr Hifzur Rahman Ansari, In-silico Analysis and Prediction of Subunit Vaccine Candidates in Microbial Pathogens, Dr G P S Raghava, 06.11.2012
304. Ms Deepshikha, Immunological and Functional Studies on Mycobacterial Cutinases, Dr Grish C Varshney, 17.12.2012
305. Ms Leena Mallik, Understanding the Solution Structure of NEPH1 and ZO-1 Complex from Kiney's Kidney's Filtration Assembly View Point, Dr Ashish, 21.12.2012
306. Mr Prakash Kumar, Directed Evolution Approach to Gain Insights on Streptokinase-Mediated Plasminogen Activation, Dr Girish Sahni, 19.03.2013
307. Mr Arijit Kumar Das, Structure-function Studies of Mycobacterium tuberculosis PhoP and Elucidation of its Interaction with Various Promoters of the Pathogen, Dr Dibyendu Sarkar, 25.03.2013
308. Ms Pooja Rawat, Characterization of a Novel Lactoferrin Receptor: Glyceraldehyde 3-Phosphate Dehydrogenase, Dr Manoj Raje, 25.03.2013
309. Mr Neeraj Maheshwari (IMT/06/12) , Design of Second and Third Generation Thrombolytic Proteins for Basic and Applied Studies, Dr Girish Sahni, 20.03.2013

Centre for Cellular and Molecular Biology, Hyderabad

310. Mr S Krishnan, Chromatin Domain Boundary Elements that Demarcate Heterochromatin-Euchromatin Transition, Dr Rakesh K Mishra, 09.05.2012
311. Ms M Madhavi, Signal Transduction by Protein Tyrosine Phosphatase, TCPTP and its Role in Intracellular Vesicle Trafficking, Dr Ghanshyam Swarup, 14.06.2012
312. Mr Narendra Pratap Singh, Role of CIS-Regulatory Elements in the Development of *Drosophila Melanogaster*, Dr Rakesh Kumar Mishra, 03.07.2012
313. Mr Narendra Pratap Singh, Role of CIS-Regulatory Elements in the Development of *Drosophila Melanogaster*, Dr Rakesh Kumar Mishra, 03.07.2012
314. Mr Pavan Kumar Agrawal, Identification of Targets of Ultrabithorax Function in *Drosophila*, Dr L S Shashidhara, 07.09.2012

315. Mr Pushpendra Singh, Role of Membrane Lipids in the Organization and Function of the Serotonin 1A Receptor, Prof Amitabha Chattopadhyay, 04.10.2012
316. Mr Ramakrishnan Mukund, Genetic Studies on Genome Defence in the Neurospora Diplophase: Meiotic Silencing and RIP in Natural Populations, Dr D P Kasbekar, 05.10.2012
317. Mr Anoop Rawat, Role of Fatty Acid Acylation in Directed Targeting of Proteins to Membranes and Effect on the Self-assembly of an Amyloid Fibril Forming Peptide, Dr. R Nagaraj, 14.05.2012
318. Mr Rajeev Raman, Structural and Functional Studies on Crystallins and their Homologues, Dr Yogendra Sharma, 22.05.2012
319. Mr Gibence H Rose Winnie, Reprogramming of Somatic Cell Nuclei, Dr S Shivaji, 08.01.2013
320. Mr Shashi Kumar Suman, Structural and Functional Analysis of the Proteins of $\beta\gamma$ -crystallin Superfamily, Dr Yogendra Sharma, 08.02.2013
321. Mr Ravindra Varma Polisetty, Study of Protein Expression in Human Glioblastoma and Glioblastoma Cell Lines, Dr Ravi Sirdeshmukh & Dr Giriraj Ratan Chandak, 11.02.2013
322. Ms Poornima Y, Engineering Bacillus subtilis Lipase for Stability, Prof Madhusudhana Rao, 12.02.2013
323. Mr Suneesh K, Structural and Functional Analysis of Casein Gene Expression Neighbourhood, Dr Satish Kumar, 27.02.2013
324. Mr Aridaman Pandit, Theoretical Analysis of Host-Pathogen Interactions, Prof Somdatta Sinha, 26.03.2013
325. Mr Sonu Kumar, Understanding RNAi Initiation in C.elegans: Solution NMR and Biophysical Characterization of RDE-4 Domains, Dr Mandar V Deshmukh, 21.03.2013

Central Drug Research Institute, Lucknow

326. Mr Kuldeep Kumar Roy, Design and Synthesis of Potential Alzheimer's Disease (AD) Therapeutics and Modeling Studies on α 3- Adrenergic Receptor (β 3-AR) Agonists, Dr Anil Kumar Saxena, 07.05.2012
327. Mr Manish Sinha, Design and Synthesis of 4-Aminoquinoline Derivatives as Novel Antimalarial Agents, Dr S B Katti, 19.09.2012
328. Mr Anjum Mahmood, Characterization of RD 1 Related Secretory Protein(s) from Mycobacterium Tuberculosis H37Rv, Dr Ashish Arora, 17.04.2012
329. Ms Bandana Chakravarti, Identification and Determination of Mode of Action of Compounds for Anti-Cancer Breast Activity, Dr Naibedya Chattopadhyay, 17.04.2012
330. Ms Amita Mishra, Synthesis of Thiourea and Guanidine Derivatives as Possible Antimalarial Agents and Development of New-Approaches to Annulated-Heterocycles, Dr Sanjay Batra, 17.04.2012
331. Mr Prem Prakash Pathak, Solution Structure and Dynamics of ADF/Cofilin from Leishmania donovani, Dr Ashish Arora, 24.04.2012
332. Ms Ruma Kumari, Exploring the Insights of Mycobacterial Serine/Threonine Kinase (PknK) for its Role as a Key Signature of Pathogenicity, Dr Kishore K Srivastava, 30.04.2012
333. Mr Kunal Sharan, Identification and Characterization of Novel Orally Active Osteogenic Natural Compound, Dr Naibedya Chattopadhyay, 21.05.2012
334. Mr Anindra Sharma, Synthetic Studies in Phenolics and Glycoconjugates as Potential Biodynamic Agents, Dr Rama P Tripathi, 28.05.2012
335. Mr Pramod Kumar Kushawaha, Cloning and Overexpression of Th1 Stimulatory Proteins for their Prophylactic Potential Against Experimental Visceral Leishmaniasis, Dr Anuradha Dube, 28.05.2012
336. Mr Sarfuddin, Design and Novel Cell-Selective Antimicrobial Peptides and Modulation of Toxicity of Naturally Occurring Antimicrobial Peptides, Dr Jimut Kanti Ghosh, 01.06.2012

337. Mr Rishi Kumar Gara, Studies on Selective Estrogen Receptor Modulator Induced Molecular Events in Cancer Cells, Dr Durga Prasad Sinha, 01.06.2012
338. Mr Subal Kumar Dinda, Design, Synthesis and Pharmacological Evaluation of Small Organic Molecules for Therapeutic Agents, Dr Gautam Panda, 05.06.2012
339. Ms Pratibha Singh, Elucidation of the Role of Melatonin in Experimentally Induced Reflux Esophagitis in Rats, Dr Gautam Palit, 20.06.2012
340. Mr Amit Sarswat, A Quest for Novel Synthetic Agents for the Management of Benign Prostatic Hyperplasia and Contraception, Dr V L Sharma, 03.07.2012
341. Mr Amit Kumar Singh, Influence of Genetic Background on Human Monocyte Derived Macrophage (MDM) Gene Expression in Response to Infection with Mycobacterium tuberculosis H37Rv and Treatment with Inhalable Microparticles Containing Anti-TB Drugs, Dr Amit Misra, 25.06.2012
342. Ms Ranjani Maurya, Isolation of Bioactive Natural Products from Medicinal Plants and Synthesis of Novel 1,2,4-Trioxanes As Antimalarials, Dr Rakesh Maurya, 25.07.2012
343. Mr Manoj Kumar, Design and Synthesis of Novel Oxygen Heterocycles as Versatile Biodynamic Agents, Dr K V Sashidhara & Dr M S Reddy, 28.09.2012
344. Mr Siddharth Sharma, Design and Synthesis of Novel Heterocycles with Potential for Drug Development, Dr Atul Kumar, 09.11.2012
345. Mr Shailendra Kumar Dhar Dwivedi, Therapeutics and Mechanistic Dissection of Cell Survival and Apoptosis in Cancer Models, Dr Naibedya Chattopadhyay, 6.11.2012
346. Mr Sanjit Kumar Das, α -Amino Acids Based Stereoselective Synthesis of Biologically Important Natural Products and Natural Product-like Molecules, Dr Gautam Panda, 16.11.2012
347. Mr Anuj Tripathi, Comparative Analysis of Protein(s) Expression Profile in Arteether Sensitive and Arteether Resistant Plasmodium vinckei, Dr S K Puri, 16.11.2012
348. Mr Ritesh Singh, Quest for Heteropolycycles as Therapeutic Agents, Dr Gautam Panda, 04.12.2012
349. Mr Vineet Kumar Maurya, Identification of Drug Targets in Mycobacterium Tuberculosis Using Proteomics Based Approaches, Dr Sudhir K Sinha, 13.12.2012
350. Ms Susheela Kushwaha, Cloning and Molecular Characterization of Functional Protein(s) of Human Lymphatic Filariid Brugia malayi and their Evaluation as Drug/Vaccine Target, Dr Shailja Bhattacharya, 13.12.2012
351. Mr Vijay Kumar Srivastava, Structural and Functional Studies on MoaC2 from Mycobacterium tuberculosis and Coronin from Leishmania donovani, Dr J Venkatesh Pratap, 20.12.2012
352. Mr Vishwa Deepak Tripathi, Natural Product Inspired Design and Synthesis of Medicinally Active Heterocycles, Dr Atul Kumar, 31.12.2012
353. Ms Pooja Pal, In vitro Screening of Natural/Synthetic Compounds for their Potential to Induce Differentiation and/or Apoptosis in Myeloid Leukemia Cells: Understanding Differentiation Pathways in Myeloid Cell Development, Dr Arun Kumar Trivedi, 31.12.2012
354. Mr Saurabh Pratap Singh, Structural and Functional Characterization and Evaluation of Suitable Drug Targets of Leishmania spp., Dr J Venkatesh Pratap, 20.12.2012
355. Ms Smriti Mishra, Metabolic Investigation of Biologically Active 1, 2, 4-Trioxane (s), Dr G K Jain, 10.07.2012
356. Mr Nand Lal, Design and Syn of Novel Dual Action Non-Detergent Spermicides and Anti-Spermatogenic Agents, Dr V L Sharma, 10.01.2013
357. Mr Rahul Yadav, Characterization of Actin Depolymerizing Factor (ADF) from Toxoplasma gondii, Dr Ashish Arora, 29.01.2013
358. Ms Susmita Kumari, Demonstration of the Putative Roles of PE3 and PE4 Proteins of Mycobacterium Tuberculosis in Intracellular Survival and in Immune Modulation, Dr K K Srivastava, 08.03.2013

359. Ms Dharamsheela, To Study the Mechanism of Immunomodulation Caused by Peptides at Cellular and Molecular Level, Dr R K Tripathi, 29.01.2013

Centre for Development Studies, Thiruvananthapuram

360. Mr Amarendra Das, Performance of Public and Private Mining Firms in India: In Productivity, Environmental and Social Dimensions, Dr V Santhakumar & Dr M Parameswaran, 19.04.2012
361. Mr Braja Bandhu Swain, Contract Farming in Indian Agriculture: The Case of Gherkin and Rice Seed in Andhra Pradesh, Prof K J Joseph & Dr V Santhakumar, 21.05.2012
362. Mr Ranjan Kumar Dash, Stock Market Development and Economic Growth in India: A Study in the Context of Financial Liberalisation, Prof N Shanta & Prof K Pushpangadan, 05.06.2012
363. Mr G Murugan, Endowments, Institutions and Capabilities: An Application to Drinking Water, Sanitation and Hygiene in Rural India, Prof K Pushpangadan & Prof P Mohanan Pillai, 28.06.2012
364. Mr Vijay Korra, Seasonal Labour Migration and Role of MGNREGS: A Case Study of Mahabubnagar District in Andhra Pradesh, Prof S Irudaya Rajan & Dr U S Mishra, 27.07.2012
365. Mr Harilal M S, Growth, Transition and Globalisation of Traditional Medicine: Ayurvedic Manufacturing with Special Focus on Kerala, Prof P Mohanan Pillai & Dr J Devika, 10.09.2012
366. Mr Rajeev Sharma, Rural Development and Livelihood Diversification: An Empirical Investigation from Jammu & Kashmir, Prof K Narayanan Nair & Dr N Vijayamohanan Pillai, 13.03.2013
367. Ms Gargi Sanati, Macroeconomic Implications of Financial Integration: Empirical Evidence from India in a Liberalized Era, Dr N Vijayamohanan Pillai & Dr Lekha Chakraborty, 27.03.2013

International Centre for Genetic Engineering and Biotechnology, New Delhi

368. Ms Richa Agarwal, Role of Mycobacterium tuberculosis Secreted Protein(s) in Modulation of the Host Cell Immune Functions, Dr Pawan Sharma, 30.03.2012
369. Mr Abhisheka Bansal, Role of Calcium Signalling in the Invasion of Red Blood Cells by Plasmodium falciparum, Dr Chetan Chitnis, 12.04.2012
370. Mr Mohammad Enayet Hossain, Molecular Characterization of Plasmodium falciparum Rhoptry Neck Protein-2 (PfRON-2) and virD Homologue, Dr Asif Mohammed, 02.07.2012
371. Mr Anuj Kumar, Functional Studies on Histone Chaperones-Histone Complexes in Plasmodium falciparum, Dr Amit Sharma, 04.07.2012
372. Mr Shashank Tripathi, Studies on Virus-Host Interactions of Influenza A Viruses: Multiple Roles of Nucleoprotein and PB1F2 Protein, Dr Sunil K Lal, 19.07.2012
373. Ms Vandana Kaul, Role of Prostaglandins in the Modulation of T Cell Responses, Dr Gobardhan Das, 13.08.2012
374. Ms Upasana Arora, Dengue Serotype 2 Envelope Domain III as a Chimeric Hepatitis B Core Protein, Dr Navin Khanna, 24.09.2012
375. Mr Ubaid Ullah, Activation and Effector Functions of T Cells, Dr Kanury V S Rao, 25.09.2012
376. Mr Mudassir Meraj Banday, Structural Studies of Amino acyl tRNA Synthetases in Plasmodium falciparum, Dr Amit Sharma, 16.11.2012
377. Ms Anamika Ghosh, Identification of Host Proteins that Interact with the Secretory Proteins of Mycobacterium tuberculosis and Functional Characterization of the Interaction, Dr Anand Ranganathan, 21.11.2012
378. Ms Shilpa Raghuvanshi, Mycobacterium tuberculosis evades Host Immunity by Recruiting Mesenchymal Stem Cells, Dr Gobardhan Das, 17.12.2012
379. Mr Saif Ullah Munshi, Profiling of Host Response Genes, miRNAs and Metabolites in HIV/AIDS Patients, Dr Shahid Jameel, 04.02.2013

380. Mr K M Kaderi Kibria, Identification and Functional Characterization of Adaptor Protein Complexes Involved in Intracellular Protein Trafficking in Plasmodium falciparum, Dr Pawan Malhotra, 07.03.2013

Inter-University Accelerator Centre, New Delhi

381. Mr S Muralithar, Development of Experimental Facilities for in-beam Gamma-ray Spectroscopy and Nuclear Structure in 216, 217 Ra at High Spins, Dr Amit Roy, 02.04.2012 National Institute of Plant & Genome Research, New Delhi
382. Mr Dinesh Kumar Jaiswal, Study of Differential Proteomes of Microsomal Fraction in Chickpea (Cicer Arietinum L.) under Dehydration Stress, Dr Niranjana Chakraborty, 13.07.2012
383. Mr Gangisetty Nagaraju, Gene Expression Profiles during Fusarium Wilt in Chickpea (Cicer arietinum), Dr Subhra Chakraborty, 6.11.2012
384. Ms Rehna Augustine, Isolation and Characterization of MYB28 Gene Homologs, A Class of Transcription Factor, from Brassica juncea and its Role in the Development of Low Glucosinolate B. Juncea Lines, Dr Naveen C Bisht, 14.03.2013

National Institute of Immunology, New Delhi

385. Ms Swadha Anand, In silico Analysis of Protein Interaction & Regulatory Networks in Polyketide Biosynthetic Pathways, Dr Debasisa Mohanty, 20.04.2012
386. Ms Divya R Nair, Understanding Enzymes Involved in Polyketide Metabolism during Dictyostelium Development, Dr Rajesh S Gokhale, 07.05.2012
387. Ms Aparna Sharma, Identification of Novel Pathways that Regulate DNA Replication in Mammalian Cells, Dr Sandeep Sharma, 07.05.2012
388. Mr Sumod K, Studies on the Engraftment and Functional Recovery of Liver Achieved by Hepatocyte-Like Cells Formed by Transdifferentiation of Allogeneic Bone Marrow-Derived Cells, Dr Asok Mukhopadhyay, 04.07.2012
389. Ms Surbhi Bahl, Determination of the Role of Rab1 in Hemoglobin Receptor Trafficking in Leishmania, Dr Amitabha Mukhopadhyay, 22.08.2012
390. Ms Kanchan Gupta, Sortase-Mediated Ligation as a Synthetic Tool for Bioconjugation, Dr Rajendra P Roy, 04.09.2012
391. Ms Kalpana Rajnala, The Role of Cell Signalling Events in Modulating the Functions of Nucleoporin Tpr, Dr Vinay K Nandicoori, 10.09.2012
392. Ms Divya Catherine Thomas, Characterization of Novel Signaling Pathways in Plasmodium falciparum, Dr Pushkar Sharma, 30.10.2012
393. Ms Shweta Tikoo, The Role of Ubiquitination in Mediating BLM Function in Response to Stalled Replication, Dr Sagar Sengupta, 07.11.2012
394. Ms Priyanka Verma, Investigation of Lipid Metabolic Network in Mycobacteria, Dr Rajesh S Gokhale, 07.11.2012
395. Ms Masum Saini, Molecular Characterization of Genetic Lesions in Primary Brain Tumors in Human, Dr Sher Ali, 10.12.2012
396. Mr Sachin Verma, Genetic and Functional Studies on HIV-1 VPU Gene, Dr Akhil C Banerjee, 12.12.2012
397. Ms Nutan, Identification and Characterization of Novel Plant Based Compounds for Anti-Human Immunodeficiency Virus Activity, Dr Satish Kumar Gupta, 14.12.2012
398. Ms Deepika Bhullar, Studies on the Host Cell Proteins Interaction with the Japanese Encephalitis Virus Genome, Dr Sudhanshu Vrat, 18.12.2012
399. Ms Alpana Satsangi, Effect of Gonadotropin and Pregnancy on Systemic Autoimmune Responses, Dr Rahul Pal, 18.12.2012

400. Ms Sheetal Kaw, Molecular Analysis of the Role of CD40 and CD27 in B Cell Differentiation, Dr Anna George, 31.01.2013
401. Mr Sayon Basu, A Study to Identify Some Genes Which are Differentially Expressed by Sertoli Cells of Spermatogenically Active and Inactive Testis, Dr Subeer S Majumdar, 31.01.2013
402. Ms R Mallika, Role of the Hematopoietic Population in Progression of Solid Ovarian Carcinoma, Dr Asok Mukhopadhyay, 06.02.2013
403. Ms Debjani Dutta, Role of Membrane Prohibitin in T Cell Receptor Signalling, Dr Ayub Qadri, 08.02.2013
404. Ms Esha Pandita, Understanding the Structure-Function Relationship of Interferon- α Inducible GTPases, Dr A K Sau, 19.02.2013
405. Ms Tandrika Chattopadhyay, Supramolecular Insulin Assembly-II (SIA-II) as a Therapy for Diabetes Mellitus and Maintenance of Glucose Homeostasis by Bone Morphogenetic Proteins, Dr Sarika Gupta, 01.03.2013
406. Mr Raghava Sharma, Analysis of Functional Structure and Interactions of Antibacterial Peptides of Innate Immune Origin, Dr Dinakar M Salunke, 20.03.2013
407. Ms Manpreet Kaur, Study of Proteins and their Interactions that Regulate DNA Replication, Dr Sandeep Saxena, 13.03.2013

Raman Research Institute, Bangalore

408. Ms Tripta Bhatia, Experimental Studies on Statics and Dynamics of some Novel Instabilities in Lyotropic Systems, Dr Y V Hatwalne, 11.09.2012
409. Mr Peeyush Prasad, A Network Centric Receiver Architecture for Low Frequency Arrays, Prof C R Subrahmanya, 04.09.2012
410. Md Arif Kamal, Influence of Some Membrane-Active Biomolecules on the Phase Behaviour of Model Lipid Membranes, Dr V A Raghunathan, 26.11.2012
411. Ms Antara Pal, Studies on the Self-Assembled Structures of Ionic Amphiphiles in Water: Influence of Strongly Binding Counterions and Polymers, Prof V A Raghunathan, 27.11.2012
412. Mr Arijit Sharma, Atom Cavity Interactions with Hot and Cold Atomic Vapors, Dr S A Rangwala, 15.02.2013
413. Mr K Ravi, Trapping and Cooling of Ions and the Study of Ion Atom Interactions, Dr S A Rangwala, 25.02.2013

Central Institute of Medicinal and Aromatic Plants, Lucknow

414. Ms Amandeep Kaur Kahlon, Molecular Interaction Studies to Identify Antibacterial Phytomolecules Active against *Staphylococcus aureus*, Dr Ashok Sharma, 18.02.2013

■ MASTER OF PHILOSOPHY (M.PHIL.)

School of Environmental Sciences

1. Ms. Rupa, "Removal of Heavy Metal Ions from Synthetic Wastewater Using Low Cost Biosorbents", Dr. Dinesh Mohan, 02.11.2012
2. Ms. Shalini Rajput, "Heavy Metals Removal From Wastewater Using Synthetic Magnetic Nanoparticles", Dr. Dinesh Mohan, 31.10.2012
3. Ms. Chandrabala, "Seasonal Changes of Plant Water Relations in Co-occurring Shrubs of Semi-Arid Region", Prof. S.C. Garkoti, 20.11.2012
4. Mr. Manoj Kumar, "Geochemical Assessment of the Aquifer Sediment of Ballia, Central Gangetic Plain with the Special Reference to as Mobilization and Enrichment in to Ground Water", Prof. A.L. Ramanathan, 16.11.2012
5. Ms. Swati Mohan Sappal, Study of Trace Metals and REEs in the Pichavaram Mangroves, South East Coast of India, Prof. A.L. Ramanathan, 22.11.2012
6. Ms. Poonam Tyagi, "Study of Bacterial Aerosols in Healthcare Environment of New Delhi", Dr. Kasturi Mukhopadhyay, 10.01.2013
7. Mr. Chinmaya Maharana, "Hydrogeochemistry of Son River", Dr. J. K. Tripathi, 18.02.2013

School of Life Sciences

8. Mr. Ashish Kumar Singh, "Mechanism of Synergistic Interaction Among Chilli Infecting Begomoviruses", Prof. Supriya Chakraborty, 25.09.2012
9. Mr. Ajeet Kumar Singh, "Overexpression of Aldose Reductase Homologue from Xerophyta viscosa in Brassica juncea for Abiotic Stress Tolerance", Prof. Neera Bhalla Sarin, 30.11.2012.
10. Mr. Awanish Kumar, "Effect of Noradrenaline in Neuronal Growth and Development Profile", Prof. B. N. Mallick, 12.12.2012
11. Ms. Nilofer Naqvi, "A Comparison of Antigen Uptake Mechanisms and their Regulation in Rodent Mast Cells and Macrophages", Dr. Niti Puri, 13.12.2012
12. Ms. Munazah Fazal Qureshi, "Role of Proton Pump Inhibitor/Exchanger in the Modulation of Sleep- Wake Architecture in Rat", Dr. Sushil Kumar Jha, 14.12.2012
13. Mr. Sumit Raj, "Analysis and Identification of Phosphate Responsive Gene (s) of Endophytic Fungus Piriformospora Indica", Dr. Atul Kumar Johri, 17.12.2012
14. Ms. Nikhat Saleem, "Developing Tools for Monitoring Intracellular Generation of RO/NS in Cardiac Myoblasts", Prof. S.K. Goswami, 26.12.2012
15. Ms. Shweta Pandey, "Analyses of Role of SG2NAs in Cell Cycle Progression", Prof. S.K. Goswami, 27.12.2012
16. Mr. Kunwar Somesh Vikramdeo, To Assess the Effect of Doxorubicin in Combination With PR3 Series Compound(s) in Cervical Cancer Cell Line", Dr. Neelima Mondal, 21.12.2012
17. Ms. Shweta Nim, "Functional Characterization of Lipid Translocating Exporter (LTE) Family of Genes in S. cerevisiae", Dr. Sneha Lata Panwar, 09.01.2013
18. Ms. Soni Sharma, "Understanding the Epigenetic Changes in Cells Transfected with Neomycin Resistance Gene", Dr. Rohini Muthuswami, 31.01.2013
19. Ms. Sowjanya Chintada, "Establishing a Role for the Stress-Responsive Signaling Pathways in Drug Tolerance in Candida Albicans", Dr. Sneha Lata Panwar, 07.02.2013

School of International Studies

20. Mr. Pawan Kumar Verma, "Political Development in Kazakhstan, 1991-2001", Dr. Phool Badan, 04.04.2012

21. Ms. Karuna Raina, "Relevance of Strategic Culture: Ibrahim Lodi & Battle of Panipat", Prof. Rajesh Rajagopalan, 04.04.2012
22. Ms. Chithra Purushothaman, "International Politics of Aid and the Emerging Powers: The Case of China and India", Dr. Jayati Srivastava, 09.04.2012
23. Mohammad Mirwais, "Saudi Policy Towards Afghanistan 1991-2001", Prof. A.K. Pasha, 10.04.2012
24. Mr. Dileep Kumar Maurya, "Aspects of Human Rights Non-Governmental Organizations-United Nations Relationship", Prof. CSR Murthy, 10.04.2012
25. Mr. Vishwabharati Kumar Gupta, "Role of US Supreme Court in Promoting Social Justice Among African-Americans, 1950-1970", Prof. Chintamani Mahapatra, 16.04.2012
26. Mr. Vivek Mishra, "Politics of Regionalism and US Participation in APEC, 1993-2008", Prof. Chintamani Mahapatra, 19.04.2012
27. Ms. Eva Loreng, "U.S.- Pakistan Relations During the Nixon Administration, 1969-1972", Prof. Chintamani Mahapatra, 19.04.2012
28. Ms. Deepmala Mishra, "Muslim Women and the Identity Debate in France, 2001-2010", Dr. Bhaswati Sarkar, 19.04.2012
29. Mr. Jithin S. George, "Self Defense Forces of Japan: A Critical Assessment, 2001-2009", Dr. Srabani Roy Choudhury, 24.04.2012
30. Ms. Sini K. Thomas, "Russia's Energy Diplomacy in the Asia-Pacific Region, 2000-2010", Prof. Arun K. Mohanty, 24.04.2012
31. Ms. Alankrita Sinha, "Rationality in International Relations: Analysing Conceptual Boundaries and Contemporary Nuclear Deterrence", Dr. J. Madhan Mohan, 24.04.2012
32. Ms. Bhawna Choudhary, "The Transition in Central and Eastern Europe: A Case Study of the Roma Community (1990-2010)", Dr. Bhaswati Sarkar, 10.05.2012
33. Ms. Sasmita Mallik, "ASEAN-China Maritime Security Cooperation", Dr. Shankari Sundararaman, 10.05.2012
34. Ms. Tapashya Rasaily, "Normative Power Europe – The European Union's Development Policy in Africa (1990-2010)", Dr. Gulshan Sachdeva, 10.05.2012
35. Ms. Tanushree, "Changing Role of Mass Media in American Electoral Politics: A Study of Presidential Elections, 2004 and 2008", Prof. K.P Vijayalaksmi, 21.05.2012
36. Mr. Shrotam Katwal, "Minority Politics in the United States: A Study of Hispanic Immigration and Political Participation", Prof. K.P. Vijayalakshmi, 21.05.2012
37. Ms. Sangeetha Hembrom, "Religion as a Factor in U.S. Electoral Politics: A Study of Presidential Elections, 2000-2008", Prof. K.P. Vijayalakshmi, 21.05.2012
38. Ms. Nandita Khakhlary, "Role of Libya in the Formation of African Union: 1990-2002", Prof. Ajay K. Dubey, 21.05.2012
39. Ms. Ruth Rhea Khan, "The U.S. Re-Engagement in Southeast Asia, 2001- 2010: A Critical Analysis", Prof. Man Mohini Kaul, 21.05.2012
40. Mr. Abhishek Anand, "Role of Information and Communication Technology in Poverty Alleviation in South Asia: A Case Study of India, 2000-2010", Dr. Amita Batra, 31.05.2012
41. Mr. Nagesh Kumar Ojha, "A Comparative Study of National Security Strategies of Russia and the United States, 1991-2010", Dr. Rajan Kumar, 08.06.2012
42. Mr. Yogesh Joshi, "Conceptualising Power in International Politics: Theories and Meanings", Prof. Rajesh Rajagopalan, 02.07.2012
43. Mr. Souresh Roy, "India-Pakistan Crises and Domestic Politics: A Study of the Kargil Conflict and Operation Parakram", Prof. Amitabh Mattoo, 02.07.2012
44. Ms. Sanjukta Nayak, "Russia-India Defence Ties: A Case Study of Cooperation in the Aviation Sector", Prof. Arun Mohanty, 02.07.2012

45. Ms. Khatija Sana Khader, "Understanding Kashmir Through the Term 'Azadi'", Dr. Jayati Srivastava, 26.06.2012
46. Mr. Akashdeep Singh, "Diplomacy at India-Pakistan Agra Summit, 2001: Actors, Issues and Processes", Mr. Manish Dabhade, 26.06.2012
47. Mr. Shubranshu Mishra, "Notions of Life and Death and Nuclear Behaviour of States: Understanding India's Nuclear Behaviour and Its applicability to Iran", Prof. Pushpesh Pant, 18.06.2012
48. Ms. Amrita Pritam Gogoi, "Women as Negotiators of Peace: A Study of Five Cases", Prof. Pushpesh Pant, 18.06.2012
49. Mr. Radha Krishna Enjapuri, "Role of Media Reforms in Soviet Disintegration: The Gorbachev Years", Dr. Archana Upadhyay, 12.07.2012
50. Ms. Madhusmita Khuntia, "Demographic Crisis in Russia, 1991-1999", Prof. Arun Mohanty, 13.08.2012
51. Ms. Jyoti Pandey, "Status of Women in Mongolia's Transitional Society, 1991-2000", Dr. Sharad K. Soni, 23.08.2012
52. Mr. Yashasvi Chandra, "The Arab Voting Pattern and the Zionist Parties: A Case Study of Labour, Likud and Kadima 2001-2009", Prof. P.R. Kumaraswamy, 23.08.2012
53. Ms. Muriel Anne Marie Potherat, "Power Struggle Between Iran and Saudi Arabia Over Bahrein 1981 to 2011", Prof. A.K. Pasha, 23.08.2012
54. Ms. Rati Kumari, "Ethnicity as a Factor in Central Asia and Afghanistan Relations", Dr. Nalin Kumar Mohapatra, 30.08.2012
55. Ms. Obja Bora Hazarika, "US-Russia Cooperation on Nuclear Nonproliferation", Prof. Chintamani Mahapatra, 10.09.2012
56. Ms. Looke Kumari, Comparative Study of Chinese and Indian Policy Towards Clean Development Mechanism (CDM), Prof. Rajesh Rajagopalan, 24.09.2012
57. Ms. Gunjan Sangwan, "Israel's Military Strategy Against Hezbollah (2006) and Hamas (2008-09)", Prof. P.K. Kumaraswamy, 01.10.2012
58. Ms. Kouser Fatima, "Sufism and the State in 20th Century Afghanistan", Dr. Ambrish Dhaka, 01.10.2012
59. Mr. Gaurav Kumar, "Border and Territoriality: A Politico-Geographical Investigation", Dr. Krishnendra Meena, 16.10.2012
60. Ms. Kumari Nisha Rani, "Geopolitics of Environmentally Induced Migration: A Case Study of Kenya and Somalia", Dr. Krishnendra Meena, 16.10.2012
61. Ms. Dipti Tamang, "Islam, Secularism and Women in the Secular Republics of Uzbekistan and Tajikistan", Prof. Anuradha M. Chenoy, 16.10.2012
62. Ms. Lobsang Yangtso, "Impact of China's Development Policies on the Tibetan Environment, 2001- 2010", Prof. Srikanth Kondapalli, 18.10.2012
63. Ms. Neerja Bal, "Changing Role of South Asian Women in the United States, 1995-2005", Prof. Christopher S. Raj, 18.10.2012
64. Ms. Anagha Ingole, "Privatization of the Global Security Market: A Systemic Inquiry", Dr. Jayati Srivastava, 30.10.2012
65. Mr. Rajeev Yadav, "The European Union and China's Engagement in Africa", Prof. Rajendra K. Jain, 30.10.2012
66. Ms. Madhumita Das, "Territoriality and Ethnonationalism: A Case Study of the Naga National Movement", Prof. Rajesh Rajagopalan, 22.10.2012
67. Mr. M. Rahul, "Development of Renewable Energy under Clean Development Mechanism in India: 2004-2010", Prof. Aparna Sawhney, 23.10.2012
68. Ms. Priyanka Chandra, "Contributions of Jamaluddin al-Afghani and Muhammad Abduh to the Debates on Nationalism", Prof. A.K. Ramakrishnan, 23.10.2012

69. Ms. Rashmi Singh, "Indonesia-China Relations in the Post-Suharto Period, 1998-2010", Prof. Ganganath Jha, 18.10.2012
70. Mr. Alok Kumar Pandey, "Colour Revolution and Nature of State-Civil Society Interaction: A Case Study of Kyrgyzstan (2005-2011)", Prof. Nalin Kumar Mohapatra, 23.10.2012
71. Mr. Jatung Raja Philemon Chiru, "Israel's Relations with Turkey under the Justice and Development Party (AKP), 2002-2011", Prof. P.R. Kumaraswamy, 07.11.2012
72. Mr. Akshay Jyoti Sarma, "United Nations, Natural Resources and Civil War: A Case-Study of Sierra Leone", Dr. Yeshi Choedon , 07.11.2012
73. Ms. Kaveri Bedi, "Hibakusha Cinema: A Study of Japanese Culture and Society after the Atomic Bombings", Dr. Happymoon Jacob, 07.11.2012
74. Mr. Rohit Kumar Singh, "US Approach Towards Nuclear Disarmament and Global Zero", Prof. Chintamani Mahapatra, 07.11.2012
75. Mr. Sunil Kumar Gautam, "Role of Tourism in Socio-Economic Development of Bhutan, 1991-2011", Dr. Rajesh S. Kharat, 07.11.2012
76. Ms. Beena, "Development of Health Care System in Bhutan, 1985-2011", Dr. Rajesh S. Kharat, 07.11.2012
77. Ms. Namojam Ambica Devi, "Moroccan's Women Participation in Politics, 1990-2010", Prof. S.N. Malakar, 16.11.2012
78. Mr. Sanjiv Ranjan, "Asymmetrical Federalism in Russia: A Study of Constitutional Provisions and Practices, 1991-2001", Dr. Rajan Kumar, 19.11.2012
79. Ms. Ritwiza Asthana, "United Nations and Gender: A Study of UN-Women", Dr. Archana Negi, 16.11.2012
80. Ms. Sunita Chawadha, "Status of Women in Kyrgyzstan, 1991-2001", Dr. Tsetan Namgyal, 16.11.2012
81. Ms. Gayathiri A.S., "Environmental Implications of Foreign Direct Investment in India's Mining Sector 1993-2011", Dr. Amita Batra, 12.11.2012
82. Mr. John N. Kaje, "Safety of Pakistan's Nuclear Weapons: Threat Perceptions and Response, 2000-2010", Prof. Savita Pande, 12.11.2012
83. Ms. Savita, "International Organizations and the Issue of Internally Displaced Persons", Dr. Moushumi Basu, 20.11.2012
84. Mr. Mangboi Kipgen, "A Study of Manga Industry in Japan: 1952-2010", Prof. Lalima Verma, 26.11.2012
85. Ms. Pooja Pingua, "The Great Western Development Programme in Xinjiang, 1990-2000", Dr. Mahesh Ranjan Debata, 26.11.2012
86. Ms. Aditi Chatterjee, "Explaining India's Response to Terrorism", Prof. Rajesh Rajagopalan, 26.11.2012
87. Ms. Rachita Mittal, "India and the Quest for Soft Power: An Assessment of Successes and Failures", Dr. Happymon Jacob, 26.11.2012
88. Ms. Rashmirekha Behera, "Ethno-Cultural Relations in Uzbekistan, 1991-2010", Dr. Preeti D. Das, 26.11.2012
89. Mr. Chandan, "Russian Foreign Aid Policy: Framework and Strategy, 2000-2010", Prof. Anuradha M. Chenoy, 26.11.2012
90. Ms. Hemalatha G., "Trafficking of Women in the Balkan Region", Dr. Sheetal Sharma, 26.11.2012
91. Mr. Prem Bahadur Manjhi, "Relevance of Marxism in Europe: A Case Study of France, 1990-2010", Dr. Sheetal Sharma, 26.11.2012,
92. Ms. Meha Pant, "Central Asia-Pakistan Relations, 1991-2001", Prof. K. Warikoo, 26.11.2012
93. Ms. Fauziya Ikram Beg Mirza, "Iran-Turkey Relations, 1997-2009", Prof. A.K. Ramakrishnan, 03.12.2012

94. Ms. Ritambhara, "US Public Diplomacy in Pakistan, Egypt and Iraq", Prof. Chintamani Mahapatra, 30.11.2012
95. Mr. Rajesh Singh Yadav, "Political Development in Egypt, 1981-2011", Prof. S.N. Malakar, 03.12.2012
96. Mr. Antaryami Beriha, "An Assessment of India-Sri Lanka Free Trade Agreement", Dr. Amita Batra, 03.12.2012
97. Mr. Ajay Kumar Chaudhary, "Industrial Sector in Russian Federation, 1991-2000", Dr. Tahir Asghar, 03.12.2012
98. Mr. Suresh Kumar, "Role of United Nations in Afghan Conflict Resolution, 1988-1998", Dr. Ambrish Dhaka, 07.12.2012
99. Ms. Shreya Upadhyay, "Jimmy Carter's Post-Presidential Activism for American Diplomacy", Prof. Chintamani Mahapatra, 07.12.2012
100. Ms. Sneha Dubey, "Women and Aid in Afghanistan: A Feminist Geopolitical Analysis", Dr. Krishnendra Meena, 07.12.2012
101. Ms. Seema M.P., "Religious Minorities in Russia: Issues and Challenges, 1991-2010", Dr. Archana Upadhyay, 07.12.2012
102. Ms. Aparajita Goswami, "Ethnic Identity, Conflict and Violence in International Politics: A Theoretical Analysis", Dr. Jayati Srivastava, 07.12.2012
103. Mr. Leishangthem Bimolchand Singh, "South China Sea Dispute: A Study of ASEAN's Responses, 1992-2011", Prof. G.V.C. Naidu, 07.12.2012
104. Ms. Chandrima Chaudhuri, "The Changing Dynamics of Vietnam-US Relations, 1995-2011", Prof. G.V.C. Naidu, 07.12.2012
105. Ms. Tulika Gaur, "Role of the Sri Lankan Tamil Diaspora in Homeland Politics, 2006-2011", Prof. P. Sahadevan, 07.12.2012
106. Mr. Madan Kumar Yadav, "Kazakhstan-European Union Relations, 1991-2001", Prof. K. Warikoo, 03.12.2012
107. Mr. Subhash Kumar Baitha, "Mongolia's Foreign Policy During Reform Period, 1986-1996", Dr. Sharad Kumar Soni, 03.12.2012
108. Ms. Manasi Singh, "Political Effects of North-South Divide in Kyrgyzstan, 1991-2005", Prof. Ajay Kumar Patnaik, 20.12.2012
109. Mr. Abhimanyu Behera, "Geopolitics of Energy in Central Asia: Implications for China, 1991-2005", Prof. Ajay Kumar Patnaik, 20.12.2012
110. Mr. Priyanta Ghosh, "Trade Liberalization and Skilled-Unskilled Wage Inequality in India", Prof. Alokesh Barua, 07.12.2012
111. Mr. Birendra Kumar, "Role of Canada in Afghanistan, 2002-2011", Prof. Abdul Nafey, 12.12.2012
112. Ms. Anna Thomas, "Grassroots Democracy in China: Power, Participation and Problems, 1998-2010", Dr. D. Varaprasad Sekhar, 12.12.2012
113. Ms. Sheena Arora, "India's Engagement with Arab Maghreb Union Under India Africa Forum Summit Since 2008", Prof. Ajay K. Dubey, 12.12.2012
114. Ms. Judith Anne Lal, "Egyptian Women's Movement During Hosni Mubarak Period: Role and Challenges", Prof. Ajay K. Dubey, 12.12.2012
115. Mr. Amit Kumar Singh, "New 'Great Game' in Central Asia and Caspian Region", Prof. Ajay Kumar Patnaik, 20.12.2012
116. Mr. M. Saravanan, "Legal Status of Refugees in India: Need for Domestic Law", Prof. B.S. Chimni, 20.12.2012
117. Ms. Mayanglambam Roshan Singh, "Culture and International Relations: A Conceptual Assessment", Dr. Siddharth Mallavarapu, 20.12.2012

118. Ms. Augustine Malsawmdawngliani, "Democratisation by Force: A Case Study of US Intervention in Iraq", Prof. Swaran Singh, 20.12.2012
119. Mr. Bibas Darjee, "China as a Factor in India-Nepal Relations, 1990-2011", Prof. Uma Singh, 20.12.2012
120. Mr. Amar Bahadur Shukla, "Civil-Military Relations in Pakistan, 1999-2011", Prof. Uma Singh, 20.12.2012
121. Ms. Maheeka Nanda, "Critical Approaches to Human Security", Dr. Siddharth Mallavarapu, 20.12.2012
122. Ms. Sanghamitra Kalita, "Civil-Military Relations in Venezuela Under Hugo Chavez", Prof. Abdul Nafey, 20.12.2012
123. Ms. Naik Shraddha Shrikant, "India and Interregional Groupings: A Case Study of the India-Brazil-South Africa (IBSA) Dialogue Forum, 2003-2011", Prof. P. Sahadevan, 20.12.2012
124. Ms. Pragnya Mohanty, "Refugee Protection in India and Bangladesh", Prof. Partha S. Ghosh, 20.12.2012
125. Mr. Goutam Das, "Persian as Literary and Cultural Link Between Greater Khorasan and Tibet", Dr. Tsetan Namgya, 20.12.2012
126. Mr. Abhijit Dihidar, "The Janajati Movement in Nepal Under Multi-Party Democracy, 1990-2010", Prof. Sangeeta Thapliyal, 26.12.2012
127. Mr. Dinesh Kumar Ahirwar, "Harmonious World: Concept and Dynamics, 2005-2010", Dr. D. Varaprasad Sekhar, 20.12.2012
128. Mr. Shivdayal Chaudhari, "Changing Dynamics of India-Bhutan Relations: A Case Study of the Treaty of Peace and Friendship, 1949-2011", Prof. Sangeeta Thapliyal, 26.12.2012
129. Mr. Shashi Kant Pandey, "Evolution of Political Parties and Electoral Politics in Russia, 1991-2007", Dr. Sanjay Kumar Pandey, 26.12.2012
130. Ms. Meenu, "Non-Traditional Security Threats in Central Asia: A Case Study of Drug Trafficking", Dr. Phool Badan, 26.12.2012
131. Mr. Sameer Lal, "Water Governance in Uzbekistan", Dr. Sanjay Kumar Pandey, 26.12.2012
132. Mr. Raushan Kumar Singh, "Water Sharing Disputes Over Transboundary Rivers of West Asia: Case Studies of the Tigris-Euphrates and the Jordan River Basins", Prof. Aswini K. Mohapatra, 26.12.2012
133. Ms. Ankita Shree, "Liability Issues in Nuclear Accidents: Examining the Role of Private Players", Dr. Swaran Singh, 26.12.2012
134. Mr. Ashirvad Parida, "Economic Integration Processes in Central Asia: Role of Russia and China, 1991-2004", Prof. Ajay Kumar Patnaik, 08.01.2013
135. Mr. Sangram Singh, "Russia and Climate Change Negotiations with Special Reference to Kyoto Protocol", Dr. Sanjay Kumar Pandey, 08.01.2013
136. Mr. Rohan Pharka, "Democracy and its Prospects in Fiji, 1997-2011", Prof. Man Mohini Kaul, 10.01.2013
137. Mr. Tirthankar Bhattacharyya, "Strike Hard Campaign in Xinjiang, 1996-2001", Dr. Mahesh Ranjan Debata, 01.01.2013
138. Ms. Kavita Shriya Myles, "Mitigating Climate Change in Brazil: Clean Development Mechanism and Emissions Trading", Dr. Priti Singh, 10.01.2013
139. Ms. Lashili G. Chishi, "US Refugee Policy: A Study of the Cuban Refugees Since 1980s", Prof. K.P. Vijayalakshmi, 08.01.2013
140. Ms. Simi Mehta, "US-India Agricultural Cooperation 1991-2010", Prof. K.P. Vijayalakshmi, 08.01.2013
141. Ms. Sonia Malik, "Fairness Doctrine: Ideological Divides on Free Speech and Free Media", Prof. K.P. Vijayalakshmi, 08.01.2013

142. Mr. Sujay Thakur, "Response of the Catholic Church to Multiculturalism of Canada", Prof. Abdul Nafey, 08.01.2013
143. Mr. T. Imliwabang Kubzar, "Transformation of Politics in the Post-War American South", Prof. K.P. Vijayalakshmi, 08.01.2013
144. Ms. Tenzin Jangchup Khampa, "The Right to Health Under International Law: A Preliminary Study", Dr. V.G. Hegde, 10.01.2013
145. Mr. T. Velmurugan, "Territoriality in Europe: A Critical Analysis", Dr. Krishnendra Meena, 08.01.2013
146. Ms. R. Britikah, "Clinton Administration and Humanitarian Intervention: Principles and Practices in Bosnian and Rwandan Crisis", Prof. Christopher S. Raj, 08.01.2013
147. Ms. Ruchi Verma, "Crisis Situation of Indian Diaspora in Africa and Indian Response: A Case Study of Indian Diaspora Evacuation from Libya in 2011", Prof. Ajay K. Dubey, 08.01.2013
148. Ms. Lalrinchhani, "Transboundary Ethnic Linkages of Chittagong Hill Tracts: Policies and Perspectives", Dr. Sanjay Kumar Bhardwaj, 08.01.2013
149. Mr. Amit Kumar Kushwaha, "Democratization in Post-Saddam Iraq: Role of the Civil Society", Prof. Aswini K. Mohapatra, 10.01.2013
150. Ms. Sahana R, "Child Soldiers and International Law: A Preliminary Study", Dr. V.G. Hegde, 10.01.2013
151. Mr. Rajiv Kumar Jena, "Diplomatic Challenges of Climate Change: A Study of Contemporary South Asia", Dr. Manish Dabhade, 08.01.2013
152. Mr. Suresh Babu J, "Alliance Formation and Cohesion in International Politics: A Case Study of US-Japan Relations after the Second World War", Dr. J. Madhan Mohan, 08.01.2013
153. Ms. Zainab Akhter, "Role of Media in Indo-Pak Conflict: A Study of Post-Kargil Kashmir Conflict", Prof. Pushpesh Pant, 22.01.2013
154. Ms. Manidipa Mistri, "Russia-Georgia War of 2008 and Its Security Implications", Prof. Arun Mohanty, 22.01.2013
155. Mr. Umasankar Behera, "Indo-Russia Trade and Economic Cooperation (2000-2008)", Prof. Arun Mohanty, 22.01.2013
156. Mr. Jagdish Singh, "Security Issues in the Nordic Region, 1990-2000", Prof. Umma Salma Bava, 22.01.2013
157. Mr. Devideen, "Russia's Policy Towards Arab-Israel Conflict, 1991-2005", Dr. Nalin Kumar Mohapatra, 15.01.2013
158. Ms. Vijoyeta Deori, "Trends and Patterns in Education Policy of Bhutan, 1985-2011", Dr. Rajesh S. Kharat, 14.01.2013
159. Mr. Chandrasen, "The End of Maoist 'Egalitarianism': A Preliminary Study of Intellectual Responses to Rising Inequality in China, 1989-2002", Dr. Alka Acharya, 07.02.2013
160. Ms. Kartik Purva Raghunath, "Caste in International Law: A Preliminary Study", Prof. B.S. Chimni, 07.02.2013
161. Ms. Vanita Chawadha, "Food Security in Tajikistan, 1991-2010", Dr. Mondira Dutta, 07.02.2013
162. Ms. Chandra Rekha, "Russia- Turkey Relations in Post-Cold War Era 1991-2001", Prof. Arun Mohanty, 22.01.2013
163. Ms. Sukanya Kakoty, "Security Integration Process in the Post-Soviet Space and CSTO", Prof. Arun Mohanty, 22.01.2013
164. Mr. Karamala Areesh, "Development of Multiparty System in Lithuania, 1991-2011", Dr. K B Usha, 29.01.2013
165. Ms. Sanchi Rai, "Enduring Rivalries and the Possibilities of Peace: A Comparative Study of the Egypt-Israel Peace Process of 1977-1978 and the Kashmir Negotiations of 1962-64", Prof. Rajesh Rajagopalan, 29.01.2013

166. Ms. Ariba Jalal, "Political Participation of Women in Kazakhstan 1991-2011", Dr. Sanjay Kumar Pandey, 06.02.2013
167. Mr. Rajan Jha, "Afghanistan-India Relations, 2001-2011", Dr. Mondira Dutta, 07.02.2013
168. Mr. Sumit Kumar Maurya, "A Study of Human Trafficking in Central Asia", Dr. Phool Badan, 18.02.2013
169. Mr. Nilabh Krishna, "Social and Political Implications of Alcohol Abuse in Russia", Dr. Archana Upadhyay, 18.02.2013
170. Ms. Sangya Pandey, "Changing Family Patterns in Contemporary Britain", Dr. Sheetal Sharma, 18.02.2013
171. Mr. Jigme Yeshe Lama, "Tibetan Responses to China's Project of Modernisation-2001-2011", Prof. Srikanth Kondapalli, 18.02.2013
172. Mr. Mangzaman, "Political Economy of Indigenisation of Defence Production in Republic of Korea, 2003-2011", Dr. Jitendra Uttam, 22.02.2013
173. Mr. Chanchal Kumar Tiwari, "Role of the International Court of Justice During the Post-Cold War Years", Prof. C.S.R. Murthy, 18.02.2013
174. 174. Md. Obaidur Rahaman, "Geopolitical Causes and Consequences of Bangladeshi Immigration into India: A Case Study of West Bengal", Dr. Krishnendra Meena, 18.02.2013
175. 175. Ms. Indrani Banerjee, "Soviet Engagement and Geopolitics in Afghanistan", Prof. Anuradha M. Chenoy, 18.02.2013
176. 176. Ms. Zarine Khan, "Analysing Irredentism in World Politics", Dr. J. Madhan Mohan, 18.02.2013
177. 177. Mr. Nishant Bhardwaj, "Pakistan Occupied Kashmir (PoK): Geostrategic Importance and Implication for the Region", Prof. Sangeeta Thapliyal, 18.02.2013
178. 178. Ms. Sushma, "Preah Vihear as a Factor in Thailand's Relations with Cambodia, 2001-2011", Prof. Manmohini Kaul, 18.02.2013
179. 179. Ms. Bagisha Suman, "International Development Discourse and Microfinance: A Neo-Gramscian Analysis", Dr. Jayati Srivastava, 21.02.2013
180. 180. Ms. Sonam Chaudhari, "Role of the European Union Police Mission in Bosnia and Herzegovina", Prof. Ummu Salma Bava, 27.02.2013
181. 181. Mr. Sourabh Kumar, "Right-Wing Extremism and Immigration Policy in France, 1995-2001: A Case Study of Front National", Prof. Ummu Salma Bava, 27.02.2013
182. 182. Ms. Smita Singh, "Transformation of India's Nuclear Identity: A Constructivist Explanation", Prof. Swaran Singh, 11.03.2013
183. Mr. Lobzang Chosdup, "Tibet as a Factor in Nepal's Relations with China, 1949-2011", Prof. Sangeeta Thapliyal, 21.03.2013
184. Ms. Dibya Shikha, "Role of Grameen Bank in Women's Empowerment in Bangladesh", Dr. Sanjay Kumar Bhardwaj, 13.03.2013
185. Ms. Shobhna Kunwar, "Russia's Cyber Warfare Strategies (1991-2011)", Dr. Archana Upadhyay, 25.03.2013

School of Language, Literature & Culture Studies

186. Ms. Violina Borah, "Of Boyz and Men: Bell Hooks and Black Feminist Agenda on Maleness", Dr. Navneet Sethi, 04.04.2012
187. Ms. Nawazish Azim, "The Relation of Aesthetic Theory to Spiritual Metaphysics in Kashmir Shaivism and Sufism: A Comparative Analysis of Abhinavagupta and Rumi", Dr. Saugata Bhaduri: & Dr. Dhananjay Singh, 10.04.2012
188. Ms. Shakila Khatoon, "Kalam Haidri Ki Afsana Nigari Ka Tanqeedi Mutala", Dr. Mazar Mehdi Hussain, 11.04.2012
189. Mr. Abdullah Khan, "Nizar Qabbani: Life and Works", Dr. Rizwanur Rahman, 11.04.2012

190. Ms. Karuna Rajeev, "Dialogue, Death and Sacrifice: Unactualised Subjectivity and the Dostoyevskian Double", Dr. Saugata Bhaduri, 10.04.2012
191. Ms. Bipasha Patgiri, "A Comparative Phonological Study of Two Varieties of the Assamese Language", Prof. P K S Pandey, 11.04.2012
192. Mr. Martand Pragalbha, "Itihas Lekhan Ki Samasyayen: 'Hindi Sahitya Ka Aadikal' Ke Sandarbha Men", Prof. Namwar Singh; & Prof. Rambux Jat, 10.04.2012
193. Mr. Jitendra Kumar Yadava, "Bhikhari Thakur Ke Natak Aur Bhojpuri Samaj", Prof. Kedar Nath Singh & Dr. Devendra Kumar Choubey, 12.04.2012
194. Ms. Mousumi Mandal, "Banabibi-R Palagaan of the Sundarbans: An Interpretative Analysis", Dr. Saugata Bhaduri: & Dr. Sujit Kumar Mandal (Jt. Sup.), 18.04.2012
195. Mr. Mahendra Singh Meena, "Aadivasi Mukti Sangharsh Aur 'Dhuni Tape Teer'", Prof. Rambux Jat, 09.04.2012
196. Ms. Avanti Nioding, "Issues and Challenges in Marathi Word Segmenter: With a Special Focus on Sandhi", Prof. Vaishna Narang: & Dr. Girish Nath Jha (Co. Sup.), 23.04.2012
197. Mr. Ramanand Yadav, "Kahani Alochna Ke Vikas Mein 'Kahani: Nayee Kahani' Ka Yogadan", Dr. Omprakash Singh, 27.04.2012
198. Ms. Maniben Patel, "A Sociological Study of 'Mera Bachapan Mere Kandhon Par'", Prof. K.N. Singh & Dr. Devendra Kr. Choubey (Co- Sup.), 11.05.2012
199. Mr. Rizwan Ahmad, "Contribution of Jamiatulfalah to Arabic and Islamic Studies", Prof. F.U. Farooqui, 08.05.2012
200. Muhammed Anas M., "Role of Hadhrami Sayyids as a Muslim Social Formation in Malabar", Prof. A.B. Ahmad, 08.05.2012
201. Mr. Mashhood Raza, "Boutique of Aristotle and Chahar Maqala of Nizami Aruzi: A Comparative Study", Prof. Syed Ainul Hasan, 11.05.2012
202. Ms. Anchala Paliwal, "Caste, Women and Violence: A Study of Selected Dalit Women's Writings", Prof. G.J.V. Prasad, 21.05.2012
203. Mr. Pratyush Bibhakar, "Reality and Realist Trends in Russian Literature", Prof. N.S. Roomi; & Prof. Ritoo M. Jerath, 17.05.2012
204. Mr. Chandrika Kumar, "Die Begegnung mit Indien in der deutschen Lyrik um 1800 Eine Untersuchung der Themen. Motive und Bilder der indischen Lebenswelt", Prof. Rekha V. Rajan, 21.05.2012
205. Mr. Moyin Kutty P., "Revival and Reforms Among Kerala Muslims", Dr. Mujeebur Rahman, 1.05.2012
206. Ms. Haseena P.V., "Text and Image : The Representation of 'Muslim Women' in Select Malayalam Films", Dr. Saugata Bhaduri, 25.05.2012
207. Ms. Akanksha Bansal, "A Pragmatic Study of Cyber Communication with Special Reference to the Multilingual Indian Context", Pof. Franson D. Manjali, 28.05.2012
208. Mr. Shiladitya Bhattacharya, "Bangla WH in-situ and Scope Marking", Dr. Ayesha Kidwai, 31.05.2012
209. Ms. Banani Choudhury, "Orality, Folktale and Fiction: An Intertextual Study of Mamang Dai's Fictions and Adi Folktales", Dr. Dhananjay Singh, 02.07.2012
210. Ms. Oinam Nganchoibi, "Classification and Ordering of Verbal Suffixes in Meiteilon", Dr. Ayesha Kidwai, 29.06.2012
211. Ms. Asha Meena, "Shrilal Shukla Ke Upanyaas 'Raagdarbaari' Ke Rajasthani Anuvaad Ka Vishleshan", Dr. Ranjit Kumar Saha, 11.06.2012
212. Ms. Yukti Bhaskar, "Marginalization of Noblewomen as Reflected in Heian Women's Diaries: A Study of Kagero Nikki and Izumi Shikibu Nikki", Prof. Anita Khanna, 12.06.2012
213. Mr. Asrarul Haque Siddiqui, "Aspects of Social Life in the Novel 'Zuqaq al Midaq' by Nagueb Mahfouz", Dr. Md. Qutbuddin, 17.07.2012

214. Md. Anwar Alam, "Dr. Saeedur Rahman Al-Azami Al-Nadvi and His Contribution to Arabic Journalism", Dr. Rizwanur Rahman, 17.07.2012
215. Md. Tarique Hussain, "Inekase Iran pas az Mashrutiat Dar Roman Haye Muhammad Hijazi", Dr. S.K. Ishtiaque Ahmed, 17.07.2012
216. Md. Ehtasham Azad, "Qurratul Ain Haider: Her Travel Accounts of Iran in the Koh-e-Damavand", Dr. S.K. Ishtiaque Ahmed, 19.07.2012
217. Md. Ekramuddin, "Gharbzadegi Az Negah-E Jalal Al-e-Ahmad", Dr. S.K. Ishtiaque Ahmed, 19.07.2012
218. Mr. Khangaka Keyho, "Preparation of Corpora and Determination of Variables for Socio-linguistic Analysis of Tenyidie", Prof. P.K.S. Pandey, 18.07.2012
219. Mr. Alok Kumar Yadav, "Harishanker Parsai Ke Vyangyon Mein Satta Aur Rajniti: Ek Aalochanatmak Adhyayan", Dr. Ram Chandra, 24.07.2012
220. Ms. Nahid Morshedlu, "Morphology of Mehr-o-Maah", Dr. Syed Akhtar Husain, 27.07.2012
221. Mr. Navneet Acharya, "Pramukh Bhakt Kavitriyaan Aur Hindi Mein Unka Yogadaan", Prof. Namwar Singh; & Prof. Rambux Jat, 27.08.2012
222. Mr. Debabrata Adhikary, "Envisioning the Peerless Beauty of Jibananda's Bengal Through a Study of Translation", Prof. GJV Prasad, 07.09.2012
223. Ms. Sana Khan, "Similies and Metaphors in Asrar-i-Khudi of Iqbal", Dr. Syed Akhtar Husain, 06.09.2012
224. Ms. Shirin Bhagirath, "The Blind Owl: Fact or Fiction", Dr. Syed Akhtar Husain, 06.09.2012
225. Mr. Gulab Chand, Krishn Chander Ke Afsanon Mein Dalit Masail Aur Kirdar 'Ek Tajziyati Mutalya', Dr. S.M. Anwar Alam, 24.08.2012
226. Ms. Divya N., An Analysis of Poems After the Attack: Our September 11th Anthology, Prof. GJV Prasad, 10.10.2012
227. Mr. Abhishek Kundan, "Phanishwar Nath Renu Ki Rachnao Me Udhit Lok Geeto Ka Sangrah Evam Mulyankan", Prof. Rambux Jat, 12.10.2012,
228. Mr. Murugesan S, "German-Tamil Mozhipeyarppukal: Thiranayvu Nooladaivu", Prof. Krishnaswamy Nachimuth Prof. Rekha V. Rajan, 29.10.2012
229. Ms. Bhavna, "Sunder Daas Ke Kavya Mein Ram Ki Avdharna", Prof. Rambux Jat, 29.10.2012
230. Mr. Malik Uzair Ahmad, "Abdul Majid Daryabadi & His Works: An Analytical Study", Dr. Rizwanur Rahman, 19.10.2012
231. Mr. Arumugam N., "Tamil Hindi Nadakangal: Mozhipeyarppuc Cikkalkal Mohan Rakesh Natakangal Oru Sirappup Paarvai", Prof. Krishnaswamy Nachimuthu; & Dr. Devendra Kr. Choubey, 01.11.2012
232. Ms. Nutan Shree, "Suresh Kantak Ki Kahaniyon Mein Gramin Yathartha", Dr. Devendra Kumar Choubey, 01.11.2012
233. Ms. Manimala J., "Thodakkakala Muslim Pen Ezhuththalarkal Tamilil Siddi Zunaita Begum Urduvil Ismat Chughtai-Oru Sirappuparvai", Dr. N. Chandra Segaran; & Dr. S.M. Anwar Alam, 01.11.2012
234. Ms. Sunita Meena, "Kasap Main Prem Ki Awadharana", Prof. Rambux Jat, 05.11.2012
235. Mr. Ghulam Akhtar, "Urdu Zaban Par Farsi Ke Asarat Ibtida Se Atharahwin Sadi Tak: Urdu Shairi Ka Mutala", Dr. Mazhar Mehdi Hussain, 26.10.2012
236. Mr. Manivannan M, "Marumalarchchi Munnodikal: Tamizhil Subramania Bharathiar Hindiyl Bharatendu Harishchandar Kavithaikal-or Oppaivu", Dr. N. Chandra Segaran; & Dr. Govind Prasad, 01.11.2012
237. Ms. Simmi Chauhan, "'Nadi Ke Dveep' Ka Mulyankan", Prof. Rambux Jat, 05.11.2012,
238. Mr. Shahjad Alam, "Shamsher Aur Trilochan Ki Gazalon Ka Tulnatmak Adhayan", Dr. Gobind Prasad, 14.11.2012

239. Mr. Manivannan M, "Marumalarchchi Munnodikal: Tamizhil Subramania Bharathiar Hindiyl Bharatendu Harishchandar Kavithaikal-or Oppaivu", Dr. N. Chandra Segaran; & Dr. Govind Prasad, 01.11.2012
240. Ms. Simmi Chauhan, "'Nadi Ke Dveep' Ka Mulyankan", Prof. Rambux Jat, 05.11.2012
241. Mr. Raj Kumar Meena, "Sanjeev Ki Kahaniyon Mein Abhibyakt Aadiwasi Samaj", Dr. Ram Chandra, 08.11.2012
242. Ms. Meeta Solanki, "Jai Shankar Prasad Ki Kahaniyon Me Prem", Prof. Rambux Jat, 08.11.2012
243. Mr. Sandeep Kumar Pandey, "A Contrastive Study of Simple Prepositions of Russian With Postpositions of Hindi", Prof. Charanjit Singh, 09.11.2012
244. Mr. Raj Kumar Meena, "Sanjeev Ki Kahaniyon Mein Abhibyakt Aadiwasi Samaj", Dr. Ram Chandra, 08.11.2012
245. Mr. Sandeep Kumar Pandey, "A Contrastive Study of Simple Prepositions of Russian With Postpositions of Hindi", Prof. Charanjit Singh, 09.11.2012
246. Mohammad Imtiyaz Alam, "Arabic Writings on Islamic Jurisprudence in India During 20th Century: A Selective Study", Dr. Md. Qutbuddin, 23.11.2012
247. Mr. Jayabal A, "Tamil, Hindi Dalit Than Varalaatru Noolkal Oor Oppaayvu: Vadu, Joothan Oru irappup Paarvai", Dr. N. Chandra Segaran & Dr. Ram Chandra, 22.11.2012
248. Ms. Anshita Shukla, "'Itishesh' Ka Aalochnatmak Adhyayan", Dr. Ram Chandra, 19.11.2012
249. Mr. Murali M, "Hindi-Tamil Sirukathai Mozhipearppu Chikkalkal-Premchand Sirukathaikal Oru Sirappup Paarvai", Dr. Chandra Segaran & Dr. Devendra Kumar Choubey, 22.11.2012
250. Ms. Kavita Yadav, "Dalit Kahaniyon Ka Aalochnatmak Adhyayan: 'Naya Brahman' Ke Vishesh Sandarbh Mein", Dr. Ram Chandra, 22.11.2012
251. Mr. Vishesh Kumar Rai, "Sahitya Aur Rajniti Ka Antah Sambandh: Dalit Kavitaon Ke Vishesh Sandarbh Mein", Dr. Ram Chandra, 22.11.2012
252. Ms. Kavitha V, "Tamilil Kutukh Nattuppurak Kathaigal: Mozhipearppuc Cikkalgal", Prof. Krishnaswamy Nachimuthu & Prof. Sonajharia Minz, 26.11.2012
253. Ms. Himadri Ketu, "Die Frauencharaktere in den Werken Arthur Schnitzers: Sur Problematik des 'Typus'", Prof. Rajendra Denge, 06.12.2012
254. Mr. Ayaz Khalil, "Balwant Singh Ke Novelon Ka Samajyati Mutala", Prof. Mazhar Mehdi Hussain, 05.12.2012
255. Mr. Abdus Sami, "Urdu Mein Nasri Nazm-1960 Ke Baad", Prof. Mazhar Mehdi Hussain, 05.12.2012
256. Ms. Zeenat Kaiffee, "Sir Muhammad Iqbal in the Eyes of Dr. Annemarie Schimmel", Prof. Z.S. Qasmi, 07.12.2012
257. Ms. Manisha, "Savita Singh Ki Kavitaon Ka Aalochnatmak Adhyayan", Dr. Gobind Prasad, 30.11.2012
258. Mr. Shakir Tasnim, "Urdu Drama Par Epic Theatre Ke Asraat (Azaadi Ke Baad Ke Numainda Urdu Dramon Ke Hawale Se), Prof. S.M. Anwar Alam, 12.12.2012
259. Mr. Jawed Akhtar, "Contribution of Nawab Siddique Hasan Khan to the Indo-Persian Literature with Special Reference to his Tazkere Navisi", Dr. S.K. Ishtiaque Ahmed, 11.12.2012
260. Mr. Ghayasuddin, "Contribution of Munshi Hargopal Tafta to Indo-Persian Literature", Dr. S.K. shtiaque Ahmed, 30.11.2012
261. Md Tarique Rasool, "Depiction of Persian Culture in Kar-e-Jahan Daraz Hai", Dr. Syed Akhtar Husain, 07.12.2012
262. Mr. Manoj Kumar, "Murdahiya Ka Aalochanatmak Adhyayan", Dr. Ram Chandra, 12.12.2012
263. Mr. Ovais Ahmad, "A Comparative Study of the Poetry of Saaib-i-Tabrizi and Ghani Kashmiri (Mutala- I-Tatbiqi Bain-I-Sher-Saaib-I-Tabrizi Wa Ghani Kashmiri)", Prof. S.A. Hasan, 19.12.2012
264. Mr. Rajkumar Yadav, "Novyi leksichiskii minimum dlya studentov nachal novo etapa, izuchayushchikh russkii yazyk", Dr. Kiran Singh Verma, 13.12.2012

265. Mr. Somjyoti Mridha, "Nation and Identity in Prince of Destiny and Hindupore", Prof. G.J.V. Prasad, 19.12.2012
266. Ms. Kavita, "Obrazovanie abbreviatur v sovremennom russkom yazyke I ikh grammatichiskie osobennosti", Dr. Kiran Singh Verma, 18.12.2012
267. Ms. Babita, "Dinesh Kumar Shukla Ki Kavitaon Ka Alochanatmak Adhyayan", Dr. Gobind Prasad, 27.12.2012
268. Ms. Priyanka Sonkar, "Sushila Takbhore Ki Kavitaon Me Stri Aur Dalit Chetana", Prof. Vir Bharat Talwar, 21.12.2012
269. Md. Faiyaz Alam, "Jadeed Arabi Afsana Nigar 'Yusuf Al-Sibai' Ke Muntakhab Afsanon Ka Urdu Tarjuma Aur Tajzee", Dr. S.M. Anwar Alam, 19.12.2012
270. Mohd Ashhar Ansari, "Kaifi Azmi Ki Nazmon Ka Samajiyati Mutala", Dr. Mohammad Asif Zahri, 27.12.2012
271. Md. Kausar Ali, "Baqar Mehdi Ki Shairi Ka Tanqidi Mutala", Dr. Mazhar Mehdi Hussain, 02.01.2013
272. Mr. Abdul Basit Hamidi, "Ghazanfar Ke Novel 'SHORB' Ka Tanquidi Motala", Dr. S.M. Anwar Alam, 02.01.2013
273. Mr. Ahmad Ali Jauher, "Tariq Chattari Ki Afsana Nigari: Urdu Afsana Mein Jadidiyat Aur Mabadjadidiyat Ki Kashmakash Ka Mutala "Bagh Ka Darwaja Ki Raushnai Mein", Prof. Moinuddin A. Jinabade, 03.01.2013
274. Mr. Mukhtar Ahmed, "Contribution of Mirza Mazhar Jan-e-Janan in the Development of Persian Language and Literature in India-A Critical Study", Prof. S.A. Hasan, 03.01.2013
275. Ms. Seema Singh, "Alka Sarawagi Dwara Apne Upanyas Kalikatha: Via Bypass ke Angreji Anuwad ka Samajik, Sanskritik va Bhasik Adhyayan", Prof. Chamanlal & Dr. Ranjeet Kr. Saha (Co-Sup.), 11.01.2013
276. Ms. Chhaya Chaubey, "Padmavat Mein Stree Ki Chhavi", Prof. Namwar Singh & Prof. Rambux Jat (Co-Sup.), 09.01.2013
277. Mohd Mukhtar, "Shaukat Hayat Ki Afsana Nigari Ka Tajziyati Motala (Gumbad ke Kabootar ke Khususi Hawale se)", Dr. S.M. Anwar Alam, 08.01.2013
278. Mr. Obaidur Rahman, "yaqoob Yawar Ke Novel 'Dil Mun' Ka Tarikhi Wa Tahzibi Mutala (Mohanjodaro Ki Tahzib Ke Khosusi Hawale Se)", Dr. S.M. Anwar Alam, 11.01.2013
279. Mr. Mathachan K.J., "Digitaler Medieneinsatz im DaF Unterricht in Indischen Universitaten und Hochschulen in Delhi-und Hauptstadtregion", Prof. Madhu Sahni, 10.01.2013
280. Mr. Syed Salman Abbas, "Die Schattierungen des Melancholischen in den Nachkriegselegien Paul Celans", Prof. Rajendra Dengle, 10.01.2013
281. Ms. Divi Singh, "Geetanjali Shrees Mai: Ubersetzung und Ethnografie Ubersetzung als Kulturelle Praxis", Dr. Chitra Harshvardhan, 18.01.2013
282. Ms. Munni Bharatee, "Om Prakash Valmiki Ki Pratinidhi Kahaniyon Ke Angreji Anuwad Ka Sanskritik Evam Bhashik Vishleshan", Prof. Chaman Lal; & Dr. Ranjit Kr. Saha, 18.01.2013
283. Ms. Kundarapu Padmavathi, "Werbetexte im Deutschunterricht", Prof. Madhu Sahni, 08.01.2013
284. Md. Raihan, "Role of Select Deoband Scholars in the Development of Arabic Journalism in India: An Analytical Study", Dr. Md. Qutbuddin, 15.01.2013
285. Mr. Ajay Kumar Purty, "Bhishm Sahni Dwara Sampadit 'Hindi Kahani Sangrah' Ke Angrezi Anuwad Mein Bhashik Sanrachna Aur Samvedna Ka Antaran", Prof. Chaman Lal; & Dr. Ranjit Kr. Saha, 14.01.2013
286. Ms. Devina Auchoybur, "'Hum Pravasi' Mein Aapravasi Samaj", Dr. Devendra Kr. Choubey, 17.01.2013
287. Ms. Usha Kiro, "Aadiwasi Jeewan Ki Samasyaen Aur Sangharsh: Sandarbh-Global Gaon Ke Devta", Prof. Vir Bharat Talwar, 16.01.2013

288. Mohd.Umar, "Abbasid Period as Reflected in 'Hadith-Al-Arbia' of Taha Hussain: An Analytical Study", Dr. Md. Qutbuddin, 15.01.2013
289. Mr. Rahul Singh, "Un Analisis Critico Del Curriculum De la lengua Espanola En Las Escuelas Indias", Prof. Anil K. Dhingra, 31.01.2013
290. Ms. Arenkala AO, "Dynamics of Ao Naga Culture: A Study of the Changes in Linguistics and Religious Beliefs, Discourses and Practices in the Context of the Transition to Christianity", Prof. Franson Manjali, 18.01.2013
291. Ms. Neha Kaushik, "Substantivkomposita im Deutschen und Hindi Eine Vergleichende Untersuchung", Shri R.C. Gupta, 18.01.2013
292. Md. Mahfoozur Rahman, "Role of 'Al-Daie' Magazine in the Development of Arabic Studies: An Analytical Study", Dr. Md. Qutbuddin, 05.02.2013
293. Mr. Masoom Anis, "Le Malaise Existentiel Quebecois Dans Bonheur D' Occasion De Gabrielle Roy Et L'Hiver De Force De Rejean Ducharme", Dr. Abhijit Karkun, 05.02.2013
294. Mr. Arshad Said Khan, "Who Put the 'e' in Trannie? : Indian Transgender Writings Online", Dr. Navneet Sethi, 30.01.2013
295. Mr. Sumedh Khushalrao Hadke, "Mashin Anuvad Hetu-Karpara Adharit Hindi-Angrezi Sanjnapad Sammilan", Prof. Chaman Lal; Dr. Ranjit Kr. Saha;& Dr. Girish Nath Jha, 24.01.2013
296. Ms. Lakhima Deori, "Lil Bahadur Chetri Ke Nepali Upanyas (Brahmaputra Ka Cheu-Chau) Ke Hindi Anuvad (Brahmaputra Ke Aas Paas Mein Sam Evam Visham Samajon Ka Sanskritik Aur Bhashik Vishleshan)", Prof. Chaman Lal; & Dr. Ranjit Kr. Saha, 23.01.2013
297. Ms. Punam Kumari Shaw, "Agyeya Ke Yatravritant: Ek Vishleshan", Prof. Kedar Nath Singh; &Prof. Rambux Jat, 29.01.2013
298. Mr. Israr Ahmad, "Yahya Azmi Ki Nazmon Ka Tanqeedi Mutala", Dr. Mohammad Asif Zahri, 24.01.2013
299. Ms. Ramesh Kumari, "Annaram Sudama Krit 'Mevai Ra Runkh' Ka hindi Anuvad 'Mahajani Mahatmya' Ka Bhashik Evam Samajik-Sanskritik Vishleshan", Prof. Chaman Lal; &Dr. Ranjit Kumar Saha, 30.01.2013
300. Ms. Tsering Chorol, "The Rediscovery of Ladakh' (H.N. Kaul): Ladakh Ka Punarsandhan Shirshak Se Hindi Anuvad Evam Vishleshan", Prof. Chaman Lal; &Dr. Ranjit Kumar Saha, 23.01.2013
301. Mr. Syed Naqi Abbas, "Literary Criticism in Indo-Persian Literature: An Analytical Study", Prof. Z.S. Qasmi, 22.01.2013
302. Mr. Sunil Kumar, "Espace Autofictif: Une Etude Comparee D'Un Roman Francais Et 99 Francs Par Frederic Beigbeder", Dr. Abhijit Karkun, 08.02.2013
303. Mr. Ayaz Ahmad, "Abdurrazzaque Quraishi Ba-Haisiat-E-Muhaqquiq (Mubadiyat-e-Tahqeeq Wa Mirza Mazhar Jan-e-Janani Aur Unka Kalam Ke Khusoosi Hawale Se)", Prof. Mohd. Shahid Husain, 08.02.2013
304. Mr. Riyaz Anwar, "Opendernath Ashk Ke Chand Urdu Aur Hindi Afsanon Ka Taqabuli Mutala", Prof. Mohd. Shahid Husain, 13.02.2013
305. Ms. Nianglianmoi, "Word Phonology of Paite", Prof. P. K.S. Pandey, 14.02.2013
306. Ms. Kamalika Santra, "A Study of Child Characters in the Works of Indian North American Women Novelists", Prof. G.J.V. Prasad, 22.02.2013
307. Mr. Saket Suman Saurabh, "El Problema de la lectura de Rigoberta Menchu como un texto extranjero en aula India", Prof. Indrani Mukherjee, 21.02.2013
308. Ms. Siemma Zeite, "Transculturacion/Nativizacion De Lo Religioso Y Lo Social En La India Y En Mexico: Nuestra Senora De Vailankanni (India) Y La Virgen De Guadalupe (Mexico)", Prof. Indrani Mukherjee, 21.02.2013
309. Ms. Navnidhi Sharma, "Tagore's Home and the World in the People's Republic of China", Prof. Sabaree Mitra, 15.02.2013

310. Md. Sadique Akhtar, "A Critical Study of Shah Waliullah's Contribution in the Development of Persian Language and Literature", Dr. Akhlaque Ahmad Ansari, 20.02.2013
311. Mr. P. Kumar Mangalam, "Reclamando voces de protesta en la epoca de globalizacion: Un Estudio comparativo de los textos de Eduardo Galeano y el Grafiti en JNU", Prof. Indrani Mukherjee, 21.02.2013
312. Mr. Ravindra Kumar, "La Culture En Traduction: Kaindja De Shivani En Francais", Prof. N. Kamala, 22.02.2013
313. Ms. Neelu, "Determining Feature Hierarchy in Acoustic Parameters for Forensic Speaker Identification: Voice and Resonance Features", Prof. Vaishna Narang, 05.03.2013
314. Ms. Shweta Sahay, "Las narrativas femeninas: el trauma de guerra, el uso de memoria y el tema de alienacion en las obras de Ana Maria Matute y Krishna Sobti", Shri A. Chattopadhyay, 05.03.2013
315. Mr. Irshad Ahmad, "Ghulam Jilani Merathi and his Contribution to the Islamic and Arabic Studies: An Analytical Study", Dr. Rizwanur Rahman, 11.03.2013
316. Mr. Irfan Ahmad, "Arabic in the Light of Software Localization: A Case Study of Arabic Dictionaries", Prof. M.A. Islahi, 11.03.2013
317. Mr. Babloo Ram, "La trilogia rural de Lorca: sociedad y mujeres en Espana en los principios del siglo XX", Shri A. Chattopadhyay, 05.03.2013
318. Ms. Vani M. Pyarilal, "In Search of a Subaltern Politics/Poetics: A Case Study of Contemporary Malayalam Dalit Poetry", Prof. G.J.V. Prasad, 06.03.2013
319. Mr. Dongre Milind Shashikant, "Ecrire Et S'Ecrire Dalit (Etude De La Representation Dalite Dans Dans La Peau D'un Intouchable Et Joothan)", Prof. Kiran Chaudhry, 04.03.2013
320. Ms. Janani Krishnan, "Traduction De L 'Humour Etude De Cas: Swami and Friends et the Bachelor of Arts De R.K. Narayan", Dr. S. Shoba, 04.03.2013
321. Ms. Sonam Verma, "Reecire Au Feminin En Hindi Etude De Cas: La Transcreation Du Deuxieme Sexe (Simone De Beauvoir) En Stree Upekshita (Prabha Khaitan)", Prof. Kiran Chaudhry, 4.03.2013
322. Mr. Vishal Kumar Sinha, "Portrayal of the Problem of Russian Diaspora in the Works of Sergeii Dovlatov", Dr. Ranjan Banerjee, 26.02.2013
323. Ms. Sukham Panesar, "L'ENSEIGNEMENTA/L' APPRENTISSAGE DE LA COMPETENCE CULTURELLE À TRAVERS LA BD DANS LES COURS DE FLE À TEMPS PARTIEL À DELHI", Prof. Kiran Chaudhry, 27.02.2013
324. Ms. Sweetly Yadav, "Kasturi Kundal Basai' Aur 'Gudiya Bhitari Gudiya' Mein Abhivyakt Stri-Jeevan", Dr. Omprakash Singh, 28.02.2013
325. Ms. Barnali Mazumdar, "Development and Standardisation of Bangla Aphasia Test Battery", Prof. Vaishna Narang, 01.03.2013
326. Mr. Atique Ahmad, "Ahmad Amin through his Autobiography 'Hayati': An Analytical Study", Dr. Rizwanur Rahman, 11.03.2013
327. Ms. Rigzin Chodon, "The First Newspaper of Ladakh and its Impact on Ladakhi English Literature: A Study", Prof. G.J.V. Prasad, 12.03.2013
328. Ms. Darshni Priya, "Uday Prakash Ki Hindi Kahani 'Mohandas' Ke Angrezi Anuvadon Ka Pathadharit Evam Tulnatmak Vishleshan", Prof. Chaman Lal & Dr. Ranjit Kr. Saha, 19.03.2013
329. Mr. Chitranjan Kumar, "Dr. Ram Manohar Lohiya Ka Gadya", Prof. Namwar Singh & Prof. Rambux Jat, 14.03.2013
330. Ms. Anurima Chanda, "Theorizing Nonsense in the Rasa Framework: A Study/Analysis of Select Indian English Texts", Prof. GJV Prasad & Dr. Dhananjay Singh, 18.03.2013
331. Mohammad Faisal, "Palestine Issue as Reflected in Emil Habibi's Novels: An Analytical Study", Dr. Mujeebur Rahman, 19.03.2013

332. Ms. Kavita, "Nirmal Verma Ke Srijan Karm Mein Paschim Ki Bhumika", Prof. Namwar Singh & Prof. Rambux Jat, 14.03.2013
333. Mr. Sujoy Sarkar, "An Investigation of Language Problem in the Classroom in Primary School for Toto Tribe", Prof. PKS Pandey, 21.03.2013
334. Ms. Varuni Sinha, "The Early Indian Comic Superheroes (1970-1990)", Prof. GJV Prasad, 22.02.2013
335. Ms. Tresa Benjamin, "Assessment Procedures for Autism: Ethical Concerns", Prof. Vaishna Narang, 14.03.2013
336. Ms. Aruna Jyothi Kornana, "Investigating the Impact of Thinking and Language Patterns on Teaching and Learning from the Perspective of Neuro-Linguistic Programming (NLP)", Prof. PKS Pandey, 18.03.2013
337. Ms. Ankita Raj Kumar, "Los Problemas De Traducibilidad Intercultural Con Referencia A La Traduccion De Nirmala De Munshi Premchand", Shri A. Chattopadhyay, 19.03.2013
338. Mohd. Mikail, "An Analytical Study of 'Shiqqatul Hurriyah' (Apartment of Freedom) by Ghazi Abdur Rahman Al Gosaibi", Dr. Mujeebur Rahman, 22.03.2013
339. Mr. Meraj Ahmad, "Contribution of Rifa'a Rafi Beig-al-Tahtawi in Field of Translation and its Impact on Arabic Culture", Dr. Rizwanur Rahman, 25.03.2013
340. Mr. Hafiz Abdul Mughees, "Social Issues in the Short Stories of Abdul Hameed Jodah-Al-Sahhar", Dr. Mujeebur Rahman, 25.03.2013
341. Mohd. Shakir Alam, "Humour in the Writings of Jahiz with Special Reference to Kitab Al Bukhala (Book of Miser)", Prof. F.U. Farooqi, 25.03.2013
342. Md. Musa Raza, "Contribution of Abdur Rahman Al-Sharqawi to the Development of Modern Arabic Literature: A Selective Study", Prof. F.U. Farooqi, 22.03.2013

School of Social Sciences

343. Ms. Ritika Sahu, "Locating the 'Neolithic': A Critical Study of Sites in North Cachar, Brahmaputra Valley and West Garo Hills", Dr. Supriya Varma, 02.04.2012
344. Mr. Arvind Kumar Pandey, "Changing Dimensions of Rural-Urban Migration in India After Economic Reforms", Prof. R.S. Srivastava, 02.04.2012
345. Mr. Rajeev Kumar, "Characteristics and Trends of Employment Related Migration in India, 1991 to 2007-2008", Prof. Ravi S. Srivastava, 02.04.2012
346. Mr. Abu Huzafa, "Regional Variations in the Distribution and Growth of Farm Credit in India", Dr. Seema Bathla, 02.04.2012
347. Mr. Siba Sankar Sahu, "Inter-Regional Disparities and Inequalities in Socio-Economic Development: A Spatio-Temporal Analysis of Orissa", Prof. B.S. Butola, 02.04.2012
348. Ms. Nitu Jaiswal, "A Study of Rural Wages in India Since the 1990s with Special Reference to the NREGA", Prof. R.S. Srivastava, 02.04.2012
349. Ms. Sushmita Pati, "Understanding the Politics of Space in Postcolonial Delhi", Dr. Rajarshi Dasgupta, 02.04.2012
350. Ms. Shashwati, "Dialectic of State and Movement: The Idea and Identity of Jharkhand", Dr. Rajarshi Dasgupta, 02.04.2012
351. Ms. Debanjana Das, "Religious Terrorism, Globalization and the Significance of Religion", Prof. Susan Visvanathan, 04.04.2012
352. Ms. Tanni Moitra, "Apaddharma in the Mahabharata", Prof. Kunal Chakrabarti, 13.04.2012
353. Mr. Suratha Kumar Malik, "Dalit Protest and Temple Entry Movements in Odisha: A Study of Kendrapara District", Prof. Sudha Pai, 13.04.2012
354. Mr. Kundan Kumar Raj, "Representations of Forests and Forest-Dwellers in the Early Puranas", Prof. Kunal Chakrabarti, 13.04.2012

355. Ms. Prakrati Bhargava, "Technical Education and Industrialization in Kanpur (1914-1939)", Prof. Dhruv Raina, 16.04.2012
356. Ms. Binira Kansakar, "Trafficking in Women: With Special Reference to Nepal", Dr. Renuka Singh, 16.04.2012
357. Ms. Anasua Chatterjee, "Community, State and Citizenship: The Muslims of West Bengal", Prof. S.S. Jodhka, 11.04.2012
358. Mr. Neredimalli Annavaram, "The Disciplinary Foundations of Indian Sociology: A Retrospective Reading of Religion", Dr. Nilika Mehrotra, 11.04.2012
359. Ms. Rashmi Anand, "Politics of Humiliation: A Study of Dalit Female Body in North India", Dr. Gopal N. Guru, 16.04.2012
360. Mr. Franky Varah, "Role of Traditional Knowledge in Forest Biodiversity Conservation: A Case Study of Ukhrul District, Manipur State", Prof. P. N. Desai, 18.04.2012
361. Mr. Bauna Panmei, "Education and the Construction of Naga Identities in Modern India", Prof. Dhruv Raina, 16.04.2012
362. Mr. Shekhar Tokas, "Policies and Practices in Immigration of Foreign Students in India: Case Studies Covering Three University Areas in Delhi", Prof. Binod Khadria, 24.04.2012
363. Ms. Madhuparna Das, "Gender, Food and Domesticity in West Bengal", Dr. Nilika Mehrotra, 24.04.2012
364. Mr. Manaf K.K., "Gender and Family in Colonial South India: A Sociological Study of Mappila Matriliney in Malabar, Kerala C. 1914-1940", Dr. Harish Nariandas & Dr. G. Arunima, 25.04.2012
365. Ms. Shewli Shabnam, "Domestic Violence and Reproductive Health Consequences of Women in India", Dr. D.N. Das, 24.04.2012
366. Ms. Jayashree S., "A Study on Trends, Patterns and Socio-Economic Correlates of Infant Mortality in India: 1970-2008", Dr. Dipendra Nath Das, 24.04.2012
367. Mr. Akhilesh Kumar Yadav, "Acute Respiratory Infection and Diarrhoea Morbidity Among Children in Uttar Pradesh and its Socio-Economic Correlates : A Study Based on DLHS III", Prof. P.M. Kulkarni, 24.04.2012
368. Ms. Simashree Bora, "A Sociological Study of Neo-Vaishnavite Movement in Assam: A Study of Institutional and Organisational Pattern of Socio-Religious Movement", Prof. Susan Visvanathan, 24.04.2012
369. Mr. Jayrath Ramachandra Shinde, "Quality of Undergraduate Education in India: A Study of Student Perceptions in Select Delhi University Colleges", Prof. Binod Khadria, 24.04.2012
370. Ms. Meghna Chaudhuri, "Encounters at Frontiers : British Burma in the Late-Nineteenth Century", Prof. Neeladri Bhattacharya, 24.04.2012
371. Mr. Janailung Kamei Francis, "Public Expenditure on Higher Education in India: A Comparison Between Pre and Post Liberalisation Period", Dr. Saumen Chattopadhyay, 02.05.2012
372. Mr. Shashi Bhushan, "Deforestation and Development: A District Level Analysis", Dr. Sucharita Sen, 24.04.2012
373. Mr. Awadhesh Kumar, "Modern Education and Political Leadership in Bihar During 1900-1930", Dr. Parimala V. Rao, 02.05.2012
374. Ms. Jayanti Kumari, "Public Private Partnerships in Education: An Analysis with Reference to the School System in India", Prof. Binod Khadria, 02.05.2012
375. Mr. Sourav Kumar Mahanta, "Labour and Ethnicity in South Chotanagpur: Emergence of Iron Ore Mining Industry, 1910-60", Prof. Neeladri Bhattacharya, 02.05.2012
376. Ms. Anupama, "Taste, Ideology and Clothing in Colonial India", Prof. Neeladri Bhattacharya & Prof. Janaki Nair, 02.05.2012
377. Ms. Zahra Jafari, "Mental Health Services in Islamic Republic of Iran: A Review", Prof. Mohan Rao & Dr. Ramila Bisht, 11.05.2012

378. Ms. Devika Shankar, "Tracks of Change : Railway Construction and the Reorganization of Colonial Delhi 1864-1926", Dr. Janaki Nair & Prof. Neeladri Bhattacharya, 08.05.2012
379. Ms. Shruti Dubey, "Politics of Legality: A Study of Slums in Delhi", Dr. Rajarshi Dasgupta, 07.05.2012
380. Mr. Anand Sharma, "Agglomeration Economies and Productivity Relationship in the Organised Manufacturing Sector of India", Prof. Amaresh Dubey, 11.05.2012
381. Mr. Khetrinmayum Monish Singh, "Technology, Networks and Control: A Study of Digital Politics and Social Movements in India", Dr. Rohan D' Souza, 08.05.2012
382. Ms. Poonam Pandey, "Public Participation, Regulation and Agribiotechnology in India", Prof. Pranav N. Desai, 08.05.2012
383. Ms. Deepti Mehrotra, "Interpreting Dharma: Reading Mahabharata as a Social Text", Dr. A. Bimol Akoijam, 08.05.2012
384. Ms. Mahwash Sheeki, "Changing Dimensions of Love and Romance in Hindi Cinema: A Sociological Study", Dr. Amit Kumar Sharma, 08.05.2012
385. Ms. Ranjani Raghunathan, "Acculturation Strategies Value Orientations and Adaptation: A Study of Indian Overseas Students in the United Kingdom", Prof. Ajit Kumar Mohanty & Prof. Binod Khadria, 08.05.2012
386. Ms. Jyotsna, "Mapping Social Security Provisions for Workers in India's Unorganised Sector with a Special Focus on Kerala and Bihar: 1999-2009", Dr. Praveen Jha, 08.05.2012
387. Ms. Ritika Manoja, "F.L. Brayne and his Contemporaries: Rural Reconstruction in Colonial India:1919-1945", Prof. Radhika Singha, 08.05.2012
388. Ms. Rajni Chandiwai, "Dirt, Cleanliness and Social Order: North India in Colonial Times", Prof. Neeladri Bhattacharya, 09.05.2012
389. Ms. Panchi Pathak, "Social Dimensions of Water Supply and Sanitation: A Study of Two Villages in Barpeta District, Assam", Prof. K.R. Nayar, 08.05.2012
390. Ms. Jisha C.J., "The Comprehensive Health Insurance Scheme in Kerala (CHIS): An Exploratory Study in Kollam District", Prof. Rama V. Baru, 09.05.2012
391. Ms. Shruti Sharma, "The Nature of Self in Wittgenstein's Philosophy", Dr. Manidipa Sen, 08.05.2012
392. Ms. Diana Naorem, "Political Motherhood and the Women's Movement: Issues of Resistances and the State", Dr. Anupama Roy, 08.05.2012
393. Ms. Gulshan Parveen, "Mapping Displacement: Public Policy and the Internally Displaced Persons", Dr. Rajrshi Dasgupta, 08.05.2012
394. Ms. Jyoti Mishra, "Business Associations During the Period of Globalization: A Study of CII & NASSCOM", Prof. Sudha Pai, 07.05.2012
395. Mr. Prasenjit Acharya, "Seasonal Variation of Aerosol Optical Depth and its Effect on SurfaceRadiative Forcing Over India", Dr. S. Sreekesh, 08.05.2012
396. Mr. Ramya Swayamprakash, "Technology and Hydropolitics: A Study of the Central Water Commission in India", Dr. Rohan D' Souza, 08.05.2012
397. Ms. Oinam Ronnie Chanu, "Re-Examining Sanskritization: The Context of the Meiteis", Prof. Tiplut Nongbri, 09.05.2012
398. Mr. Sumit Bhardwaj, "Bilingual Lexicons as Training Manuals in Sixteenth Century Northern India: A Case Study of Ajaychandnama", Dr. Syed Najaf Haider, 11.05.2012
399. Ms. Patricia Elizabeth Jacobs, "Bringing the War Home: Visual Propaganda in India During the Second World War", Dr. Arvind Sinha & Prof. Neeladri Bhattacharya, 11.05.2012
400. Mr. Zaheer Abbas, "Liberation through Chains: A Study of the Hussain Tekri Shrine", Dr. Sangeeta Dasgupta, 11.05.2012
401. Ms. Sumedha Dutta, "Associational Culture and Civil Society in India", Prof. Anand Kumar, 11.05.2012

402. Mr. Abhinav Prakash Singh, "Public-Private Partnership in India: An Assessment Based on Implementation and Financial Performance of Road Infrastructure Projects", Prof. C.P. Chandrasekhar, 08.05.2012
403. Ms. Manika Bora, "On the Evolution of Property and Regulatory Regimes of Forests in India", Prof. Satish Jain, 08.05.2012
404. Mr. Ajit Kumar Jha, "Employment and Productivity in Unorganised Manufacturing in India and its Links to Globalisation: A Study Based on NSSO Survey of 2000-01 and 2005-06", Prof. R.S. Srivastava, 08.05.2012
405. Mr. Vikas Kumar, "Spatio-Temporal Analysis of Land Use & Land Cover Change in Indira Gandhi Canal Area", Dr. Sucharita Sen, 08.05.2012
406. Mr. Animesh Shukla, "Kant and the Political", Prof. Gurpreet Mahajan, 08.05.2012
407. Mr. Nishat Farah Ahmad, "Family Planning Among Muslim Women of Bihar: A Study in Two Districts", Dr. V. Sujatha, 07.05.2012
408. Mr. Rayies Altaf, "Scientific Controversy and the Indian Print Media: A Case Study of BT Brinjal", Dr. Madhav Govind, 08.05.2012
409. Mr. Visemelie Tsolo, "American Baptist Missionaries and Modern Education Among the Angami Nagas from 1879-1930", Dr. Parimala V. Rao, 21.05.2012
410. Ms. Krishna Das, "Gendered Spaces and Places in Print Media: An Exploratory Analysis", Prof. Saraswati Raju, 21.05.2012
411. Ms. Reecha Sharma, "SEZs and Labour Geographies: A Case Study of NOIDA SEZ", Dr. Sucharita Sen, 21.05.2012
412. Mr. Deepak Ranjan, "An Analysis of Health Outlays and Outcomes Across Major States in India Since Early 1990s", Prof. Praveen Jha, 21.05.2012
413. Ms. Karamjeet Kaur, "A Study on the Structure of Central Government Expenditure in India: 1998-99 to 2010-11", Prof. Deepak Nayyar, 21.05.2012
414. Mr. Manish Mishra, "The Pulses Economy of India: Changing Consumption Pattern and its Impact on Protein Nutrition (1993-1994 to 2004-05)", Prof. Deepak Nayyar, 25.05.2012
415. Ms. Anwasha Das, "Assessment of Financial Stability by the Financial Sector Assessment Program (FSAP) of IMF : A Case Study of Ireland", Prof. Jayati Ghosh, 21.05.2012
416. Ms. Sumera Shafi, "The Sacred and the Secular: Interplay of Religion and Politics in the Ladakh Region of Jammu and Kashmir", Prof. Susan Visvanathan, 17.05.2012
417. Mr. Arjun Sengupta, "'Class' and 'Exploitation' in Agriculture: Debates on the 'New Farmers' Movements'", Prof. Maitrayee Chaudhuri, 18.05.2012
418. Ms. T. Longkoi Khamniungan, "Social Inequality in Naga Society: A Sociological Study", Prof. Tiplut Nongbri, 21.05.2012
419. Ms. Aardra Surendran, "Women's Work and Technology in Rural India: A Survey of Approaches", Prof. Maitrayee Chaudhuri, 21.05.2012
420. Ms. Varsha Patel, "Gender, Technologies and Dhobi Ghats in Delhi", Dr. Saradindu Bhaduri, & Dr. G. Arunima, 05.06.2012
421. Ms. Rohini Kandhari, "The Role of Institutional Ethics Committees in Clinical Trials: A Study of Selected Hospitals in New Delhi", Prof. Mohan Rao, 11.05.2012
422. Ms. Tanvi Sirari, "Dalit Movements in India: Assertion, Violence and Identity", Prof. Surinder Singh Jodhka, 07.06.2012
423. Ms. Mary Rajnee Toppo, "A Study of Burnout Among Para Teachers in Jharkhand", Dr. Minati Panda, 03.07.2012
424. Ms. Shetty Shweta Sadanand, "Mangki and Beyond: Exploring Mang Pasts in Maharashtra", Prof. Sangeeta Dasgupta, 03.07.2012
425. Ms. Taniya Roy, "Women As/And Resources: Exploring Production, Reproduction and Consumption Through the Prism of the Jatakas", Prof. Kumkum Roy, 18.06.2012

426. Ms. Richa Singh, "Ceremonials and Rituals and Mughal Court Culture During Sixteenth and Seventeenth Centuries", Dr. Yogesh Sharma, 18.06.2012
427. Ms. Geetha Gokul, "Size, Structure and Role of Unorganized Services in India: An Assessment Based on Recent NSS Evidence", Prof. C.P. Chandrasekhar, 11.07.2012
428. Ms. Anushree, "Homosexuality in India: An Analysis of Literary, Legal and Medical Discourses", Dr. M. N. Thakur, 11.07.2012
429. Ms. Neizhanuo Golmei, "Governing Delhi: Problems of Multiple Authorities and Overlapping Jurisdiction", Dr. Amir Ali, 13.07.2012
430. Ms. Amrita Singh, "Beliefs About Science and Science Self-Efficacy: A Study of Secondary School Students of Rural Area in Uttar Pradesh", Dr. Arvind Kumar Mishra, 16.07.2012
431. Ms. Sharmila Rathee, "A Study of Stigma, Humiliation and In-Group Identification Among Scheduled Caste and Physically Challenged Students", Dr. Arvind Kumar Mishra, 16.07.2012
432. Ms. Pia David, "Contending Values: Liberty and Equality in the Works of Rawls and Dworkin", Dr. Amir Ali, 30.07.2012
433. Mr. Javed Iqbal Wani, "Suicide Bombing and the Modern Nation State", Dr. Rajarshi Dasgupta, 30.07.2012
434. Ms. Mayuri Sengupta, "Decline of the Left Front in West Bengal and the Rise of the Trinamool Congress", Prof. Sudha Pai, 01.08.2012
435. Ms. Nirmala Shah, "The Indian National Congress and Education (1885-1918)", Prof. Deepak Kumar, 11.07.2012
436. Ms. Oyndrila Sarkar, "Cartographic Conquests: Men, Machines Methods 1830-1870", Prof. Radhika Singha; & Prof. Deepak Kumar, 14.08..2012
437. Mr. Keshari Prasad, "Socio-Economic Determinants of Child Labour in Andhra Pradesh", Dr. Dipendra Nath Das, 14.08.2012
438. Mr. Anubhav Sengupta, "Theorising State, Community and Subject: A Study of the Adivasi Resistance in Lalgargh, West Bengal", Dr. V. Sujatha, 14.08..2012
439. Mr. Ishan Mukherjee, "War on the Horizon: Regimes of State Control in Bengal, 1939-45", Dr. Sangeeta Dasgupta; & Prof. Neeladri Bhattacharya, 14.08.2012
440. Ms. Emon Nandi, "An Analysis of Socio-Economic Factors Determining Employability: A Case Study of Economics Graduates in Delhi and Kolkata", Dr. Saumen Chattopadhyay, 31.08.2012
441. Mr. Samir Sharma, "Asymmetric Federalism and Differentiated Citizenship: Issues, Debates and Policy", Dr. Anupama Roy, 31.08.2012
442. Mr. Gautam Kumar Das, "Effectiveness of Public Distribution System in India: A Comparative Analysis for West Bengal and Assam", Prof. Amitabh Kundu, 16.08.2012
443. Ms. Ruchika Rani, "Changes in the Structure and Nature of Employment in Urban India: 1993-94 to 2007-08", Prof. Amitabh Kundu; & Dr. Himanshu, 04.09.2012
444. Mr. Gaurav Arya, "Power Sector Reforms in Haryana: Performance and its Impact", Dr. Atul Sood, 04.09.2012
445. Ms. Richa Singh, "An Attempt at Constructing the 'Popular': The Cities of Surat and Cambay During the Seventeenth Century", Dr. Syed Najaf Haider, 31.08.2012
446. Mr. Sonu Yadav, "Locating Dalits in History in Haryana 1900-1947", Prof. M.S.S.Pandian, 06.09.2012
447. Ms. Malancha Chakrabarty, "Foreign Exchange Reserve Accumulation: A Study on Trends and Costs", Prof. Jayati Ghosh, 06.09.2012
448. Mr. Abhinav Prakash, "Petrol & L.P.G. Pricing: Price Discrimination and Incentive Schemes to Reduce Subsidy Burden", Prof. Krishnendu Ghosh Dastidar, 11.09.2012
449. Ms. Somya Gupta, "Nussbaum's Capabilities Approach: Functional Account for Humans and Teleological Account for the Nonhuman Species", Dr. Amir Ali, 13.08.2012

450. Mr. Ravinder Singh, "Mother Goddess and the Notion of Motherhood : A Study of Mata Vaishno Devi Shrine in Jammu", Dr. Amit Kumar Sharma, 01.10.2012
451. Mr. Dinesh Kumar, "An Analysis of Economic Performance of India's Banking Sector During the Era of Financial Reforms", Dr. Praveen Jha, 03.10.2012
452. Mr. Pindiga Ambedkar, "Professional Education and SC/STs: A Focus on Science and Technology Institutes", Dr. V. Sujatha, 20.09.2012
453. Mr. Abnave Dipak Bajrang, The Role of Civil Society in Promoting the Right to Health Care in India: An Exploratory Study, Prof. Ritu Priya Mehrotra, 04.10.2012
454. Mr. Vinod Kumar, "Indian Diaspora in Thailand: A Study of Culture and Economy", Dr. G. Srinivas, 09.10.2012
455. Mr. Heroka, "Colonial Discourses and Practices: An Exploration of Naga Identity", Dr. A. Bimol Akoijam, 16.10.2012
456. Mr. Awadhesh Kumar, "Energy Use in Paddy Cultivation in India: An Agro-Climatic Region-Wise Analysis", Dr. Deepak Kumar Mishra, 16.10.2012
457. Ms. Ruchira Bhattacharya, "Estimating Poverty Under the Changed Perspective of State Engagement in Education and Health", Prof. Amitabh Kundu; & Dr. Himanshu (Co-Sup.), 16.10.2012
458. Ms. Richa Kapoor, "Donald Davidson on First-Person Authority and Privileged Access", Dr. Manidipa Sen, 26.10.2012
459. Ms. Gaichuimeilu Palmei, "Trinity and Dialectics: Theological Lineage to Hegel's Philosophy", Prof. R.P. Singh, 26.10.2012
460. Mr. Yashvender Dhaka, "Jainism in Mathura: A Study of the Role of Laity at Kankali Tila (c. 300 BCE-300 CE)", Prof. Vijaya Ramaswamy, 29.10.2012
461. Ms. Sumati Panikkar, "Autonomist marxism and the Question of State Power", Prof. Ajay Gudavarthy, 23.10.2012
462. Mr. Kapil Patidar, "An Enquiry into the Interdependence of Labour-Force, Employment and Poverty in India", Prof. Amitabh Kundu, 23.10.2012
463. Ms. Sanjuna M, "On Knowledge Education and Alternative Possibilities: A Critical Appraisal", Dr. A. Bimol Akoijam, 19.10.2012
464. Mr. Ghate Milind Ramchandra, "Rural Development Perspectives of Gandhi and Ambedkar: A Study in Comparison", Dr. G. Srinivas, 19.10.2012
465. Ms. Urmila Unnikrishnan, "The Invention of Ethnomathematics: The Social History of a Field", Prof. Dhruv Raina, 31.10.2012
466. Ms. Shipra, "Consciousness, Imagination and Emotions: a Critical Survey of Sartre's Philosophy", Dr. Bhagat Oinam, 07.11.2012
467. Mr. Varun Sharma, "Revaluation of All Values: A Critical Study of Nietzsche's Moral and Political Philosophy", Dr. Bhagat Oinam, 09.11.2012
468. Mr. Kamal Nag, "Morphological Assessment of Shoreline Changes: A Case Study of Mahanadi Coast (North Odisha)", Dr. Milap Chand Sharma, 21.11.2012
469. Mr. Anirudha Barik, "Extent of Fiscal Decentralisation in India and its Effectiveness in Economic Growth", Prof. Abhijit Sen, 22.11.2012
470. Ms. Sohinee Basak, "Sentry on the Commercial Highway a Study on the Trade and Urbanization of Diu in the Sixteenth and Seventeenth Centuries", Prof. Pius M.C. Malekandathil, 03.12.2012
471. Ms. Ghazala Razvi, "Enlightenment Rationality and Morality in Kant's Notion of Justice", Prof. R.P. Singh, 03.12.2012
472. Mr. Jahfar Shareef P, "Performance, Body, and Intersubjectivity: Understanding Theyyam in Malabar", Dr. Amit Kumar Sharma, 04.12.2012
473. Mr. Dipesh Kumar K.C., "Social Causes of Indo-Nepal Cross-Border Crime", Dr. Renuka Singh, 03.12.2012

474. Ms. Minakshi Singh, "Globalization: Contending Claims on Morality", Prof. R.P. Singh, 07.12.2012
475. Ms. Vidya Lakshmi Subramanian, "Cricket, Technology and the Making of a Sporting Platform", Dr. Rohan D'Souza, 29.11.2012
476. Ms. Zairunisha, "Philosophical Discrepancies in the Concept of Reality: A Comparative Study of Samkara and Kant", Prof. R.P. Singh, 07.12.2012
477. Ms. Mamta Bairwa, "Emerging Themes in Indian Sociology: An Analysis of T.K. Oommen's Works", Dr. Vivek Kumar, 07.12.2012
478. Mr. Basarat Hassan, "Public Understanding of Science: People's Response to Nuclear Technology in Post-Fukushima Era", Prof. V.V. Krishna, 12.12.2012
479. Ms. Sohini Mukherjee, "Land Acquisition in an Era of Globalisation: Compensation, Adjudication and Movements", Prof. Sudha Pai, 21.12.2012
480. Ms. Rakhi Sharma, "Between India and Punjab: Punjabi Hindus, Punjabi Language and Identity Politics", Prof. Bhagwan Josh, 03.01.2013
481. Mr. Avijit Mistr, "Natural Resources Dependence and Migration from Sundarban Biosphere Reserve: Case Study of a Remote Island", Dr. Bhaswati Das, 15.01.2013
482. Mr. Anil, "A Study of Linkage Between Selected Government Expenditures and Employment Generation in India", Prof. Arun Kumar, 10.01.2013
483. Mr. Dhiren Kumar Sahoo, "From Equality as an Aspiration to Inequality as a Reality: An Elementary Enquiry into the Trajectory of School Education in Post-Independent India", Prof. Avijit Pathak, 14.01.2013
484. Ms. Nancy Choden Lhasungpa, "Suicide in Sikkim: A Sociological Study", Prof. Tiplut Nongbri, 14.01.2013
485. Mr. Jagdish Kumar, "An Analysis of Public Expenditure on Elementary Education in North-Eastern States of India: In Post Reform Era", Dr. Ashok, 30.01.2013
486. Mr. Awanish Kumar, "An Examination of Trends Relating to Public Expenditure in Bihar and Gujarat Since Early 1990s", Dr. Praveen Jha, 30.01.2013
487. Mr. Sourindra Mohan Ghosh, "An Analysis of Some Recent Tendencies in Indian Agriculture", Prof. Jayati Ghosh, 18.01.2013
488. Ms. Divya Kannan, "Social Reform in Twentieth Century Malabar: Vagbhadananda and the Atma Vidya Sangham", Prof. M.S.S. Pandian, 22.01.2013
489. Ms. Kasturi Chakrabarty, "The Oilseeds Economy of India: Policy Analysis from 1980 to 2009", Prof. Jayati Ghosh, 18.01.2013
490. Ms. Huma Hassan, "A Sociological Study of Dalit Muslim in India", Prof. Anand Kumar, 22.01.2013
491. Mr. Nilamber Chhetri, "Politics and Identity: Changing Contours of Gorkhaland Movement", Prof. S.S. Jodhka, 28.01.2013
492. Ms. Sital Baa, "Popular Culture of the Indian Diaspora in Canada, U.S.A and U.K", Dr. Renuka Singh, 31.01.2013
493. Ms. Swapnil Singh, "The Caste System: Continuities and Changes", Prof. Anand Kumar, 22.01.2013
494. Ms. Tanushree Mahalik, "Globalization and Socio-Economic Problems of Tribals of Odisha and Jharkhand", Prof. Anand Kumar, 23.01.2013
495. Ms. Gurdeep Kaur, "Progressivity of Taxes in India: A Case Study of Income Tax and Central Excise Duty for Select Years, 1995-96 to 2006-07", Prof. Arun Kumar, 10.01.2013
496. Ms. Veda Yumnam, "Unravelling Health Inequities: A Study of the Universal Immunization Programme in Two Selected Districts of Manipur", Dr. Rajib Dasgupta, 05.02.2013
497. Ms. Anita Pinheiro, "Mangrove Conservation and Technoscientific Knowledge: Exploring the Practices in Two Districts of Kerala, India", Dr. Madhav Govind, 05.02.2013

498. Ms. Jeena Sarah Jacob, "From East to West: A Study of Three Eighteenth Century Indian Travelogues", Prof. Rajat Datta, 22.01.2013
499. Ms. Neha Singh, "Siva's Family Representations in the Puranas and Early Medieval Indian Temple Art", Prof. Kunal Chakraborty; & Dr. R Mahalakshmi, 30.01.2013
500. Mr. Ishwari Bhattarai, "Cultural Difference and Political Claims: Ethnicity and Citizenship in Nepal", Prof. S.S. Jodhka, 22.01.2013
501. Ms. Laishram Gitika Devi, "The Erratic Passage to Empowerment: A Case Study of Meitie Women in Manipur", Dr. G. Srinivas, 30.01.2013
502. Ms. Sipra Sagarika, "Impact of Globalization on Cultural Identity: A Study of Indigenous Communities in India, Brazil and South Africa (IBSA)", Prof. Anand Kumar, 22.01.2013
503. Ms. Shalini Mahajan, "On Some Aspects of Changing Agrarian Structure in India Since Independence – A Study of Four Major States", Dr. Praveen Jha, 30.01.2013
504. Ms. Nupurnima Yadav, "Fearsome Gods/Goddesses and Faithful Communities: A Sociological Study", Dr. Nilika Mehrotra, 05.02.2013
505. Ms. Ujithra Ponniah, "Interrogating "Honour": Contexts of Gender Relations and Caste Practices", Prof. S.S. Jodhka, 31.01.2013
506. Ms. Preeti Rana, "Changing Caste Identities: A Study of Jats in Haryana", Prof. Vidhu Verma, 19.02.2013
507. Ms. Dipika Subba, "Determinants of Maternal Complications in Eastern States with Special Reference to West Bengal", Dr. Bhaswati Das, 19.02.2013
508. Ms. Kumari Rupa Rani, "Infant Mortality with Reference to Health Infrastructure and Maternal and Child Health Care in Bihar: A District Level Analysis", Prof. P.M. Kulkarni, 19.02.2013
509. Ms. Meenakshi, "Morbidity and Healthcare Utilisation Among Women: A Comparative Study of Kerala and Uttar Pradesh", Dr. Anuradha Banerjee, 19.02.2013
510. Mr. Surendra Kumar, "Trends and Determinants of Neonatal Mortality in Uttar Pradesh", Dr. Bhaswati Das, 19.02.2013
511. Ms. Megha Sharma, "Spatial Distribution of Manufacturing Industries in India and Regional Inequality: An Industry Level Analysis", Dr. Anil Sood, 21.02.2013
512. Mr. Lakhbhadra Singh Naruka, "Determinants of Maternal Health Care Utilization in Empowered Action Group States, India: A Study Based on NFHS III (2005-06) Data", Prof. M.D. Vemuri, 21.02.2013
513. Mr. Vishnu Swaroop Saksena, "A Comparative Study of Mauryan Brahmi and Early Tamil Brahmi Scripts", Prof. Vijaya Ramaswamy, 21.02.2013
514. Ms. Puja Ghosh, "Freedom, Situation and Ambiguity: A Study in the Philosophy of Simone De Beauvoir", Dr. Bhagat Oinam, 19.02.2013
515. Ms. Bidisha Chattopadhyay, "Development and Male Migration in Rajasthan: A Geographical Analysis", Dr. Anuradha Banerjee, 19.02.2013
516. Ms. Shaheen Parween, "Indian Bureaucracy and Some Immediate Issues: A Sociological Analysis", Dr. Vivek Kumare, 19.02.2013
517. Ms. Khushboo Kumari, "From Political Frontiers to Economic Convergence: A Study on the Relations Between the Portuguese and the Vijayanagara, 1498-1565", Prof. Pius M.C. Malekandathil, 19.02.2013
518. Ms. Richa Sharma, "A City in Transition: From Royal Town to State Capital Bhopal, 1949-62", Prof. Janaki Nair, 19.02.2013
519. Ms. Baijyanti Chatterjee, "Mughal Bengal: Ecology, Polity, Economy 1605-1717", Prof. Rajat Datta, 19.02.2013
520. Mr. Tanveer Ahmad Dar, "Health Services in Jammu and Kashmir: A Study of Provisioning and People's Access", Prof. Ritu Priya Mehrotra, 20.02.2013

521. Ms. Deepshikha Boro, "Dupleix and Ananda Ranga Pillai: The French Company and Local Society in Pondicherry in Mid-Eighteenth Century", Prof. Yogesh Sharma, 21.02.2013
522. Ms. Sharmin Khodaiji, "The Great Transformation in the Late Twentieth Century: An Inquiry into the Origins of the Global Market System", Dr. T.G. Suresh, 21.02.2013
523. Ms. Minashree Horo, "Understanding Communitization within the National Rural Health Mission (NRHM): A Case of Village Health and Sanitation Committees (VHSC) in Jharkhand", Dr. Rajib Dasgupta, 19.02.2013
524. Ms. Anshu Ogra, "'Like I said, the Gods Never Get it Right' Weather Experiences, Weather Forecasting and Coffee Growers in Contemporary South India", Dr. Rohan D'Souza, 18.03.2013
525. Ms. Anindita Tagore, "Sociology of Space: Gender Dynamics within the Public Spaces of Delhi", Dr. Renuka Singh, 18.03.2013
526. Mr. Philip Varghese, "State, Society and Human Rights: A Study on the Demand for Scheduled Caste Status by Dalit Christians and Dalit Muslims in India", Prof. Zoya Hasan, 11.03.2013,
527. Mr. Bijendra Kumar Jha, "Congress Party in Bihar: Decline in Electoral Base,1967-1990", Prof. Zoya Hasan, 11.03.2013
528. Ms. Smriti Tandon, "Well Being, Health and Healing: A Sociological Study", Dr. Nilika Mehrotra, 11.03.2013
529. Ms. Shelke Ashwini Pravin, "Sociological Study of Tradition and Change in the Warli Art Form", Prof. Susan Visvanathan, 11.03.2013
530. Ms. Sang Yeonjin, "Past and Present of an Identity: A Study on the Rise of Hindu Nationalism in India", Dr. A Bimol Akoijam, 12.03.2013
531. Ms. Rajbir Kaur, "Reporting the Punjabi Suba Movement: Press, Public and other Opinions (1947-1970)", Prof. Sucheta Mahajan, 18.03.2013
532. Mr. Rajesh Nandan Singh Meher, "Seed Sector Development in India: A Critical Review of National Seed Policy", Dr. Madhav Govind, 18.03.2013
533. Ms. Anshika Srivastava, "Educational Experiences and Aspirations among the Balmikis in Delhi: An Exploratory Study", Prof. Geeta B. Nambissan, 11.03.2013
534. Ms. Deep Jyoti Francis, "Social Values and Intellectual Property Rights Regime: A Cross Country Analysis", Dr. Saradindu Bhaduri, 11.03.2013
535. Mr. Dharmendra Kumar, "A Study of the Nature, Causes and Remedies of Inflation in India Since 1991", Prof. Pradipta Chaudhury, 12.03.2013
536. Ms. Rachna Singhal, "Teaching Economics in Schools: A Critical Analysis Using the NCERT Textbook As An Illustrative Example", Dr. Saumen Chattopadhyay, 12.03.2013
537. Mr. Kundan Kumar Das, "Determinants of Child Labour in India: A Comparative Study of Andhra Pradesh and Himachal Pradesh", Dr. Bhupinder Zutshi, 12.03.2013
538. Mr. Prasanta Kumar Barik, "Agricultural Productivity in Orissa: A District Level Analysis from 1994-95 to 2008-09", Dr. Seema Bathla, 12.03.2013
539. Ms. Bhawana Vaishnav, "Population-Size, Distribution, Characteristics and Spatial Organization of Service Centers: A Case Study of Alwar District, Rajasthan", Dr. Bhupinder Zutshi, 14.03.2013
540. Mr. Sandip Sagar, "Levels and Trend of Urbanization in Bihar (1981-2011)", Dr. Bhupinder Zutshi, 14.03.2013
541. Mr. Laxmikant Prem Prakash, "Acute Respiratory Infection Among Children in India: A Socio-Economic and Demographic Analysis", Dr. Anuradha Banerjee, 14.03.2013
542. Mr. Abdul Qaiyum, "Development Deficit and its Historical Antecedents: A Study of Muslims in West Bengal", Dr. V. Sujatha, 12.03.2013
543. Mr. Vincent Ekka, "Development, Indigenous Peoples and Search for Alternatives", Dr. Nilika Mehrotra, 13.03.2013
544. Mr. Sohan Prasad Sha, "Structure and Organization of Science and Technology in Nepal", Prof. V.V. Krishna, 20.03.2013

545. Ms. Urvashi Shaukeen, "Jats and their Case for Reservation", Prof. Valerian Rodrigues, 21.03.2013
546. Ms. Rimlee Das, "Context and Text of the Tai-Ahoms of Assam: A Study on Identity", Dr. A. Bimol Akoijam, 25.03.2013
547. Ms. Nazneen Ahmed, "Education for All: Achievements and Failures of Sarva Siksha Abhiyan with Special Reference to Rajasthan", Dr. S. Sinha, 12.03.2013
548. Mr. Ritesh Ranjan Pushkar, "Levels, Determinants and Inequalities in Children with no Anthropometric Failure in EAG States of India", Prof. M.D. Vemuri, 25.03.2013
549. Ms. Simonti Chakraborty, "An Analysis of the Laws Relating to Land Acquisition in India", Dr. R.P. Kundu, 12.03.2013
550. Ms. Soumya Mohapatra, "Faith at Crossroads: Religious Conversion in Odisha", Prof. Susan Visvanathan, 20.03.2013
551. Mr. Souvik Naha, "Sporting Transactions: Cricket, Print and Consumer in Bombay and Calcutta, 1926-67", Prof. M.S.S. Pandian & Prof. Radhika Singha, 22.03.2013
552. Mr. Rakesh Mehar, "Crisis, Normalcy, Exceptionality: A Study of Extraordinary Laws in India", Dr. Anupama Roy, 21.03.2013

School of Arts and Aesthetics

553. Mr. M. Ponnu Durai, "Buddhist Art of Southern India with Special Reference to Tamil Speaking South India: From Early Historic Period to 14th Century A.D.", Dr. Y.S. Alone, 16.04.2012
554. Mr. Spandan Bhattacharya, "The Post Liberalization Bengali 'Parallel' Cinema: Bhadrakol Nostalgia, the Politics of Past-ness, and the Discourse of 'Difference'", Dr. Ira Bhaskar, 20.04.2012
555. Ms. Naina Mukerji, "Revisiting the Sex-Worker in Bombay Cinema: Space Imaginaries Performance", Dr. Ira Bhaskar, 19.04.2012
556. Ms. Sarah Rahman Niazi, "Cinema and the Reinvention of the Self: Women Performers in the Bombay Film Industry (1925-1947)", Dr. Ira Bhaskar, 20.04.2012
557. Ms. Priyaa Ghosh, "Abbas Kiarostami :The Auteur, the Ethnographer, the Democrat", Dr. Ranjani Mazumdar, 19.04.2012
558. Mr. Carlos Izquierdo Tobias, "Delhi in the Cinematic Imagination", Dr. Ranjani Mazumdar, 19.04.2012
559. Ms. Ramna Walia, "Flash-Forward: Memory, Technology and the Bombay Film Remake", Dr. Ranjani Mazumdar, 01.05.2012
560. Mr. Soumick De, "Performance Ex Nihilo: Representation of the Bengal Famine, 1943 and the Logic of Theatre as Event", Prof. H.S. Shiva Prakash, 07.09.2012
561. Ms. Agastaya Thapa, "Revisiting the Canons: M.F. Husain and His Troubles with the Far Right", Dr. Kavita Singh, 06.09.2012
562. Mr. B.A. Samvartha, "Rise of Samudaaya: Theatre Movement in Karnataka", Prof. H.S. Shiva Prakash, 10.09.2012
563. Ms. Jyothi Jayaprakash, "Haradas Appacha Kavi: The Birth and Ambivalences of Modern Kodava Theatre", Prof. H.S. Shiva Prakash, 10.09.2012
564. Mr. Premjish, "Inquiries into the Social and Economic Processes Behind the Regional Identity of Kerala Temple Architecture in Medieval Kerala", Dr. Naman P. Ahuja, 13.09.2012
565. Mr. Shaunak Sen, "Techno-Material Bodies: Cellphones & Televisions in Bombay Cinema", Dr. Ranjani Mazumdar, 15.01.2013
566. Ms. Joni Raguangzienliu Leivon, "Manipuri Cinema: Interrogating a Film Industry", Dr. Ira Bhaskar, 15.01.2013
567. Ms. Elizabeth Ike, "Modern Malayalam Theatre: Transition Brought by Rituals", Prof. H.S. Shiva Prakash, 21.02.2013

568. Mr. Ankush Gupta, "Pink Nights: The Queer (Male) Discotheques of Delhi and Music as the Site of Performance", Dr. Bishnupriya Dutt, 25.02.2013
569. Ms. Sameena, "Querying the Popular in Mela and Street Photography", Prof. Parul Dave Mukherji, 19.03.2013
570. Ms. Anne Hartig, "Of Stones, Neon-Lights and Gold-Plated Gods: A Case Study of Akshardham in Delhi", Prof. Parul Dave Mukherji, 25.03.2013
571. Mr. Rajdeep Konar, "A New Theatre Movement in West Bengal (1954-1983): An Analysis of Artist's Subjectivity: Novelty and Political Community", Dr. Bishnupriya Dutt, 25.03.2013

Special Centre for Sanskrit Studies

572. Ms. Archana Tiwari, "Automatic Indexing of Caraka Samhita", Dr. Girish Nath Jha, 23.04.2012
573. Ms. Uma Arya, "Soma Evam Ayahuaska: Eka Samskratika Adhyayana", Dr. C. Upender Rao, 05.12.2012
574. Mr. Anil Kumar, "Mana Ka Darsanika Adhyayana: Bhagavadgita Evam Dhammapada Ke Visesa Sandarbha Mem", Prof. C. Upender Rao, 27.11.2012
575. Mr. Rohit Kumar Singh, "Kautilya-Arthasastra mem Varnita Rajya ki Arthika niti ka Vislesana: Striyon ke Visesa Sandarbha mem", Dr. Santosh Kumka Shukla & Dr. Ashok Kumar, 10.12.2012
576. Mr.Sarvesh Kumar, "Vidhi aura Prasasana Ka Gautama, Baudhayana evam Apastambu Dharmasutron Ke Sandarbha mem Samiksatmaka Vislesana", Dr. Santosh Kumar Shukla, 10.12.2012
577. Mr. Kapil Gautam, Acarya Sankarakrta Brahmasutra –Adhyasabhasya Ka Adhyayana: Bhamati evam Vivarana Tikaon Ke Visesa Sandarbha mein, Dr. Ram Nath Jha, 17.12.2012
578. Mr.Thakur Shivlochan Shandilya, "Purvamimamsa Mem Jnana Ke Swarupa Evam Jnana-Prakriya Ka Adhyayana Sastradipika Evam Prakaranapancika Ke Visesa Sandarbha Mem", Dr. Santosh Kumar Shukla, 18.12.2012
579. Mr.Chaman Kumar, "Kadambarya Akathamukham Vakyavaijnanikam Parisilanam", Dr. Hari Ram Mishra, 18.12.2012
580. Mr. Vikas Singh, "Bharatiya Sanskriti Ka Samiksatmaka Adhyayana: Milindapanha Ke Visesa Sandarbha Mem", Prof. C. Upender Rao & Dr. Vivek Kumar, 28.12.2012
581. Mr.Praveen Kumar Dwivedy, "Vira Saiva Darsana Mem Tattvamimamsa Ka Svarupa", Dr. Ram Nath Jha, 28.12.2012
582. Mr. Mani Shanker Dwivedi, "Kavyasastra Mem Tatparyavrtti: Svikara Evam Parihara", Dr. Hari Ram Mishra, 11.01.2013
583. Ms.Vandana Yadav, "Atharvavediya Prthivi Sukta Evam Gaia Parikalpana", Dr. Ram Nath Jha, 07.01.2013
584. Ms.Savitri, "Kâvyaprakâûa ki TikâÛn, Kâvya – pradipa evam Uddyota kâ Tulanâtmaka Adhyayana (Dwitiya Ullâsa Paryanta)", Dr. Rajnish Kumar Mishra, 18.02.2013
585. Mr. Arvind Kumar, "Asprsyataki Avadharana, Svarupa evam Prakara: Manusmrti, Yajnavalkya Smrti Evam Naradasmrti Ke Sandarbha Mem", Dr. Santosh Kumar Shukla, 04.03.2013

Centre for the Study of Law & Governance

586. Ms. G. Aruna, "Institutional Arbitration: A Case Study in Delhi", Dr. Jaivir Singh, 11.04.2012
587. Mr. Rakesh Kumar Singh, "Sustainable Water Pricing and Tariff Design: A Study of Residential Water Demand in Delhi", Dr. Jaivir Singh, 09.04.2012
588. Mr. Ramratan V. Dhumal, "Adversarial or Non-Adversarial Procedure: A Study of Family Courts in Aurangabad, Maharashtra", Dr. Jaivir Singh, 03.05.2012
589. Ms. R. Sridevi, "An Economic Analysis of Environmental Law and Pollution: A Study of Leather Tanning Industries in Tamil Nadu", Dr. Jaivir Singh, 14.05.2012

590. Mr. Pramod Kumar, "The Right to Food as a Fundamental Right: Its Status and Constitutional Analysis", Dr. Jaivir Singh, 24.09.2012
591. Mr. Arib Ahmad Ansari, "Right to Culture as a Positive Right", Prof. Niraja Gopal Jayal, 07.12.2012
592. Mr. Arib Ahmad Ansari, "Right to Culture as a Positive Right", Prof. Niraja Gopal Jayal, 07.12.2012
593. Ms. Sharvari Kishor Joshi, "The Politics of Knowledge: Interrogating the Higher Education Policy of India", Dr. Amit Prakash, 17.01.2013
594. Mr. Chander Paul Negi, "Social Citizenship and Right to Food in Indian Context", Prof. Niraja Gopal Jayal, 29.01.2013
595. Ms. Khushboo Chauhan, "The Role of Non Governmental Organisations and Panchayats in Rural Health: A Comparative Study of the Districts of Mandya and Mysore", Dr. Amit Prakash, 18.02.2013
596. Mr. Devender Jindolia, "Judiciary and the Implementation of Reservation Policy in India", Prof. Amita Singh, 25.02.2013
597. Mr. Varun Srivastava, "Interrogating Technology Based Solutions for Service Delivery in Local Institutions: A Case Study of Jan Suvidha Kendra in Jhansi", Prof. Amita Singh, 28.02.2013
598. Mr. Ajay Arora, "Women Authors in Environmental Movements: A Comparative Analysis of Environment-Development Perspectives in the Construction of Struggles", Prof. Amita Singh, 08.03.2013
599. Ms. Phu Doma Lama, "Development in Peripheral Region: The Case of Darjeeling in West Bengal", Prof. Amita Singh, 15.03.2013
600. Mr. Vikram Singh, "Implementing Education for All: A Case Study of Manual Scavengers in Meerut District, U.P.", Prof. Amita Singh, 15.03.2013
601. Ms. Tseten Uden Bhutia, "Role of Community Organizations in Environmental Governance in Sikkim", Prof. Amita Singh, 08.03.2013

Centre for Development Studies

602. Mr. Sanjaya Kumar Malik, "FDI and Technology Spillovers: A Study of Indian Manufacturing Industries", Prof. P. Mohanan Pillai; & Dr. M. Parameswaran, 19.04.2012
603. Ms. Sumayya B.K., "Measuring the Tax Effort of Gram Panchayats in Kerala: An Exploration", Prof. D. Narayana & Dr. N. Vijayamohan Pillai, 07.05.2012
604. Ms. Tanushree Haldar, "Development, Marginalisation and Emergence of Labour Market Among Tribes: A Study of Jharkhand Tribes", Dr. Vinoj Abraham; & Prof. K.P. Kannan, 20.06.2012
605. Mr. Anoopkumar M., "Commodity Price Instability Under Globalization: A Study of India's Plantation Crops", Prof. K.J. Joseph; & Prof. D. Narayana, 08.06.2012
606. Ms. Sruthi Herbert, "Participation, Empowerment and Citizenship Through the Mahatma Gandhi National Rural Employment Guarantee Act: A Micro-Study in Kerala", Dr. J. Devika, 12.07.2012
607. Ms. Nutan Shashi Tigga, "Understanding Nutritional Deprivation in the State of Jharkhand: Facts and Interpretations", Dr. U.S. Mishra; & Prof. K. Navaneetham, 14.09.2012
608. Mr. Deepak Singhania, "Contrasting Consumption Poverty with Asset Poverty: A Case of India", Dr. U.S. Mishra; & Dr. Anup K. Bhandari, 31.10.2012
609. Mr. Abdul Sameer P M, "Performance of State Level Public Enterprises in Kerala: A Study of Pre- and Post-Liberalisation Periods", Prof. Sunil Mani & Dr. M. Parameswaran, 05.11.2012
610. Mr. Ratheesh Mohan, "Exclusion, Poverty and Participation of Tribes: A Comparative Study", Dr. N. Vijaymohan Pillai & Prof. P. Sivanandan, 05.11.2012
611. Mr. Rahul V. Kumar, "Economic Consequences of Commercialization of Agriculture in Bihar with Reference to Opium Cultivation in British India During the Nineteenth Century", Dr. Aparna Nair & Dr. N. Vijayamohan Pillai, 05.11.2012

612. Ms. Sajitha A, "Performance of Commercial Crops in Kerala: A Study of Black Pepper with Focus on Non Price Factors", Prof. K.j. Joseph, 27.11.2012
613. Mr. Pinak Sarkar, "An Economic Analysis of Education and Employment Led Migration from North-eastern States to Various Other States of India", Prof. S. Irudaya Rajan & Dr. Chinnappan Gasper 27.11.2012.
614. Ms. Soumi Roy Chowdhury, "International Trade in Health Services: An Exploratory Analysis", Prof. S. Irudaya Rajan; & Dr. K.N. Harilal, 27.11.2012
615. Ms. Nikitha Manoj P.M., "Dynamics of Residential Segregation Among the Scheduled Caste Population in India: The Case of Chennai, 1961-2001", Dr. N. Vijayamohanan Pillai & Dr. Aparna Nari, 11.12.2012
616. Mr. Raju John, "Role of Migration in Inequality- An Anlysis in the Context of Kerala", Prof. S. Irudaya Rajan; & Dr. Vinoj Abraham, 16.01.2013
617. Ms. Chinju Johny, "Gendered Impacts of Trade on Employment: Indian Manufacturing Industries in the Globalized Era", Dr. Praveen Kodoth & Dr. K.N. Harilal, 04.02.2013
618. Mr. Santosh Kumar Dash, "An Empirical Analysis of Inflation in India: 1970-2010", Prof. Pulapre Balakrishnan; & Dr. Anup Kumar Bhandari, 11.02.2013
619. Mr. Siamlal T.A., "Fiscal Transfers and Borrowing: Disparities among States in the Indian Federation", Dr. K. N. Harilal, 05.03.2013
620. Ms. Soumya Maria, "Foreign Banks in India: Trends, Pattern of Growth and Implications for Credit Stability", Prof. Sunil Mani & Dr. M. Parameswaran, 26.03.2013
621. Ms. Kavitha P, "Outward Foreign Direct Investment from India: An Analysis of its Characteristics and Pattern of Financing", Prof. Sunil Mani & Dr. M. Parameswaran, 26.03.2013

▪ MASTER OF TECHNOLOGY (M.TECH.)

School of Computer & System Sciences

1. Mr. Rajesh Kumar, "Localization for Three Dimensional Wireless Sensor Networks", Mr. Sushil Kumar, 11.04.2012
2. Mr. Dileep Kumar Yadav, "Edge Detection in Image Using Rough Set Theory", Prof. Sonajharia Minz, 09.04.2012
3. Mr. Sifatullah Siddiqi, "Corpus Based Methods for Extracting Information From Hindi Text", Dr. Aditi Sharan, 27.04.2012
4. Mr. Kona Srinivas, "A Framework for Document Classification using Machine Learning Techniques", Dr. Aditi Sharan, 27.04.2012.
5. Ms. Aparna Kumari, "Named Entity Recognition (NER) Approaches for Hindi Text Documents" , Dr. Aditi Sharan, 27.04.2012
6. Mr. Kumar Vishal Kant, "Graph Based Clustering for Image Segmentation", Dr. R. K. Agrawal, 27.04.2012
7. Mr. Ankur Uniyal, "Context Aware Location Based Services in Mobile Commerce", Prof. C.P. Katti, 27.04.2012
8. Mr. Neetesh Kumar, "A Model for Multi-Processor Scheduling Using OpenMP", Dr. D.P. Vidyarthi, 25.10.2012
9. Mr. Amit Kumar, "Distributed Query Processing Using Particle Swarm Optimization", Dr. T.V. Vijay Kumar, 07.11.2012
10. Ms. Bharti, "Salient Features for Multiclass Texture Classification", Dr. R. K. Agrawal, 07.11.2012
11. Mr. Rahul Singh, "Distributed Query Processing Using Ant Colony Optimization", Dr. T.V. Vijay Kumar, 07.11.2012
12. Mr. Arun Kumar, "Integrating Wormhole Attack Defense Mechanism with Reactive Based Routing Protocol", Dr.D. K.Lobiyal & Sh. Sushil Kumar, 11.12.2012
13. Mr. Anuj Kumar, "Performance Evaluation of Encounter Based DTN Routing Protocol", Dr. D.K. Lobiyal, 11.12.2012
14. Mr. Chanchal Kumar, "Optimization of Wormhole Attack Detention Protocol", Dr. D.K. Lobiyal, 11.12.2012
15. Mr. Ghyani Umesh Kumar Maurya, "Cooperation Enforcement Methods in Ad Hoc Networks", Sh. Sushil Kumar, 11.12.2012
16. Mr. Mohammad Sajid, "Minimization of the Job Turnaround Time Using Node Replication on SMP Sun Fire X4470", Dr. Zahid Raza, 11.12.2012
17. Mr. Navjot Singh, "A Study of Visual Saliency Models for Object Detection", Dr. R.K. Agrawal, 11.12.2012
18. Mr. Sunil Kumar Singh, "Parallel PSO for Multiprocessor Scheduling Using Open MP", Dr. D. P. Vidyarthi, 11.12.2012
19. Mr. Taj Alam, "A Load Balancing Strategy for Parallel Computing System Using SMP Sun Fire X4470", Dr. Zahid Raza, 11.12.2012
20. Mr. Chandresh Kumar Maurya, "Fuzzy Inference System for Network Traffic Load Prediction", Prof. Sonajharia Minz, 11.12.2012
21. Mr. Vinesh Kumar, "Defending Against Wormhole Attacks in Position Based Environment in MANET", Dr. D.K. Lobiyal & Sh. Sushil Kumar, 11.12.2012
22. Mr. Nitin Prajapati, "Fuzzy Approaches for Text Document Classification", Dr. Aditi Sharan, 12.12.2012
23. Mr. Omprakash Kaiwartya, "Geocast Routing Protocol for Vehicular Ad-HOC Networks", Sh. Sushil Kumar, 19.12.2012

24. Mr. Mrityunjay Kumar, "Modeling and Simulation of AQM System Supporting TCP Flows", Prof. Karmeshu, 19.12.2012
25. Mr. Harshvardhan, "Computational Neuroscience: Information Processing in the Brain", Prof. Karmeshu, 02.01.2013
26. Ms. Arti Patidar, "Supervised Learning Based Approach to Link Prediction Utilizing Social Balance Theory", Prof. K.K. Bharadwaj, 02.01.2013
27. Mr. Vipin Kumar, "Position Based Routing Protocols in Wireless Sensor Network", Dr. Sushil Kumar, 03.01.2013
28. Mr. Vipin Kumar, "Mood Classification of Lyrics Using SentiWordNet", Prof. Sonajharia Minz, 03.01.2013
29. Mr. Mayank Saini, "Personalized Web Search and Evolutionary Techniques", Dr. Aditi Sharan, 16.01.2013
30. Mr. Ranjeet Kumar Ranjan, "A Requirement Driven Approach for Generating Olap Query", Prof. Parimala N., 29.01.2013
31. Mr. Mahendra Ram, "Energy Optimization in Wireless Sensor Networks", Mr. Sushil Kumar, 11.02.2013
32. Mr. Hemant Kumar Aggarwal, "Land Cover Change Detection Using Delta Classification", Prof. Sonajharia Minz, 13.02.2013
33. Mr. Sahil Pathak, "Mobility Based Secure Routing Protocol for Wireless Sensor Networks", Prof. C.P. Katti, 13.02.2013
34. Mr. Hari Om Sharan Sinha, "Minimalist Approach to Hindi Verb Phrases", Prof. C.P. Katti & Dr. D.K. Lobiya, 21.03.2013
35. Mr. Ajay Kumar Gupta, "Mobility-Adaptive Delay-Sensitive MAC for Wireless Sensor Networks", Prof. C.P. Katti, 25.03.2013
36. Mr. Jagendra Singh, "Exploiting Semantic Similarity for Information Retrieval", Dr. Aditi Sharan, 25.03.2013

School of Computational and Integrative Sciences

37. Ms. Neha Aggarwal, "Early (Pre-Luca) Evolution of Genetic Code: A Finite Population Study", Dr. Supratim Sengupta, 13.07.2012
38. Mr. Ravi Shanker Pandey, "Inactivation Domains in Mammalian X Chromosome: Markov Segmentation Analysis", Prof. Ram Ramaswamy, 12.07.2012
39. Mr. Navneet Chandra Verma, "Density of States Simulations for Protein System: Study of WW-Domin", Dr. Pradipta Bandyopadhyay, 09.10.2012
40. Mohammad Sultan Alam, "Analysis of Sequence Polymorphism of LINEs and SINEs in *Entamoeba histolytica*", Prof. Alok Bhattacharya, 18.12.2012
41. Mr. Gulrez Chahal, "Identification and Superposition of Protein Binding Sites Using Graph Theoretical Methods (Clique Detection)", Dr. Naidu Subbarao, 24.12.2012
42. Mr. Sanjeev Kumar, "Computational Study of Origin of Replication and ARS Sequences in Few Genomes", Dr. A. Krishnamachari, 27.12.2012
43. Mr. Ashish Kumar Singh, "Studying the Role of Selective Gene Set in Mycobacterium Tuberculosis Metabolic Pathway Using Flux Balance Analysis", Prof. Indira Ghosh, 03.01.2013
44. Ms. Riti Roy, "Analysis of Transcriptome and Retrotransposable Elements LINEs/SINEs of *Entamoeba histolytica*", Prof. Alok Bhattacharya, 10.01.2013
45. Ms. Deepika Gautam, "An Investigation into the use of a Machine Learning Approach for Generating Petri Net Models of Biological System", Prof. Ashwin Srinivasan & Dr. Lovekesh Vig, 13.03.2013

**APPENDIX II: LINKAGES DEVELOPED WITH NATIONAL/INTERNATIONAL,
ACADEMIC/RESEARCH BODIES
(01.04.2012 – 31.03.2013)**

Agreement of Cooperation (AOCs) signed between JNU and other Universities

1. M.V. Lomonosov Moscow State University, Russia
2. Daito Bunka University, Japan Urdu & Hindi
3. The Yunus Emre Institute, Turkey
4. State Institute for Islamic Studies (STAIN), Salatiga, Indonesia
5. Latin American School of Social Sciences of FLACSO, Argentina
6. The American University in Cairo, Egypt
7. Lanzhou University, China
8. University of College Cork, Ireland
9. University of Cincinnati, Ohio, USA
10. University of Tsukuba, Japan
11. University of Adelaide, South Australia, Australia
12. Tajik State University of Law, Business and Politics, Khujand, Tajikistan

Memorandum of Understanding (MOUs) signed between JNU and other Universities

1. King's College London, University of London
2. The University of Melbourne, Australia
3. Universidad Del Norte Paraguay
4. Queen's University, Belfast, United Kingdom (UK)
5. The University of Warsaw, Poland
6. Erasmus University of Rotterdam, Netherland
7. Belarusian State University, Minsk
8. The University of Sydney, Australia
9. Mokpo National University
10. University of Cape Coast Ghana, West Africa
11. The "Turcology Project", Yunus Emre Institute, Turkey
12. University of Latvia, Riga, Latvia
13. Erciyes University Turkey
14. University of South Australia, Adelaide, Australia
15. Victoria University of Wellington, New Zealand
16. National Tsing Hua University, Taiwan
17. University of Ghana, Accra City, Ghana
18. Leiden University, Netherlands and IBIES
19. University of Technology, Sydney
20. Eberhard Karls Universitat Tubingen, German
21. Ural Federal University, Russia
22. Tajik National University, Dushanbe, Tajikistan
23. Aarhus University and Partner Universities in the IBIES Consortium, Erasmus Mundus Action 2 Partnership
