

जवाहरलाल नेहरु विश्वविद्यालय
JAWAHARLAL NEHRU UNIVERSITY
NEW DELHI-110067

INTERNAL QUALITY ASSURANCE CELL
ROOM # 223, SECOND FLOOR, ADMINISTRATIVE BUILDING
PHONE: 011-26741600; PA BX: 4095, 26133295; PA BX: 4343
E-mail: director_iqac@mail.jnu.ac.in, mpant101@gmail.com

PROF. MANOJ PANT
DIRECTOR

6th June, 2013

Dear Sir,

With reference to Annual Quality Assurance Report (AQAR) of JNU for the year 2011-12, to be prepared by IQA Cell as per the UGC Guidelines, we are forwarding the final draft of AQAR. VC is requested to have a look on it and we will really appreciate very much if you give your approval, suggestions and comments for the same.

Thanking You,

Manoj Pant

जवाहरलाल नेहरु विश्वविद्यालय, नए दिल्ली-110067
Office, JNU 3146
दिनांक/Date: 06/06/2013
95 if 44-2011-12?
30 dis...
14, 24, 26,
Vice-Chancellor
JKW
8/6/13
1087/IQAC
6/6/13

Jawaharlal Nehru University

Internal Quality Assurance Cell (IQAC)

Annual Quality Assurance Report, JNU
(1 April 2011 to 31 March 2012)

Table of Contents

Introduction about University:-	6
Additional Services provided by JNU	6
The Academic Staff College:	6
Jawaharlal Nehru Institute of Advanced Study (JNIAS)	6
Introduction about Internal Quality Assurance Cell (I.Q.A.C).....	7
Section A: Plan of action chalked out by the IQAC in the beginning of the year (2012-13) towards quality enhancement.....	7
Section B: Details in respect of the following (attach separate sheet).....	8
Activities reflecting the goals and objectives of the institution	8
1. New academic programmes initiated (UG and PG):-.....	14
2. Innovations in curricular design and transaction:-	15
3. Inter-disciplinary programmes started	16
4. Examination reforms implemented	17
5. Candidates qualified: NET/SLET/GATE etc.....	18
6. Initiative towards faculty development programme:.....	18
7. Total number of seminars/workshops conducted.....	18
8. Research projects.....	18
9. Patents generated, if any	18
10. New collaborative research programmes.....	18
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 and International:.....	18
15. Internal resources generated.....	18
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.....	19
20. New books/journals subscribed and their value	19
21. Courses in which student assessment of teachers is introduced and the action taken on student feedback:	20
22. Feedback from stakeholders.....	20
23. Unit cost of education.....	20

24.	Computerization of administration and the process of admissions and examination results, issue of certificates.....	20
25.	Increase in the infrastructural facilities	20
26.	Technology up gradation	21
27.	Computer and internet access and training to teachers, non-teaching staff and students:..	21
31.	Activities and support from the Alumni Association	21
32.	Health services	21
33.	Performance in sports activities	21
34.	Incentives to outstanding sportspersons.....	21
35.	Student achievements and awards.....	21
36.	Activities of the Guidance and Counseling unit:	22
37.	Placement services provided to students	22
38.	Development programmes for non-teaching staff	22
39.	Good practices of the institution	22
40.	Linkages developed with National/ International, academic/research bodies	22
41.	Action Taken Report on the AQAR of the previous year	22
42.	Any other relevant information the institution wishes to add	22
	Section C: Outcomes achieved by the end of the year (attach separate sheet if required).	23
	Section D: Plans of JNU for the next year	23
Annexures		

Introduction about University:-

The Jawaharlal Nehru University was established in 1969 by an Act of Parliament. It was named after Jawaharlal Nehru, India's first Prime Minister, and was founded by Smt. Indira Gandhi the then Prime Minister of India. It is a research oriented University with approximately eight thousand students and faculty strength of around four hundred and fifty. The University has undergraduate 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 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 300 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 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.

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.

Additional Services provided by JNU

The Academic Staff College: 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) 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 (I.Q.A.C)

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 nine other members. The Committee meets periodically to access the system of promotion and suggest ways to improve teaching and research activities.

Section A: Plan of action chalked out by the IQAC in the beginning of the year (2012-13) towards quality enhancement

1. IQAC is planning to set an IQAC website having all the information including forms etc. It is also planned to add lecture schedules for all courses of different schools/ centres on JNU website.
2. IQAC is planning to implement the new API scoring system for both CAS and direct recruitments. Some points need to be clarified in API system so as to have clear understanding of the new system.
3. 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.
4. IQAC has started analysis of faculty performance on the basis of their publications in journals, books and chapters in books. The analysis of Science 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 will continue the process in the next year for other Schools of JNU.

5. To have a clear picture of quality of publications of faculties and to have a distinction between refereed and non-referred journals, every School/Centre is requested to send the Categorized list of Journals. These lists are available on JNU website and are used to access API scores of all candidates for promotion and direct appointments.

Section B: Details in respect of the following (attach separate sheet).

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 2010 to 31 March, 2011.

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 Number 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), is 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 interdisciplinary 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 leaning, 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 (CSRSD)
- 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.

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.

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. Defense 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
- 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

FACULTY

The JNU faculty numbers nearly 450 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:- 452. Male 305 (as on 31.3.2012) Female 147
- Professor Associate Professor Assistant Professor:- 203, 134, 115
- Professor Emeritus Honorary Professors:-15, 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. During 2011 – 2012 their combined output amounted to the following:

- Books: 115
- Chapters in books: 237
- Papers/Articles in Journals: 632
- Participation in Seminars/Conferences/Workshops: 1349
- Lectures delivered (Outside JNU): 687
- Research Projects: 276

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 06 disciplines, Master's programme in 24 disciplines; and undergraduate courses (in both Ist and 2nd year) in 09 foreign languages. In addition, it also offered Certificate, Diploma and Advanced Diploma courses in various languages.

2. Innovations in curricular design and transaction:-

- **School of Arts and Aesthetics (SAA) :-** NIL
- **School of Biotechnology (SBT) :-** NIL
- **School of Computer and Systems Sciences (SCSS) :-** The School has introduced lab component in each course. In M. Tech. courses, the students are asked to study and present papers published in reputed international journals to pursue research work. The students, supported by faculties, have also started specialized lecture series for JNU student community. This platform helps the students to discuss research problems with other students even from other Schools. In future there is more possibilities to have more interdisciplinary research work. A library has also been started where students can read journals/ magazines besides advanced books. School has also introduced new courses and has updated courses from time to time.

- **School of Computational and Integrative Sciences (SCIS) :-** NIL

- **School of Environmental Sciences (SES):-** SES has designed and implanted new curriculum for M.Sc. Env. Sciences. Modifications have been made in course work from time to time by adding new courses and new contents.

- **School of International Studies (SIS):-** The School runs M.A Programme on International Relations. The Board of Studies has resolved to review and reorganized the courses specially their orientation with reference to the experience drawn from the countries of Asia, Africa and Latin America. Two meeting of the group has already taken place where students are also invited to participate.
 - Centre for Canadian, US and Latin American Studies (CCUSLAS):- A new course on “Introduction to Society and Culture in the United States” has been submitted for consideration.

- **School of Language, Literature and Culture Studies (SLL&CS):-**
 - Centre of Chinese and South East Asian Studies (CCSEAS) :- NIL
 - Centre for English Studies (CES) :- NIL
 - Centre for French and Francophone Studies (CFFS):- A number of new courses were introduced at the Centre under UGC innovative programme.
 - Centre of German Studies (CGS) :- NIL
 - Centre of Indian Languages (CIL) :- NIL
 - Centre of Japanese, Korean and North East Asian Studies (CJNEAS) :- NIL
 - Centre for Linguistics (CL) :- NIL
 - Centre of Persian and Central Asian Studies (CP&CAS) :- NIL
 - Centre of Russian Studies (CRS) :- NIL
 - Centre of Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS):- NIL
 - Centre of Arabic and African Studies (CAAS) :- NIL

- **School of Life Sciences (SLS):-** Modifications have been made in M.Sc. and M. Phil./ Ph. D course work from time to time by adding new courses and new contents.
- **School of Physical Sciences (SPS):-**Two new courses will be offered at pre-Ph. D level. These are:- (i) Advanced Inorganic Chemistry and (ii) Crystallography: Basic Principles and Application (both having 3 credit)
- **School of Social Sciences (SSS):-**
 - Centre for Economic Studies and Planning (CESP) :- NIL
 - Centre for Political Studies (CPS) :- NIL
 - Centre for Social Medicine and Community Health (CSMCH) :- NIL

- Centre of Philosophy (CP):- NIL
 - Centre for the Study of Regional Development (CSRDR) :- NIL
 - Centre for Studies in Science Policy (CSSP):- NIL
 - Centre for the Study of Social Systems (CSSS):- NIL
 - Zakir Hussain Centre for Educational Studies (ZHCES) :- NIL
 - Centre for Historical Studies (CHS) :- NIL
 - Women's Studies Programme (WSP) :- NIL
 - Centre for the Study of Discrimination and Exclusion (CSDE) :- NIL
 - North East India Studies Programme (NEISP) :- NIL
 - Centre for Informal Sector & Labour Studies (CISLS) :- NIL
 - Educational Records Research Unit (ERRU) :- NIL
 - Group of Adult Education (GAE) :- NIL
 - Archives on Contemporary History (ACHI) :- NIL
 - Centre for Media Studies (CMS) :- NIL
- **Special Centre for Molecular Medicine:-** NIL
 - **Special Centre for Study of Law and Governance:-** NIL
 - **Special Centre for Nano Sciences:-** NIL

3. Inter-disciplinary programmes started:-

- **School of Arts and Aesthetics (SAA) :-** NIL
- **School of Biotechnology (SBT) :-** NIL
- **School of Computer and Systems Sciences (SCSS) :-** The School provides teaching on basic computer science courses to the students of SLL & CS. The School at present is also conducting special programmes in Mathematics and statistics for the benefit of all interested students of JNU under Mathematical and Computation Empowerment Cell.
- **School of Computational and Integrative Sciences (SCIS) :-** NIL
- **School of Environmental Sciences (SES):-** SES encourages the students to take courses offered by different schools such as SLS, SBT, and SPS. SES is also taking teaching of environmental science to undergraduates in SLL & CS.
- **School of International Studies (SIS):-** The School is starting two inter-disciplinary programmes in the field of Human Rights and Energy Security Studies. These programmes will draw expertise from the core competence of School. The programmes will include teaching at M.A. level and Research at Ph. D level. The work is in progress.
- **School of Language, Literature and Culture Studies (SLL&CS)**
 - Centre of Chinese and South East Asian Studies (CCSEAS) :- NIL
 - Centre for English Studies (CES) :- NIL
 - Centre for French and Francophone Studies (CFFS) :- NIL
 - Centre of German Studies (CGS) :- NIL
 - Centre of Indian Languages (CIL):- All courses offered by the Centre to M. Phil./Ph. D students are interdisciplinary in operation and design.
 - Centre of Japanese, Korean and North East Asian Studies (CJNEAS)
 - Centre for Linguistics (CL):- CL developed new courses that were taught by faculties of different School/Centres, JNU. The faculties of Centre are working on research projects and have publications that involve participation of faculty members from other School/Centres.
 - Centre of Persian and Central Asian Studies (CP&CAS):- CP & CAS has been developing interactive studies at M. Phil./Ph. D level and encourages students to develop linkage with oriental institutes based in Europe, America and Central Asia.

Similarly, faculties have visited a no. of institutes outside India for research programmes.

- Centre of Russian Studies (CRS) :- NIL
 - Centre of Spanish, Portuguese, Italian and Latin American Studies (CSPI&LAS):- NIL
 - Centre of Arabic and African Studies (CAAS):- The centre offers inter-disciplinary courses in Arabic and Hebrew.
- **School of Life Sciences (SLS):-** SLS has interdisciplinary teaching programmes by encouraging the students to take courses offered by different schools, has BUILDER programme for DBT for advanced research and education. The faculties teach under informal cognitive science program.
 - **School of Physical Sciences (SPS):-** NIL
 - **School of Social Sciences (SSS):-**
 - Centre for Economic Studies and Planning (CESP) :- NIL
 - Centre for Political Studies (CPS) :- NIL
 - Centre for Social Medicine and Community Health (CSMCH) :- NIL
 - Centre of Philosophy (CP):-CPS offers inter-disciplinary courses in M. Phil. and U.G. courses.
 - Centre for the Study of Regional Development (CSR D):- The Centre has started new Interdisciplinary programme “Census Data Centre”. CSR D is open to researchers and scholars from JNU and other institutions.
 - Centre for Studies in Science Policy (CSSP):- The Centre has got a number of Interdisciplinary courses for M. Phil./Ph. D students and one course for undergraduates. CSSP also organized interdisciplinary seminar series where faculty members from different School/ Centre were invited to participate and interact.
 - Centre for the Study of Social Systems (CSSS):- Courses on development, social psychology and studies on gender, media, ecology, culture and tribe.
 - Zakir Hussain Centre for Educational Studies (ZHCES):- All courses offered by the Centre to M. Phil./Ph. D students are interdisciplinary in operation and design.
 - Centre for Historical Studies (CHS): - In all courses of Centre there is input of other disciplines such as Sociology, Anthropology, Economics and Visual materials.
 - Women’s Studies Programme (WSP) :- NIL
 - Centre for the Study of Discrimination and Exclusion (CSDE) :- NIL
 - North East India Studies Programme (NEISP) :- NIL
 - Centre for Informal Sector & Labour Studies (CISLS) :- NIL
 - Educational Records Research Unit (ERRU) :- NIL
 - Group of Adult Education (GAE) :- NIL
 - Archives on Contemporary History (ACHI) :- NIL
 - Centre for Media Studies (CMS) :- NIL
- **Special Centre for Molecular Medicine:-** NIL
 - **Special Centre for Study of Law and Governance:-** All courses offered by the Centre to M. Phil./Ph. D students are interdisciplinary in operation and design.
 - **Special Centre for Nano Sciences:-** NIL
4. **Examination reforms implemented:** - Some centres have used innovative mode of examinations as per the requirement of the course such as Open book examination, oral examination etc. Also writing term papers instead of mid-semester exams to develop writing skills, classroom presentations, tutorials for discussion and development of ideas for paper writing.

5. **Candidates qualified: NET/SLET/GATE etc. :-**
NET qualified (JRF holders): 42
6. **Initiative towards faculty development programme:** - Faculties attend a number of Refresher and Orientation course from time to time and also indulge in various activities like foreign visits for seminars/ special lectures/ fellowships to enhance their skills.
7. **Total number of seminars/workshops conducted:-35**
8. **Research projects** a) Ongoing: - 31; b) Completed: - 156.
9. **Patents generated, if any :-**
- A Recombinant Vaccine against Clostridium Perfringens Infection and Epsilon (e) Toxin Intoxication. Date of Filing: 01.07.2011 by SBT
 - One by Prof. R. Prasad of SLS.
10. **New collaborative research programmes:** - Faculties visit various universities as per MOU's between JNU and many foreign universities and institutes.
11. **Research grants received from various agencies:-** Research grant has been received from various agencies like UGC, SAP etc. for various research projects carried out by faculties of JNU.
12. **Details of research scholars:-** List at Annexure I
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 and International:** - Forty one faculties of JNU received honors/ awards during the period under review.

15. **Internal resources generated :-**

School of Life Sciences (SLS):- All programmes running at individual faculty level helps generate funds internally. Apart from School level, the following grants were made available for both teaching and research:-

S. No.	Grant- funding agency	Period
1.	DST_FIST	2008-2013
2.	CAPACITY BUILDUP	2008-2012
3.	UGC networking	2008-2013
4.	DST PURSE	2009-2013

Special Centre for Sanskrit Studies (SCSS):- Royalty of five publications by Centre during XI Plan.

School of Environmental Sciences (SES):- Almost all faculties have one or other project funded by different funding agencies.

16. Details of departments getting assistance/recognition under SAP, COSIST (ASSIST)/DST, DSA,FIST, and other programmes :- Various departments are getting assistance for research projects and the list is attached at Annexure II

17. Teachers and officers newly recruited: 25

18. Teaching – Non-teaching staff ratio :- 1:1.03

19. Improvements in the library services:

During year 2011-12, a number of new facilities and resources have been created to fulfil the information needs of faculty/students. Some of these facilities and resources are as follows:

- i) Automated Issue/Return and New Membership Card:-The Library system has been automated. It has 7500 registered users which include students, researchers, faculty members and special members.
- ii) Retrospective cataloguing of various Schools/Centres Libraries:- Central Library initiated a project of cataloguing of all the books available in School/Centre libraries during this period. Retro-conversion and linking up of the different School/Centre libraries is about to complete. Work in the Special Centre for Sanskrit Studies and Centre for German Studies is in process. Retro-conversion job in the Libraries of CHS/SSS, CSSP/SSS, and CGS/SLL&CS is pending.
- iii) Web OPAC Launched (Access from anywhere, anytime):-It is an electronic library catalogue, accessible globally, which contains records of all the books, periodicals, theses, dissertations and other reading materials held by the Library.
- iv) Up gradation of Helen Keller Unit:-Procurement of software Magic and JAWS
- v) Creation of Institutional Repository:-Central Library, JNU has started creation of an Institutional Repository. JNU in-house publications, JNU Faculty Publications (only cover page, table of content, reprints of articles) and other contributions to various journals by JNU faculty may be included in proposed repository.
- vi) Preparing Database of Faculty Publications:-Database of all Faculty publications is being prepared. To begin with list of faculty publications has been compiled.
- vii) Press Clippings:- Completion of the project of digitization of all 7.5 lakh press clippings and uploading of all press clippings on Library Server.
- viii) Display of JNU Faculty Books at World Book Fair 2012
- ix) Seminars / Conferences/ workshops, Library lecture series and outreach programme has been organized.
- x) Recruitment of staff:- During the period, the positions filled in the Central Library were three Assistant Librarians, two Semi Professional Assistant and two Technical Assistant.

20. New books/journals subscribed and their value:-

Acquisition of books: The book procurement in the library has been streamlined and all requests have been processed on monthly basis.

Approximately 6950 news books have been added during this year. During 2011-12, 900+ print/online journals and 24+ databases worth Rs.5+ crore were procured; 2207 books worth Rs.73+ lakh were procured.

New acquisition policy has been prepared. Now Faculty has been given option to purchase urgent books through online bookshop.

New Databases: Following new databases have been added to provide access to more e-journals and theses & dissertations:

- 1) Journal Citation Report (JCR)
- 2) Newspaper Direct (containing 1,700 newspapers from 92 countries in 52 languages)

- 3) Proquest Academic Research Library
- 4) Proquest Literature online with MLA
- 5) Proquest Theses & Dissertations
- 6) SAGE (HSS Package) (Containing 453 e-journals)
- 7) Elsevier science subject collections on Health Sciences and Neuroscience
- 8) SCOPUS
- 9) World Bank E-Library
- 10) Chemistry – an European Journal (backfiles)
- 11) Lexis Nexis
- 12) Complimentary Subscription
 - a. Knimbus
 - b. EBSCO Literary Reference Centre Plus
 - c. Indian Journals.com

Besides, free trial accesses for a period of 1 to 3 months' to a large number of databases were also provided.

Print vs. Online database: After a detailed review, print subscription of about Rs.1.2 crore which were already available online through INFLIBNET consortia, were dropped during the period. That money was utilized for subscription of new databases. To create awareness and also to train users about use of these databases, number of orientation programmes were organized for the users of the Library

21. **Courses in which student assessment of teachers is introduced and the action taken on student feedback:** - Student Assessment Form of teachers for each course has been provided to all Schools/ Centres and the process of voluntary implementation by the faculty is being followed. The necessary actions are taken as and when required.
22. **Feedback from stakeholders:** - The students are the stakeholders for the University. Student Assessment Form is made available to all the Schools /Centres which is been implemented for having student feedback.
23. **Unit cost of education:-** Rs. 233194.00
24. **Computerization of administration and the process of admissions and examination results, issue of certificates :-**
 - a. Online Admission Process: - Student's admission forms are available online and their submission and processing is also done online. The complete process of students 'registration and results is computerized by outsourced process having features of student's registration, semester registration, course registration, hostel information etc.
 - b. DDO software from NIC, Govt. of India is deployed fro salary processing.
 - c. Project Management software is developed internally that focuses on Project Finance entry for various research projects with features of utility certificate preparations.
 - d. Cheque printing software developed internally to cater the requirements of the cash branch.
 - e. Online form for non-teaching recruitments is deployed.
 - f. E-complaints to register online engineering and network related complaints.

25. **Increase in the infrastructural facilities:-**

During the assessment period, the following major activities were undertaken:-

- Construction of new buildings of JNU Convention Centre (Centrally Air-Conditioned) with Audiovisual facility, Animal House, Special Centre for Molecular Medicines (SCMM) under 11th Plan allocation.
- Construction of Annexes Buildings for School of Social Sciences (SSS), School of International

Studies (SIS), School of Languages, Literature & Culture Studies (SLL&CS), School of Computational & Integrative Sciences (SC&IS), 112 Dwelling Units (Multistoried), Type-III houses for Staff, Repair of JNU Campus. Boundary wall is under progress.

- The Gomti Guest House has been made fully operational with sanction of additional electricity load.
- Renovation/Repair work of Residential Houses & Hostels has been executed.
- Central Air-conditioning system for new SCMM building has been made operational.
- Construction of underground sump of 10 Lacks liters capacity along with Pump House & connecting pipe line near Chandrabhaga Hostel has been completed.
- The New substation building with 2 X 1000 KVA Transformers for new Academic Buildings has been made operational.
- Central Air-Conditioning system of 100 TR capacities for new Animal House building is nearing completion

26. **Technology up gradation:-** The technology and website up gradation is done from time to time so as to provide all possible information about JNU online.

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

30. **Financial aid to students:** - Students get a number of scholarships from time to time as per UGC guidelines. The students also get Rajiv Gandhi National Fellowship (RGNF); and MCM from International References.

31. Activities and support from the Alumni Association:-

Professor GJV Prasad was appointed the new Chief Advisor had overseen the growth of the Alumni Association JNU (AAJ) for more than three years and had established certain traditions – the annual AAJ dinner preceded by seminars addressed by JNU Alumni, for instance, to raise funds for the University.

32. 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.

33. 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.

34. **Incentives to outstanding sportspersons:** - The students that have outstanding performance in sports get prizes and certificates.

35. **Student achievements and awards:** - A no. of students are awarded fellowships and have a lot of publications.

36. **Activities of the Guidance and Counseling unit:** - All the faculties at JNU provide guidance and interact with students seeking counseling on respective personal matters.

- Group of Adult Education (GAE):-The Group of Adult Education (GAE) has taken up the 'well-being' of JNU student's initiative as part of its adult education and extension programme (e.g. community service) to make students aware of various social and emotional competencies. Social and emotional intelligence or competencies are defined as the composite set of capabilities that enable a person (student) to manage him/her and others. It is more accurate to say that the frequency with which a person demonstrates or uses the constituent capabilities, or competencies, inherent in emotional intelligence determine the ways in which he/she deals with themselves, their life and work, and other. Although the specific labels and reconceptualizations of these competencies may vary, they are a set of competencies addressing:

- Self Awareness, including Emotional Self-Awareness, Accurate Self- Assessment, and Self-confidence;
- Self Management, including Achievement Orientation, Adaptability, Initiative, Trustworthiness, Conscientiousness, and Self-control;
- Social Awareness, including Empathy, Service Orientation, and Organization Awareness; and
- Social Skills, including Leadership, Influence, Communication, Developing Others, Change Catalyst, Conflict Management, Building Bonds, Teamwork and Collaboration.

37. **Placement services provided to students:** - Placement facility is provided to the students at School level and faculty members are deputed to coordinate the process.

38. **Development programmes for non-teaching staff:** - Training is provided to non-teaching staff as and when required.

39. **Good practices of the institution:-** JNU is very democratic

40. **Linkages developed with National/ International, academic/research bodies:-**

Memorandum of Understanding is there between JNU and twenty eight other Universities such as Univ. of Edinburgh; Dublin City Univ., Ireland; Univ. of Dhaka, Bangladesh etc. JNU has also signed AOC for academic collaboration with twelve foreign universities/institutes such as School of Law, Wuhan Univ. of China, China; Daito Bunka Univ., Japan; College of Wooster (COW), USA etc. Complete list attached at Annexure III

41. **Action Taken Report on the AQAR of the previous year :**

AQAR has been prepared for the first time by JNU for the year 2011-12.

42. **Any other relevant information the institution wishes to add:-**

A **Transparency officer** has been appointed in the University. Prof Sudha Pai (Rector) is the transparency officer.

Institutional Ethics Review Board (IERB): - IERB is responsible for reviewing research involving human subjects at JNU to ensure that subject's safety, rights and welfare are protected in conformity with applicable regulations and guidance issued by the ICMR and WHO, and other national agencies, as applicable. IERB shall provide advice to researchers on all aspects of welfare and safety of research participants after ensuring the scientific soundness of the proposed research through appropriate Scientific Review Committee.

Section C: Outcomes achieved by the end of the year (attach separate sheet if required).

The faculty of JNU has total Nine hundred and eighty four publications in the year 2011-2012 out of which there are 115 books, 237 chapters in books and 632 full research papers published in Journals /periodicals.

The total number of admissions in the year 2011-2012 was as follows: -818 students were admitted to M. Phil /Ph. D, M. Tech/Ph.D., MCH/Ph. D and 782 to MA/M.Sc./MCA. The remaining 335 were admitted to BA (Hons.) in foreign languages; The breakup of men and women candidates was 969 and 966, respectively; In addition to the 1935 candidates admitted to various programmes of study, 196 candidates were also admitted to various programmes of study under the following categories: - Foreign nationals representing 35 countries : 115; Direct Ph.D.: 60; Candidates who could not join last year : 17; NET qualified (JRF holders) : 42. Total no. of admissions as per the performance in the Entrance test, 795 candidates [M. Sc. (Biotech) - 568; M. Sc (Agri.)/M. V. Sc- 175 and M. Tech (Biotechnology) - 52] were offered admission in the programme, of various participating Universities, for the academic year 2011-2012.

Section D: Plans of JNU for the next year

1. 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.

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 major aim of the School is to integrate computational and analytical tools and techniques from different branches of sciences and apply them to find solutions of natural and social sciences. Rapid advancements in science and cutting edge technologies are enabling and driving the research direction and providing innovative approaches a greater opportunity. Fast emerging areas such as computational and systems biology, complex systems studies, high performance computing, artificial intelligence, computational neuroscience are increasingly drawing the attention of researchers worldwide.

The School's academic and research programmes are currently focused on the core area of Computational and Systems Biology and Study on Complex Systems, High density data analysis, Theoretical biophysical chemistry and Computational Neurosciences. SCIS offers M. Tech. and Ph.D. program in the broad area of Computational and Systems Biology. To nurture, strengthen and support all academic activities, a core group of faculty/ researchers is involved in all aspects of teaching, training and research. The Department of Biotechnology (Government of India) has identified the School as a "Centre of Excellence" in Bioinformatics since 2002. Faculty and students are currently pursuing research in diverse fields such as:

- Comparative Genomics
- Structural Biology and in silico Drug Design
- Biological Evolution
- Biomolecular Simulations
- Data Mining and Analysis of Large Scale Data
- Biophysics
- Systems Biology
- Robotics
- Complex Systems, and
- Artificial Intelligence

Teaching and research program in these areas need powerful computational and communication infrastructure. Hence a high performance computing facility and dedicated high speed connectivity has been established at the School in addition to workstations, graphic visualizers and many Personal Computers and laptops.

SCIS has initiated a programme in complex systems supported by the UGC XIth plan, which will study the complex behavior in mathematical, physical, living and social systems. This necessitates the setting up of a core group on computational modeling which will attempt to develop simplified description of a system that can be useful for simulation or analysis. New area of research may enable us to identify patterns that underlie the inter-related systems. Properties such as emergence, evolution, network, structure and dynamics of the systems will be investigated in a collaborative environment.

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):-

With the changing global context, there is a sense in the School that there are a few area study programmes that need to be strengthened to meet the challenges of the time. It is proposed that in next semester, efforts will be made to strengthen at least the following three area of studies:-

- Korean Studies
- Latin American Studies
- South Asian Studies

The School would also like to strengthen the teaching in International Law and Economics by

appointing more faculty members. Besides, the School is actively considering to increase the under graduate courses in SLL & CS and creating facilities for language teaching for the students doing research under area studies programme. SIS is also exploring the possibilities to start research publication of students and faculties.

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

THE SCHOOL OF LANGUAGE, LITERATURE & CULTURE STUDIES is mainly devoted to teaching and research in various classical and modern Indian and foreign languages, developing pedagogies and technological support for the same, as well as documentation and research in Linguistic Sciences, in different centres of the School. Apart from regular teaching and research activities, the School has few commitments for the year including:-

- Outreach workshop as part of the cross campus activities of School which will empower the teachers of foreign languages engaged in different academic and educational institutions of Delhi.
- A workshop on Developing Elicitation tools and instruments for research in Language acquisition with focus on data from little babies brought up in bilingual environment of Delhi to be conducted jointly by Dr. Sonja Eisenbisis, Department of English Language and Linguistics, Essex Univ. and Centre for Linguistics, JNU as a part of ongoing collaboration programs and activities between Essex University and JNU.
- Collaboration with foreign universities to have translation and interpretation skill of students to enhance their employability in the multinational companies. In the present day globalised world, languages have carved their niche in almost every transaction of Indian trade and commerce.

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) :-

With the infusion of new faculty members in Physics and Chemistry programme of School, new areas of research will be consolidated which will focus on determination of atomic

arrangements in single crystals, material preparation, both single crystalline and polycrystalline, chemical synthesis laboratories, chemical organic synthesis laboratories and elemental analysis. As magnetism is a prime subject of study and have cross border in Physics and Chemistry, a major thrust will be along these lines. There is a major interest in Chemistry and Physics of low-dimensional solids and surfaces. Many techniques will be developed and acquired such as: (i) Single crystal XRD; (ii) Specialized furnace etc.

10. 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.

Special Centres:-

11. Centre for the Study of Law and Governance (CSLG):-[For XII Plan Period]:- 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 has already initiated the process and organized three international conferences involving scholars from around the world. The Centre's vision for future seeks to bring empirical research into discussions on legal reforms, institute critical perspectives on judicial activism and draw attention to the importance of legal ethnographies to critical legal studies.

12. Special Centre for Molecular Medicine (SCMM):-

Research: The Centre is planning to expand its scope in the areas of Molecular Diagnostics and Translational Research in future.

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

13. Special Centre for Sanskrit Studies (SCSS):- SCSS has following objectives:-

- 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 Science 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. Coming to JNU, we realize that 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 nano-sciences and technology. However, that synergy is clearly missing though collaborations limited to personal levels exist. Since, JNU has the advantage of having the culture of interdisciplinary research ingrained into its ethos; it is natural that a discipline like nano-science and technology gets inroad into the academic program before it is too late. In this spirit, an Advisory Committee comprising of six scientists was set up to explore the possibility of starting such an activity in JNU and following their recommendation Special Center for Nano sciences was established in the year 2010. The Center will provide a platform for advanced research in the area of nano science in the coming years. The Center is in its infancy now, new facilities and equipments are being procured and within a year the full fledged nano science laboratories will be functional and student admission will be launched.

Future Plans of Central Library:-

- a. Digitization of theses and dissertations
- b. New Furniture for Central Library
- c. Procurement of E-Books
- d. Remote Access Server
- e. Software to check plagiarism
- f. Procurement of New Server

*Name & Signature of the
Director/Coordinator, IQAC*

*Name & Signature of the
Chairperson, IQAC*

Research Scholars Awarded Degree

(During the period 1.04.2011 to 31.03.2012)

Doctor of Philosophy (Ph.D)

School of Computer and Systems Sciences

1. Ms Rajni Bala, Selection of a Set of Relevant and Non-Redundant Genes for Classifying Microarray Datasets, Dr R K Agrawal, 12.05.2011
2. Ms K V Kadambari, Modelling Interval Distribution of Neural Spike Trains: Entropy Estimation and Information Transmission, Prof Karmeshu, 15.06.2011
3. Mr Ahmad Balid, Job-Shop Scheduling Using Multi-Agent Systems, Prof Sonajharia Minz, 11.07.2011
4. Mr K S Senthikumar, Multi-Robot Terrain Exploration and Coverage in Unknown Environments, Prof K K Bhardwaj, 16.08.2011
5. Mr Ram Shringar Raw, Position-Based Routing in Vehicular Ad-Hoc Network, Dr D K Lobiyal, 15.12.2011
6. Ms Deepa Anand, Enhancing Accuracy of Recommender Systems through Various Approaches to Local and Global Similarity Measures, Prof K K Bharadwaj, 21.03.2012
7. Ms Madhu Kumari, Sponsored Search Auctions: A Machine Learning Perspective, Prof. K. K. Bharadwaj, 01.03.2012

School of Environmental Sciences

8. Mr Pradip Bauri, Fine Wire Mesh and Spider Webs as Indicators of Airborne Particulates, Prof V K Jain, 08.04.2011
9. Mr Shashi Prabha, A Study of the Impact of Textile Effluent on Water Resources Before and After the Implementation of Conventional and Membrane Bioreactor Treatment Systems: Case Study of Noyyal River at Tirupur Industrial Area, Southern India, Prof A L Ramanathan, 08.04.2011
10. Ms Monika Mishra, Isolation and Molecular Characterization of Microorganism for Bioremediation and Detoxification of Lignocelluloses in Pulp and Paper Mill Effluent, Prof I S Thakur, 25.04.2011
11. Ms Vandana Gupta, Study of Methane Emission from Paddy Fields of Karnal: A GIS Based Approach, Dr Krishan Kumar, 06.09.2011
12. Mr Kaustuv Basu, Molecular Analysis of Single Nucleotide Polymorphism (SNP) of Hyaluronan Metabolic Genes and their Disease Association in Indian Population, Dr Ilora Ghosh & Prof Kasturi Datta & Dr Arijit Mukhopadhyay, 25.08.2011
13. Ms Shubhra Dutta, Functional Characterization of the Redox Signalling in Ectopically Expressing Hyaluronan Binding Protein 1 (HABP1) Fibroblast Cells, Dr Ilora Ghosh, 11.11.2011
14. Ms Kumari Rina, Assessment of Groundwater Resources in the Sabarmati Basin of Gujarat-A Remote Sensing and GIS Based Approach, Prof S Mukherjee, 02.12.2011
15. Mr Chander Kumar Singh, Groundwater Exploration and its Geochemical Assessment in Western Rajasthan: Computational Intelligence Approach for Remote Sensing, GIS and Geophysical Applications, Prof Saumitra Mukherjee, 15.11.2011
16. Mr Rakesh Khatri, Study on Functional Polymorphisms in Candidate Cytokine Genes and their Association with Air Borne Parthenium Induced Contact Dermatitis in Indian Patients, Dr Kasturi Mukhopadhyay, 25.11.2011
17. Mr Jagvir Singh, Study of Extreme Weather Events (2002-2003) Over India Using Atmospheric Global Analysis-Forecast System, Prof V K Jain & Dr Akhilesh Gupta (Co-Supervisor), 14.12.2011
18. Mr Narendra Kumar Sahoo, Responses of Phytoplankton Communities to Nutrient Enrichment and Macrophytes, Prof P S Khillare, 22.12.2011

19. Mr Vijay Veer, Neural Network Approach for Ground Water Modeling of Hindon Basin, Ghaziabad District, Uttar Pradesh, Prof S Mukherjee, 27.01.2012
20. Mr Deepak Kumar Choudhary, Litter Decomposition in Relation to Soil Fauna in Garhwal Himalaya, Prof K G Saxena, 06.02.2012
21. Mr Shibaji Baghar, Ecological Dimensions of Land Use/Cover in Kedarnath Wildlife Sanctuary, Garhwal Himalaya, Prof K G Saxena, 09.02.2012
22. Ms Puneeta Pandey, Urban Heat Island Formation and its Relationship with Aerosols in Atmospheric Environment of Delhi, Dr Krishan Kumar, 14.03.2012
23. Mr Kushagra, Distribution and Mobility of Geogenic Arsenic in Mid-Gangetic Alluvial Aquifers and their Removal Prospects of Nano-Materials: A Case Study of Buxar District of Bihar-India, Prof A L Ramanathan, 07.03.2012
24. Ms Paramita Saha, Role of Hyaluronan Binding Protein 1 (HABP1) in Signaling of Autophagic Regulation, Dr Ilora Ghosh, 19.03.2012
25. Mr Prabir Kumar Mukherjee, Identification of Geological Structures and their Control on the Ground Water Regime of Kachchh District, Gujarat, India, Prof Saumitra Mukherjee, 14.03.2012

School of Life Sciences

26. Mr Macmillan Nongkhaw, Exploring the Enzymatic Mechanism of Active DNA-dependent ATPase A, A Member of SWI/SNF Family of Proteins, Dr Rohini Muthuswami, 08.04.2011
27. Mr Pardeep Kumar, Membrane-Linked Functions and Glucose Transporter (GLUT4) in Diabetic and Aging Female Rats: Effect of Trigonella Foenum-Graecum and Estradiol, Prof R K Kale, 19.04.2011
28. Ms Mandavi Kumari, Role of Lung Epithelial Cells and Alveolar Macrophages in Eliciting Immune Response to BCG and LPS and the Modulatory Effect of Microfine Crystalline Silica Particles, Prof R K Saxena, 26.04.2011
29. Ms Sanwal Hina Bhuvan, Mutagenesis of a Major ABC Drug Transporter Cdr1p of Pathogenic Candida albicans, Prof Rajendra Prasad, 28.04.2011
30. Ms Jyothi Ramanathan, Functional Analysis of Interferon Regulatory Factor-1 (IRF-1) in Atherosclerosis, Prof P C Rath, 09.05.2011
31. Ms Somlata, Identification and Characterization of EhC2PK: A EhCaBP1 Binding Protein, Prof Alok Bhattacharya, 21.06.2011
32. Mr Somnath Mukherjee, Studies on Retrotransposons, Dr Deepak Sharma & Prof K C Upadhyaya (Jt. Supervisor), 19.09.2011
33. Ms Ekta Jindal, Biochemical and Molecular Analysis of Redox Signaling in Cardiac Myocytes under Adrenergic Stress, Prof S K Goswami, 12.10.2011
34. Ms Bhavna Chawla, Hypusine Biosynthetic Pathway as a Potential Drug Target in Leishmania Donovanii, Prof R Madhubala, 29.11.2011
35. Mr Ravi Verma, Susceptibility Genes in Inflammatory Bowel Disease and their Association with Microflora, Dr Jaishree Paul, 28.11.2011
36. Mr Hemant Kumar, Expression, Purification and Characterization of a High Affinity Phosphate Transporter from Piriformospora indica, Dr Atul K Johri, 01.12.2011
37. Ms Shweta Aggarwal, Host Genetic Susceptibility to Leprosy-A Study of Anti-Inflammatory Cytokine Gene Polymorphism, Prof R N K Bamezai, 28.12.2011
38. Ms Guiliana Soraya Victoria, Investigating the Role of PIG-P in GPI Anchor Biosynthesis of Candida Albicans, Dr S S Komath, 31.10.2011
39. Mr Shiv Shanker Pandey, Role of VTE 5-1 and Protochlorophyllide Oxido Reductase C (PORC) in Chlorophyll Metabolism, Prof B C Tripathy, 24.02.2012
40. Ms Indrani Talukder, Functional Characterization of SG2NA Variants in Cell Proliferation and Differentiation, Prof S K Goswami, 06.03.2012

School of Biotechnology

41. Ms Kanchan Sinha, Role of Heat Shock Protein in Immunity against B. Anthracis Infection, Prof Rakesh Bhatnagar, 30.12.2011
42. Ms Parul Kulshreshtha, Development of Single Chain Antibody against Anthrax Toxins, Prof Rakesh Bhatnagar, 16.01.2012
43. Ms Anuradha, Study of Cellular Stress in Escherichia coli during the Production of Recombinant Proteins: Human Beta Interferon as a Model System, Prof K J Mukherjee, 21.02.2012
44. Mr Keshav Gopal, Evaluation of Recombinant Epsilon Toxin Mutants as Potential Vaccine Candidate against Clostridium perfringens, Prof Aparna Dixit, 19.03.2012

School of Physical Sciences

45. Mr Santosh Kumar, Jacobi Family of Random Matrix Ensembles: Eigenvalue Statistics and Applications, Dr Akhilesh Pandey, 04.07.2011
46. Mr Anil Kumar Singh, Study of Magnetoelectric Coupling in Novel Spin Frustrated Multiferroics, Dr Satyabrata Patnaik, 11.08.2011
47. Mr Awaneesh Kumar Singh, Kinetics of Phase Transitions: From Quark Matter to Polymers, Prof Sanjay Puri, 29.09.2011
48. Mr Shiv Jee Singh, Study of Transport and Magnetization Properties of Ferropnictide Superconductors, Prof A K Rastogi, 24.11.2011
49. Mr Rakesh Kumar, Studies on Low-Dimensional Dimerized Quantum Antiferromagnets, Dr Brijesh Kumar, 29.12.2011
50. Mr Tripurari Sharan Tripathi, Electronic Transport and Magnetic Properties of Chromium Chalcogenide Spinel: CuCr_2X_4 (X=S, Se, Te) and $\text{Cu}_{1+x}\text{Cr}_2\text{Te}_4$ (x=0-1.0), Prof A K Rastogi, 30.12.2011
51. Mr Girish Chandra Tewari, Electronic Transport and Magnetic Properties of Layered Chromium Compounds: CuCrX_2 (X=S, Se), Prof Ashok Kumar Rastogi, 05.01.2012
52. Ms Divya Srivastava, Vibrational Spectra of Single-Component Solids: Evolution with Pressure, Prof Subir Kumar Sarkar, 23.01.2012
53. Mr Prabhat Kumar Jaiswal, Fluid Mixtures at Surfaces: Kinetics of Enrichment, Spinodal Decomposition and Dewetting, Prof Sanjay Puri, 23.01.2012
54. Ms Madhu Priya, Enhanced Correlations and Mixing in a Binary System, Prof Sankar Prasad Das, 25.01.2012
55. Ms Davuluri Srikala, Synthesis and Characterization of Magnetic Systems in Nanoscale, Dr Satyabrata Patnaik, 17.02.2012
56. Mr Pramod Kumar, Physics and Technology of Organic Molecule Based Thin Film Transistors, Prof Subhasis Ghosh, 21.03.2012
57. Ms Anuja Mehrotra, Density and Temperature Inhomogeneities in Granular Matter, Prof Sanjay Puri, 07.03.2012

Special Centre for Sanskrit Studies

58. Ms Anita Swami, Patanjala Yoga-Parampara Mein Jnanaprakriya Ka Swarupa (Katipaya Tikaon Ke Sandarbha Mein), Dr Ram Nath Jha, 07.07.2011
59. Mr Subash, Ontological Knowledgebase for Selected Verbs of Sanskrit and Bangla, Dr Girish Nath Jha, 17.02.2012
60. Mr Bhoopendra Singh Parnami, Vaisesikasutra Ki Panch Arvacin Sanskrit Tikaon Ka Samalochanatmak Adhyayana, Prof Shashi Prabha Kumar, 05.03.2012
61. Mr Yogesh Sharma, Santa Rasa: Adhara, Asvada, Darsana, Dr Rajnish Kumar Mishra, 14.03.2012
62. Mr Surjya Kamal Borah, Epistemology in the Principal Upanishads, Dr Ram Nath Jha, 05.03.2012

Special Centre for Molecular Medicine

63. Ms Shipra Shukla, Identification and Characterization of a Negative Regulator of Expression of CDR1 Gene Involved in Multidrug Resistance in *Candida albicans*, Prof Rajendra Prasad & Prof G Mukhopadhyay, 02.06.2011
64. Mr Atul Sharma, Helicobacter Pylori Single Stranded DNA Binding Protein (HpSSB): A Tool to Study DNA Replication in Slow Growing Pathogenic Bacteria, Dr Suman K Dhar, 30.01.2012
65. Mr Dhaneswar Prusty, Role of Apicoplast Targeted Topoisomerase(s) and Single Stranded DNA Binding Protein in Life Cycle of Malaria Parasite-*Plasmodium falciparum*, Dr Suman K Dhar, 31.01.2012
66. Mr Gopal Jee Gopal, Analysis of the Structural Feature of Helicobacter pylori Type IV Secretion System, Prof G Mukhopadhyay, 23.02.2012
67. Mr Vikash Bhardwaj, Studies on the Multicopper Oxidase of *Leishmania donovani*, Prof Chinmoy K Mukhopadhyay, 05.03.2012

School of Computational and Integrative Sciences

68. Ms Candida Vaz, Identification and Discovery of microRNAs and Deciphering their Role in Gene Regulatory Networks, Prof Alok Bhattacharya, 17.08.2011
69. Mr Vikram Singh, Coding and Noncoding Genes: Aspects of their Identification, Distribution and Regulation, Prof R Ramaswamy, 16.03.2012

Centre for the Study of Law and Governance

70. Mr Ray Uday Shanker Prasad, Dispute Settlement Process in the Telecommunications Sector in India-A Comparative Analysis, Prof Amita Singh, 03.05.2011
71. Ms Amrita Shilpi, Marginalized Groups and Rural Local Governance: A Comparative Study of Karnataka, Kerala and Bihar, Dr Amit Prakash, 16.05.2011
72. Mr Kamkhenhang Guite, Intergovernmental Transfers and Fiscal Management by Indian States, Dr Jaivir Singh, 21.10.2011
73. Mr Vignesh S, Efficiency and Sustainability of Telecentres in Rural Areas: A Comparative Study of Community Multimedia Centres and Common Services Centres, Prof Amita Singh, 05.01.2012
74. Mr Venkata Narayanan S, "Quality Education for All": Is it a Myth or Reality in the Era of Economic Liberalisation? A Case Study of Elementary Schools in Chennai, Tamil Nadu, Prof Amita Singh, 31.01.2012
75. Mr Pradeep Kumar Nayak, The State, ICTs and Governance: A Comparative Study of the Computerisation of Land Records in Orissa and Karnataka, Prof Niraja Gopal Jayal, 30.03.2012

School of Arts and Aesthetics

76. Mr Thamotharampillai Sanathan, Modernity, Class Identity and the Visual Arts in Colonial Colombo, c.1815-1955, Dr Shukla Sawant, 12.10.2011

School of International Studies

77. Ms Anuja, Role of Tourism in Economic and Social Development of Thailand, Prof Ganganath Jha, 07.04.2011
78. Mr Atanu Kumar Mohapatra, Ethnic Chinese in Indonesian Society: A Study of Their Problems (1965-1998), Prof Ganganath Jha, 07.04.2011
79. Mr Manoj Kumar, India-Ethiopia Relations: 1990-2006, Prof S N Malakar, 07.04.2011
80. Mr Pramod Kumar, Problems of Democratic Transition and Human Rights in Kazakhstan and Uzbekistan, Dr Phool Badan, 08.04.2011
81. Mr Ravi Kumar, Political and Economic Reform Process in Cuba since 1986, Prof Abdul Nafey, 06.05.2011
82. Mr Abdollah Amiri, Iran's Foreign Policy towards Saudi Arabia-1997, Prof A K Pasha, 13.05.2011
83. Mr Abhay Kumar, Human Security in Japan: Dimensions, Challenges and Measures: 1994-2007, Dr H S Prabhakar, 28.04.2011
84. Ms Stuti Banerjee, US Foreign Assistance Policy towards Egypt and Pakistan: 1994-2006, Prof K P Vijayalakshmi, 28.04.2011
85. Ms Nishtha Kaushiki, Japanese Development Assistance to India: Role of Japan International Cooperation Agency, 1991-2006, Prof Lalima Verma, 06.05.2011
86. Ms Selvi Ganesh, Transportation Services and the World Trade Organisation: A Legal Study, Dr V G Hegde, 06.05.2011
87. Mr Laxmi Narayan Meena, Agreements between India-China: A Comparative Study on the Border Issues, Dr Sanjay Bhardwaj, 06.05.2011
88. Ms Deepika Singh, US Energy Policy towards Kazakhstan and Turkemenistan, Prof K P Vijayalakshmi, 06.05.2011
89. Mr R Ramasubramanian, The Role of Afghan Women in the Reconstruction Processes in Post-Taliban Afghanistan, Prof Uma Singh, 06.05.2011
90. Ms Sahana Bose, Sea Lanes of Communication: Japan's Overseas Trade in the Era of Globalization, Dr S S Deora, 06.05.2011
91. Mr Oun Ho Cho, Child Labour in India and Pakistan with Special Reference to Football Industry, Prof Partha S Ghosh, 26.05.2011

92. Mr Deepak Yadav, Russia-China Strategic Cooperation, 1991-2007, Dr Sanjay Kumar Pandey, 26.05.2011
93. Ms Poornima R, Problems of India's Energy Security Strategy with Special Reference to Bangladesh and Myanmar, Dr Sanjay Bhardwaj, 26.05.2011
94. Mr Biswajeet Saikia, Power Sector in North East India: Potentialities, Management and Cross Border Implications, Prof Mahendra P Lama, 18.03.2011
95. Ms Misu Kim, Foreign Investment in the Banking Sector: A Case Study of India, 1986-2007, Prof Manoj Pant, 06.06.2011
96. Ms Nidhi Shukla, Evolution of EU's Environmental Policy: 1987-2007, Prof Shashikant Jha, 29.06.2011
97. Ms Neha Wadhawan, Globalisation, Gender and Migration: The Political Economy of Domestic Work, Dr Siddharth Mallavarapu, 05.07.2011
98. Ms Sucharita Sengupta, The Impact of Domestic Factors on Climate Change Policy: A Comparative Analysis of India and China, Dr Siddharth Mallavarapu, 05.07.2011
99. Mr Satya Prakash, The Role of the European Union in the Democratization Process of Central and Eastern Europe, Prof Shashikant Jha, 05.07.2011
100. Mr Gurukalyana Rout, A Comparative Study of Local Self Government in Russia and India, 1993-2005, Dr Sanjay Kumar Pandey, 12.07.2011
101. Mr D Gnanagurunathan, Japan's Security Policy and Global Order, 2001-2006, Prof Kamal Mitra Chenoy, 12.07.2011
102. Ms Joyce Sabina Lobo, The Making of the Capitalist Class in Russia, 1991-2008, Prof Anuradha M Chenoy, 21.07.2011
103. Mr Reza Khalili, Comparative Analysis of Nuclear Policies: The Cases of India and Iran, 1983-2008, Prof Kamal Mitra Chenoy, 08.08.2011
104. Mr Prashant Kumar Prasad, Japan's Development Aid: A Study of "Soft Aid" Policy, 1992-2001, Prof Lalima Verma, 05.08.2011
105. Ms Angira Sen Sarma, Uzbekistan-United States Relations, 1991-2006, Prof K Warikoo, 05.08.2011
106. Ms Indra Kumari Adhikari, Democratization of Nepalese Polity and the Role of Military, 1990-2007, Prof Uma Singh, 03.08.2011
107. Mr Pankaj Dodh, Environmental Changes and Their Impact on Socio-Political Development in Himachal Pradesh: A Case Study of Hydel Power Projects, 1991-2005, Prof Kamal Mitra Chenoy, 30.08.2011
108. Mr Srinivas G, Human Rights Policy of the European Union: A Case Study of China and India, Dr Bhaswati Sarkar, 30.08.2011
109. Mr Anil Kumar Kanungo, China in the World Trade Organization: Implications for Textiles and Telecommunications, Dr D Varaprasad Sekhar, 07.09.2011
110. Mr Sanatan Kulshrestha, Negotiating Acquisition of Nanotechnology: A Study of the Indian Experience, Prof Pushpesh Pant, 23.09.2011
111. Ms Upasana Mahanta, Political Representation of Women in Liberal Democracies: A Comparative Study of Canada and India, Prof Abdul Nafey, 23.09.2011
112. Mr Piyush Kumar Chaubey, Politics of Development in Tibet: Implications for South Asia, 1991-2000, Dr Sharad K Soni, 23.09.2011
113. Ms Geetanjali Chopra, International Non-Governmental Organisations in Post-Conflict Peacebuilding: A Select Study, Prof C S R Murthy, 14.10.2011
114. Mr Duryodhan Nahak, Confidence Building Measures in Post-Cold War India-Pakistan Relations, Prof Savita Pande, 14.10.2011
115. Ms Tina Kuriakose, Legal Analysis of International Policy Response to the Protection of Traditional Knowledge, Dr V G Hegde, 11.10.2011
116. Mr Shelly Johny, The Decline of Oman's Maritime Empire During the Late Nineteenth Century, Prof Gulshan Dietl, 03.10.2011
117. Ms Sara Wali, Muslim Women's Empowerment through Rural Local Self-Government in a Developing Country: Haryana, 1996-2005, Prof Kamal Mitra Chenoy, 14.10.2011
118. Mr Santosh Singh, US Policy towards Nepal, Bangladesh and Sri Lanka, 1992-2003, Prof Chintamani Mahapatra, 13.10.2011
119. Mr Nameirakpam Surjitkumar, Foreign Policy of South Africa in the Post Apartheid Period, 1994-2005, Prof Ajay Dubey, 31.10.2011
120. Ms Mukta Tanwar, Changing Status of Women in Central Asia: A Comparative Study of Kazakhstan and Uzbekistan, 1991-2008, Prof Ajay Patnaik, 16.11.2011
121. Ms Jyoti Tyagi, Status and Identity of Indian Diaspora in Madagascar and Seychelles, 1945-2005: A Comparative Study, Prof Ajay Kumar Dubey, 31.10.2011

122. Ms Poonam Keral, Geopolitics of Epidemics and Intervention: A Comparative Analysis of HIV/AIDS in South Africa and Uganda, Dr S S Deora, 18.11.2011
123. Ms Madhusmita Rout, Russia-Georgia Relations: 1991-2008, Prof Tulsiram, 18.11.2011
124. Mr Vikash Kumar, Social Security for Persons with Disabilities: A Comparative Analysis of Bangladesh, India and Sri Lanka, Prof Partha S Ghosh, 18.11.2011
125. Mr Shantesh Kumar Singh, Global Public Health and United States Approach Towards HIV/AIDS in India, Prof Chintamani Mahapatra, 28.11.2011
126. Mr G G Dwivedi, Study of Short and Intense Arab-Israeli Wars, Prof A K Pasha, 16.11.2011
127. Ms Beryl Anand, Israel's Policy towards Iran, 1979-2005, Prof Gulshan Dietl, 28.11.2011
128. Mr Pramod Kumar Mandal, European Parliament in EU's Institutional Architecture, Dr Bhaswati Sarkar, 28.11.2011
129. Ms Radhika Mohan, Pakistan's Energy Security: Domestic and Multilateral Policy Options, Prof Savita Pande, 28.11.2011
130. Mr S V Raveendran, Agriculture Policy of Saudi Arabia, 1970-2005, Prof Gulshan Dietl, 07.12.2011
131. Mr Ajish P Joy, Political Reforms in the Gulf Co-operation Council States, 1991-2005, Prof P R Kumaraswamy, 07.12.2011
132. Mr Sitakanta Mishra, Role of Political Parties in Formulating India's Nuclear Weapons Policy: A Comparative Study of Indian National Congress, Bharatiya Janata Party and Communist Party of India (Marxist), Prof Savita Pande, 07.12.2011
133. Mr Arun Kumar Tripathi, Biodiversity Management of Coral Reef Islands: A Comparative Study of Great Barrier Reef and Lakshadweep Islands, Dr S S Deora, 07.12.2011
134. Mr Manash Ranjan Mishra, Ethno-Geopolitics of Durand Line: The Pashtun Factor in Afghanistan-Pakistan Relations, Dr Ambrish Dhaka, 21.12.2011
135. Mr Kumar Veer Dharendra, Geostrategic Considerations in Road-Building in the Himalayan Borderland: A Comparative Study of India and China, Dr S S Deora, 21.12.2011
136. Mr Rajeshwar Singh, Geopolitical Analysis of Nation-Building in Reunified Countries: A Case Study of Vietnam, Dr S S Deora, 21.12.2011
137. Mr G Kheghoto Sema, A Comparative Study of Challenges to Monarchy and Democracy in Jordan and Morocco, Prof P R Kumaraswamy, 21.12.2011
138. Mr K B Standson Pou, Ethnic to Civic Nationalism: The Discourse and Strategies of Quebec Nationalism, Prof Abdul Nafey, 21.12.2011
139. Mr Jyoti Kant Bhoi, Russian Democracy: Political Pluralism and Role of Multiparty System in Russia (1991-2007), Prof Anuradha M Chenoy, 18.11.2011
140. Mr Vinayaraj V K, Self-Defence Strategies of Weak States Vis-à-vis Strong Neighbours: Case Studies of Bangladesh, Jordan and Finland, Prof Rajesh Rajagopalan, 06.01.2012
141. Mr Shakti Prasad Srichandan, Impact of Economic Migration on the EU Countries, 1992-2008: Case Studies of Spain, Germany and the UK, Prof Chintamani Mohapatra, 10.01.2012
142. Mr Lungthuiyang Riamei, The Kurdish Issue in the Post-Cold War Period, 1991-2007: Domestic and Regional Implications, Prof Gulshan Dietl, 18.01.2012
143. Ms Deepti Srivastava, Strategic Priorities in Kazakhstan's Foreign Policy: Implications for Kazakhstan-India Relations, 1991-2008, Dr Sanjay Kumar Pandey, 01.02.2012
144. Mr In-Woo Chung, Determinants of Korean Investment in India and Pakistan: A Comparative Study, Prof Partha S Ghosh & Dr Amita Batra, 01.02.2012
145. Mr J Jeganaathan, Dynamics of European Security after the Cold War: A Case Study of the Expansion of the North Atlantic Treaty Organisation, 1990-2004, Prof Ummu Salma Bava, 08.02.2012
146. Mr Joe Thomas K, Economic Interdependence and Vulnerability in China-Taiwan Relations, 1987-2008, Dr Alka Acharya, 14.02.2012
147. Mr Sanjeev Kumar, Socio-Economic Impact of Drug Trafficking in Central Asia, Dr Mondira Dutta, 14.02.2012
148. Ms Priyanka Mallick, Flood Management in India's North East and Bangladesh: A Policy Challenge, Prof Partha S Ghosh, 14.02.2012
149. Ms Anushree Bhattacharyya, Dynamics of Maritime Security in Southeast Asia in the Post-Cold War Period, Prof Man Mohini Kaul, 23.02.2012
150. Mr Radhay Shyam, Security Cooperation in the Asia-Pacific: Role of Asean Regional Forum, Prof Man Mohini Kaul, 24.02.2012
151. Ms Shweta Singh, A Comparative Study of Conflict Resolution Strategies in Northern Ireland and Sri Lanka, 1994-2007, Prof Kamal Mitra Chenoy, 24.02.2012
152. Ms Indrani Talukdar, Turkey and the Cyprus Conflict: Role of the European Union, Dr A K Mohapatra, 01.03.2012
153. Mr Nitish Kumar, Turkish Foreign Policy in West Asia, 1990-2006, Dr A K Mohapatra, 05.03.2012

154. Ms Kamini Kumari Das, India-Indonesia Strategic Partnership, 1991-2008, Prof Man Mohini Kaul, 05.03.2012
155. Ms Madhusmita Giri, Saudi Arabia Pakistan Economic Relations, 1998-2008, Prof A K Ramakrishnan, 16.03.2012
156. Mr Ali Ahmed, India's Limited War Doctrine: Structural, Political and Organisational Factors, Prof Rajesh Rajagopalan, 01.03.2012
157. Mr Abdul Rahman Ansari, The Issue of Legitimacy in the West Asian Arab Republics: A Case Study of Syria, 1970-2007, Dr Bansidhar Pradhan, 28.03.2012
158. Mr Mathew A Kuzhalanadan, Regional Trade Agreements and World Trade Organization: Legal and Policy Linkages, Dr V G Hegde, 28.03.2012
159. Ms Meha Dixit, Human Security and Post-Conflict Reintegration of Child Soldiers: Disarmament Demobilisation Reintegration (DDR) Programmes in Mozambique and Sierra Leone, Dr Siddharth Mallavarapu, 28.03.2012
160. Ms Nisha Kumari, Post-Conflict Reconstruction: A Comparative Study of Lebanon and Bosnia-Herzegovina, Dr Aswini K Mohapatra, 29.03.2012
161. 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

School of Language, Literature and Culture Studies

162. Ms Young Soon Kim, Jerusalem City-Narrative in the Old Testament: The Language of Celebration and Lamentation, Dr Dhananjay Singh & Prof Kapil Kapoor, 07.04.2011
163. Ms Vibhavari, Difference between Feminine View Point of Hindi Literature & Cinema, Dr Omprakash Singh, 08.04.2011
164. Ms Veena Suman, Feminist Discourse in Contemporary Hindi Short Stories (A Study of Short Stories Written by Women Story Writers Between 1970-2000), Dr Devendra Kumar Choubey, 15.04.2011
165. Ms Debjani Banerjee, L Interculturel a Travers Les Recits de Voyage Dans L Enseignement/Apprentissage du Fle en Contexte Indian (Etude De Cas: Les Programmes De B.A. French a Delhi), Prof Kiran Chaudhry, 21.04.2011
166. Ms Sandhya Devesan, Conceiving the Concept: A Study in the Genealogy of Conceptualist Thought, Dr Saugata Bhaduri, 26.04.2011
167. Mr Kavindra Indu, Problems of Prospects of Hindi Marxist Criticism, Prof V B Talwar, 02.05.2011
168. Mr Fauzan Abrar, Socio Cultural and Literary Significance of Indo Persian Sufi Tales, Dr Syed Akhtar Husain, 29.04.2011
169. Mr Hemanga Dutta, Role of Strength Relations in the Patterning of Segmental Speech Sounds: Evidence from Indian Languages, Prof P K S Pandey, 04.05.2011
170. Mr Ashique T K, Dialectics between Philosophy and Theology: Study on Casuality in Islamic Thought, Prof F U Farooqi, 10.05.2011
171. Ms Catherine Thankamma, Oblique Mirrors: A Study of the Plays of Girish Karnad, Prof. G J V Prasad, 20.05.2011
172. Ms Melissa Gracil Wallang, Shillong Sign Language: A Multi-Media Lexicon, Prof Vaishna Narang, 19.05.2011
173. Ms Sapna Dogra, Comic Folktales of Himachal: A Study of Folk Humour, Prof S K Sareen, 18.05.2011
174. Mr Rahul Singh, Modernity in Hindi Literature: Concept & History, Dr Raman Prasad Sinha, 27.05.2011
175. Mr Amit Kumar Rai, Nirgun Bhakti Sensibility and Parichai Literature of Anantdas: With Special Reference of Kabirpanth, Dr Ram Chandra, 11.05.2011
176. Mr Md Arshadul Quadri, Persian Studies in Calcutta (1774-1887), Prof Syed Akhtar Husain, 31.05.2011
177. Mr Meraj Ahmad, Contribution of Arab Women to Modern Arabic Novel, Prof F U Farooqi, 02.06.2011
178. Mr Jotimay Bag, Comparative Study of the Novels of Saratchandra and Premchand in the Context of Freedom Movement, Dr Omprakash Singh, 31.05.2011
179. Mr Md Izhar Ashraf, Socio Political and Cultural Relations between Mughals and Sikhs from Akbar to Aurangzeb: As Depicted in Contemporary Persian Sources, Dr Akhlaque Ahmed Ansari, 28.06.2011
180. Mr Zafrullah Ansari, A Critical Study of Modern Urdu Masnavi, Dr Mazhar Mehdi Husain, 21.06.2011
181. Mr Mohd Ayub, Social Realism in Urdu Short Stories in Post Independence Era-A Critical Study, Dr Mohammad Asif Zhari, 28.06.2011

182. Mr Bipin Kumar Sharma, Love in 'Nayi Kavita' and 'Pragatisheel Kavita', Dr Gobind Prasad, 29.06.2011
183. Mr Tanzeel Ather, Electronic Media and Urdu Journalism (A Critical Study 2000 to 2007), Prof Mohd Shahid Hussain, 08.07.2011
184. Mr Zubair K, Religious Higher Education in Kerala and Java Province of Indonesia: A Comparative Study, Dr Mujeebur Rahman, 22.07.2011
185. Mr Wasiul Haque, Genius of Bediuzzaman Said-al-Nursi in the Field of Religion and Philosophy in the Light of Rasail-e-Nur: An Analytical Study, Prof F U Farooqi, 22.07.2011
186. Mr Ajit Kumar Mishra, Hindi Upanyas Aur Swatantra Bharat Mein Badalata Kisan Jeevan (1947-2000), Dr Omprakash Singh, 27.07.2011
187. Mr Alok Kumar Singh, An Analytical Study of Translations of Aacharya Ramchandra Shukla, Dr Ranjit Kumar Saha, 01.08.2011
188. Mr Vishwanath, Social and Cultural Dimensions in the Fiction of Kashinath Singh, Dr Omprakash Singh, 05.08.2011
189. Mr Anand Kumar Pandey, Hindi Criticism and Politics in the Last Decade of Twentieth Century, Dr Gobind Prasad, 29.07.2011
190. Mr Munawver Abbas, Urdu-Hindi Progressive Poetry: A Comparative Study with Reference to Representative Urdu-Hindi Poets, Prof Md Shahid Husain, 08.08.2011
191. Ms Reena Rajgopal, R K Narayan's Protagonists and the Philosophy of Action/Karma: A Study in the Perspective of Vedanta, Prof G J V Prasad & Prof Kapil Kapoor, 24.08.2011
192. Ms Jyoti Sabharwal, Willy Haas: The Encounter with India as a Place of Exil, Prof Rekha V Rajan, 01.09.2011
193. Mr Jameel Ahmad, Urdu Diwan-e-Ghalib Ke Angrezi Tarajim Ka Taqabuli Motala, Dr Mazhar Mehdi Hussain, 08.09.2011
194. Mr Jai Kaushal, Premchand's Short Stories in English Translation: A Critical Study, Dr Ranjit Kumar Saha, 14.10.2011
195. Ms Fatemeh Attarpour Bondarabadi, A Comparative Study of Persian Ghazals in Awadh and Iran in 18th Century, Prof Akhtar Mahdi, 20.10.2011
196. Mr Ravikesh, Aesthetic Reassertion in Modern Korean Literature: A Study of Jeong Ji Yong's Poetry, Dr Dhananjay Singh & Prof Kapil Kapoor, 16.09.2011
197. Ms Promila, An Analytical Study of Hindi Translation of Prominent Maithili Novels, Dr Ranjit Kumar Saha, 02.11.2011
198. Ms Sabra Shabnam Siddiqui, Tasawuf and Iqbal's thought Systems, Dr S M Anwar Alam, 02.11.2011
199. Mr Anil Kumar Pushker, Harivansh Rai Bachchan's Perception of Translation in his Works, Dr Ranjit Kumar Saha, 15.11.2011
200. Ms Bhawna Singh Shakya, Main Hindi Novels and Women: With Special Reference of Marriage Institution, Dr Omprakash Singh, 30.11.2011
201. Ms H Samantha M M Jayawardena, Proverbs on Flora and Fauna in Sinhala and French: A Comparative Study, Prof N Kamala & Prof S Amunugama, 25.11.2011
202. Mr Syed Sajid Mobin, Impact of Hazin on Indo-Persian Poetry and Poets, Dr Akhlaque Ahmad Ansari, 07.12.2011
203. Mr Hafiz Md Imran, An Analytical Study of the Changes in Temperament and Language of Urdu Journalism in Post Independence India, Dr S M Anwar Alam, 12.12.2011
204. Mr Abdul Hai, A Critical Study of Post Independence Urdu Journalism in Magazines in India, Prof Mohd Shahid Husain, 12.12.2011
205. Mr Md Anees Farooqui, Socio-Cultural and Political Life of India as Reflected in Arabic Writings during the Abbasid Period (750-1258 A.D.), Prof M A Islahi, 22.12.2011
206. Mr Mohd Raza Ali, The Art and Theme of Urdu Prose in Delhi after Independence, Dr Mazhar Mehdi Hussain, 28.12.2011
207. Mr Mohammad Umar, Cultural Resistance in Colonial India (A Study with Special Reference to Iqbal's Writings), Dr Mazhar Mehdi Hussain, 28.12.2011
208. Mr Shadab Alam, Shibli's Model of Criticism and its Impact on Urdu Criticism, Prof Mohd Shahid Husain, 30.12.2011
209. Mr Shabeg Singh, Shelly and Emerson: An Essay in Comparative Poetics, Dr Dhananjay Singh & Prof Kapil Kapoor (Joint Supervisor), 30.12.2011
210. Mr Anjani Kumar Shrivastava, An Evaluation of the Explanations of the Beginning and the End of Bhakti Kavyadhara in Hindi Literature, Prof Ram Bux Jat, 04.01.2012
211. Mr Mohammad Vaqar Khan, A Critical Study of the Style of Iqbal's Prose, Dr K M Ekramuddin, 10.01.2012

212. Ms Kingson Singh Patel, Problems of Feminist Criticism in Hindi (Since 1990-Till Date), Prof Vir Bharat Talwar, 16.01.2012
213. Mr Abhay Kumar, A Comparative Study of the Literary Historiography of the Hindi Bhaktikala, Prof Vir Bharat Talwar, 16.01.2012
214. Mr Gopal Prasad Pandey, Learner-Centred Approach to ELT for BBS: A Study in ESP-ESBP for Nepalese Undergraduates, Prof Vaishna Narang, 18.01.2012
215. Mr Mohd Abrarul Haque, Contribution of Bihar to Arabic Studies during 20th Century: An Analytical Study, Prof M A Islahi, 20.01.2012
216. Mr Mohammad Ataullah, Social Mobility in Muslim Society as Reflected in Urdu Novels after 1960, Dr K M Ekramuddin, 20.01.2012
217. Ms Seema Tukaram Jadhav, Social Reality as Reflected in the Novels of Prabha Khetan, Dr Omprakash Singh, 25.01.2012
218. Mr Jai Singh Meena, Problems of Dalit Criticism of Hindi, Dr Omprakash Singh, 25.01.2012
219. Mr Md Shahbaz Alam, Samad Behrangi: An Exponent of Children Literature, Dr Syed Akhtar Husain, 25.01.2012
220. Mr Md Mashkoor Alam, A Sociological Study of New Ghazal (With Reference to Selected Poets from 1960-2000), Dr S M Anwar Alam, 30.01.2012
221. Mr Arvind Singh Tejawat, Poetry of Meeran and Contemporary Society, Politics and Culture, Prof Ram Bux Jat, 08.02.2012
222. Mr Seraj Ahsan, Role of Jamaat-E-Islami in the Development of Pan-Islamism in the Indian Subcontinent: An Analytical Study, Prof M A Islahi, 13.02.2012
223. Ms Archana Tripathi, Jaishankar Prasad Ke Kavya Mein Parampara Aur Aadhunika (Tradition and Modernity in the Poetry of Jaishankar Prasad), Dr Omprakash Singh, 13.02.2012
224. Mr Chandra Shekhar Chaubey, Literary Debate during Prayogwad and Nayi Kavita, Prof Ram Bux Jat & Prof Manager Pandey Supervisor, 14.02.2012
225. Mr Vinod K K, The Ethico-Poetics of a Subaltern Culture: A Study of the Local and Global Discourses in Wayanad, Dr Saugata Bhaduri & Prof Franson Manjali (Joint Supervisor), 21.02.2012
226. Mr Irshad Alam, Analytical Study of TLISM-E-HOSHRUBA (With Reference to Art and Craft), Prof Mohd Shahid Husain, 21.02.2012
227. Mr Ramanand Prasad, Depiction of Post Independence Socio-Political Reality in the Fiction of Asgar Wazahat, Prof Ram Bux Jat, 22.02.2012
228. Ms Om Lata Shakya, Trilochan Ke Kavya Mein Abhivyakt Sangharsh Avam Saondarya, Dr Gobind Prasad, 01.03.2012
229. Mr Sanjay Kumar Singh, Mannu Bhandari Ke Katha-Sahitya Mein Parivarik Jivan Ka Samajshastriya Adhyayan, Dr Omprakash Singh, 01.03.2012
230. Mr K B Veio Pou, On the Edge of the World: Reading Contemporary Naga Literature, Prof G J V Prasad, 09.03.2012
231. Mr Sarwarul Haque, India's First War of Independence as Reflected in the Persian Sources, Dr Akhlaque Ahmed Ansari, 06.03.2012
232. Ms Hyunkyung Lee, Hindi and Korean Vowels: An Acoustic Comparison, Prof Vaishna Narang, 14.03.2012

School of Social Sciences

233. Mr Soumya Datta, Macrodynamics of Financing Investment: Applications of Lotka-Volterra Class of Models, Prof Anjan Mukherji, 04.04.2011
234. Ms Sanchita Bhattacharya, Small Farms and Agricultural Credit: A Study of the Factors Affecting Access in West Bengal, Prof R S Srivastava, 13.04.2011
235. Ms Saumya Varghese, Urbanization and Trade in Goa (1510-1660), Dr Pius Malekandathil, 10.05.2011
236. Ms Nazgul Abalova, Gender Identity in the Era of Globalization: An Analysis of the Philosophical Dichotomies, Prof R P Singh, 03.05.2011
237. Ms Suman Negi, Spatial and Socio-Economic Factors in Access to Education in Himachal Pradesh, Dr Bhupinder Zutshi & Prof Sudesh Nangia, 05.05.2011
238. Mr Shashi Kant Upadhyay, Spatial Distribution of Periodic Markets in National Capital Region, Prof Sudesh Nangia & Dr D N Das, 05.05.2011
239. Mr Santosh Kumar Malua, Between Two Empires: The Dynamics of Transition in Eighteenth Century Bihar, Prof Rajat Datta, 10.05.2011

240. Ms Aisalkyn Berenbaeva, Value-Oriented Education: Indian (Mahatma Gandhi) and Kyrgyz (Chyngyz Aitmatov) Perspectives, Prof R P Singh, 10.05.2011
241. Mr Sigamani P, The New Public Management in Healthcare: A Case Study of Tamil Nadu Medical Services Corporation Limited in Vellore District, Prof K R Nayar, 05.05.2011
242. Mr Subash Ranjan Nayak, Environmental Movement in the Context of Development: A Case Study of Lanjigarh, Orissa, Prof Anand Kumar, 03.05.2011
243. Mr Pradeep Kumar Jena, Impact of Globalization on Handicrafts and Rural Artisans: A Case Study of Chandua Artists in Pipili, Orissa, Prof Anand Kumar, 05.05.2011
244. Ms B Rajeshwari, Communal Riots, State Accountability and the Issue of Justice: A Study of Post-Riot Judicial Inquiry Commissions, Prof Gurpreet Mahajan, 03.05.2011
245. Ms Tamanna Khosla, Multiculturalism and Feminism: Reconciling Cultural Diversity with Gender Equality, Prof Gurpreet Mahajan, 03.05.2011
246. Ms Promodita, Determinants of Agriculture Wage Rates in Indian Agriculture: An Inter-state Analysis, Prof R K Sharma, 05.05.2011
247. Mr Rajesh Kumar, Fluvial Processes in Lower Rapti River Basin: A Case Study of Impacts on Arable Land, Dr M C Sharma, 05.05.2011
248. Mr Vijayant Kumar Singh, Environment, Society & the Maritime Economy of Gujarat in Seventeenth & Eighteenth Centuries, Dr Yogesh Sharma, 05.05.2011
249. Ms Veronica Khangchian, Ethnicity, Conflict and Poverty in Manipur: A Study of Tamenglong and Imphal West Districts, Prof Anand Kumar, 05.05.2011
250. Mr Surendra Meher, Pattern of Farm Investment among Cultivating Households: A Comparative Study of Haryana and Orissa, Prof R K Sharma, 05.05.2011
251. Ms Pinki Maurya, Democratic Discontent and the Peace Process in Jammu and Kashmir in the Post-Kargil Era, Dr Vidhu Verma, 05.05.2011
252. Mr Pradeep Kumar Keshari, Comparative Performance of Foreign Controlled and Domestic Firms in the Indian Non-Electrical Machinery Industry: A Micro-Level Study, Dr Praveen Jha, 27.05.2011
253. Ms Ellina Samantroy, Changing Youth Culture: A Study of Young Urban Professionals in Delhi, Dr Renuka Singh, 31.05.2011
254. Ms Geeta Verma, Professional Associations of Expatriate Indians in the US: A Study of the Dynamics of Networking among the Educated Immigrants, Prof Binod Khadria, 31.05.2011
255. Mr Ravi Nandan Singh, Representations of Death in Benaras, Prof Susan Visvanathan, 31.05.2011
256. Mr Nesar Ahmad, Technology, Institution and Gender Discrimination in the Indian Coal Mining Industry: An Evolutionary Perspective, Dr Saradindu Bhaduri, 31.05.2011
257. Ms Poulomi Banerjee, Sustainability of Natural Resource Development Initiatives: A Case Study of Watershed Management in Madhya Pradesh, Dr Sucharita Sen, 01.06.2011
258. Ms Sweta Kumari Gupta, Health Seeking Behaviour and Reproductive Rights of Antenatal Women in Delhi, Prof Sudesh Nangia & Dr Anuradha Banerjee, 01.06.2011
259. Mr Sadanand Gupta, Automobile Clusters in India: A Comparative Analysis of Structure and Linkages (1982-2007), Prof Atiya Habeeb Kidwai, 01.06.2011
260. Mohd Akmal Khan, Rural Development and Rural Outmigration in Uttar Pradesh: A Case Study of Gorakhpur District, Prof Aslam Mahmood & Prof R S Srivastava, 01.06.2011
261. Ms Debjani Sengupta, The Partition of Bengal: Histories and Fictions, 1940s-1960s, Prof Tanika Sarkar, 01.06.2011
262. Mr Deo Nath Pathak, Worldview in Maithili Folklore: An Interpretative Analysis, Prof Avijit Pathak, 15.06.2011
263. Mr Jyotirmoy Bhattacharya, Intrinsically Valueless Money and the Coordination of Intertemporal Exchange: A Theoretical Study, Prof Prabhat Patnaik, 17.06.2011
264. Mr Yengkhom Jilangamba Singh, Territorialities and Identities: North-Eastern Frontier of the British Indian Empire, Prof Neeladri Bhattacharya, 17.06.2011
265. Mr Ritupan Goswami, Rivers and History: Brahmaputra Valley in the Last Two Centuries, Prof Neeladri Bhattacharya, 17.06.2011
266. Mr Gagan Kumar, 'Small Wars' on the Frontier: The Raj and the Army, c.1800 – c.1900, Prof Neeladri Bhattacharya, 27.06.2011
267. Ms Ji Eun Lee, Dalit Movement in India: Centre, States and the Alternatives, 1947-2000, Prof Mridula Mukherjee, 30.06.2011
268. Ms Jyoti Atwal, Hindu Widows in the United Provinces of Agra and Awadh, 1856-1956, Prof Bhagwan S Josh, 05.07.2011
269. Mr Pritish Kumar Sahu, Liberalisation, Foreign Direct Investment and Spillover: The Case of Indian Manufacturing, Prof R S Srivastava, 24.08.2011

270. Mr Sharmistha Basu, Factors and Processes Determining Contraceptive Choice: A Study in West Bengal, Prof P M Kulkarni, 28.07.2011
271. Ms Anita Tagore, Gender Politics and Property Rights of Hindu Women: A Comparative Study of West Bengal and Bihar, Prof Zoya Hasan, 16.08.2011
272. Ms Poulomi Pal, Informalisation and State Regulatory Labour Laws: A Study of Women Construction Workers in Delhi and Ahmedabad, Prof Zoya Hasan, 16.08.2011
273. Mr Nilanjan Patra, Patterns and Determinants of Health Care for Girl Children in India, Prof Jayati Ghosh, 16.08.2011
274. Mr Shouvik Chakraborty, Movements in the Terms of Trade of Primary Commodities vis-à-vis Manufactured Goods: A Theoretical and Empirical Study, Prof Prabhat Patnaik, 16.08.2011
275. Ms Rakhee K Timothy, The Role of Services in Economic Growth and Employment in India: A Study with Special Reference to Kerala, Prof Jayati Ghosh, 16.08.2011
276. Mr Manoj Kumar, Education and Social Change among Gond Tribes in Rohtas, Bihar: A Sociological Study, Dr Amit Kumar Sharma, 05.09.2011
277. Mr Uma Shanker Pandey, The European Adventurers and Politics in North India in the Late 18th and Early 19th Centuries, Dr Yogesh Sharma & Dr Arvind Sinha, 18.08.2011
278. Ms Anjali Garg, Juvenile Justice System: A Study of the Juvenile Homes in Delhi, Dr Imrana Qadeer & Dr Rajib Dasgupta, 18.08.2011
279. Mr Kingshuk Sarkar, Production Structure and Profitability in Tea Plantations in West Bengal, Dr Vikas Rawal, 29.08.2011
280. Mr Radha Raman, Geo Environmental Hazards and Landuse Dynamics in Garhwal Himalaya: A Case Study of Upper Tons Valley, Dr Milap Punia, 06.09.2011
281. Ms Tara Sheemar, A Study of Gender Relations in the Kathasaritsagara, A Courtly Narrative from Early Medieval Kashmir, Prof Kumkum Roy, 06.09.2011
282. Ms Jennifer Gathoni Njaramba, Growth and Structure of Organic Agriculture in Kenya since Early 1980s, Dr Praveen Jha, 29.09.2011
283. Ms Laxmi Pandeya, Nepalese Adolescents and Identity Development: A Sociological Study of Gulmi and Rupandehi Districts in Nepal, Dr Renuka Singh, 13.09.2011
284. Mr Haorongbam Sudhirkumar Singh, Socio-Religious and Political Movements in Modern Manipur (1934-51), Prof Bhagwan Josh, 16.09.2011
285. Ms Savitri Das Sinha, Medical Thought and Practice in Colonial India: A Study of the Indian Medical Gazette (1866-1947), Prof Deepak Kumar, 19.09.2011
286. Mr Naresh Kumar, Education and Occupational Mobility: A Sociological Study of Dogra Jheer in Jammu City, Dr Vivek Kumar, 20.09.2011
287. Mr Vikram Harijan, The Occupational Caste Groups and the English East India Company in Madras in the 17th and 18th Centuries, Dr Yogesh Sharma, 22.09.2011
288. Mr Rakesh Arya, Environmental and Anthropogenic Impact on Landscape Evolution in Doon Valley, Uttarakhand, Dr Milap Chand Sharma, 27.09.2011
289. Mr Md Aksadul Alam, Geographical Basis of Cultural and Economic Aspects of Early Bengal from 5th to the 13th Centuries AD, Prof Kunal Chakrabarti & Prof Ranabir Chakravarti, 18.10.2011
290. Mr Puran Singh, Dynamics of International Migration from Rural Punjab: A Case Study of Hoshiarpur and Kapurthala Districts, Prof Deepak Nayyar, 05.09.2011
291. Mr Harihar Sahoo, Fertility Decline in Orissa Since the 1970s: Transition in Conditions of Low Development, Prof P M Kulkarni, 18.10.2011
292. Mr Krishnakumar M V, Forests and People in Island Societies: Andaman Islands, 1880s-1980s, Prof Aditya Mukherjee, 21.10.2011
293. Ms Nemthianggai Guite, Indigenous Medicinal Substance Use in Manipur: An Exploratory Study with Special Reference to 1990's, Dr Sanghmitra Acharya, 21.10.2011
294. Mr Manish Sharma, 'Being' as First Philosophy: Reflections on the Genealogy of Ideas In and Beyond Heidegger, Dr Bhagat Oinam, 04.11.2011s
295. Mr Ashutosh Kumar Tripathi, Prices and Production under Trade Liberalisation: The Case of Indian Agriculture, 1991-2005, Prof C P Chandrasekhar, 11.11.2011
296. Mr Romeo Mathew T Balanquit, Financial Crisis and Industrial Organization: A Game Theoretic Approach, Prof Krishnendu Ghosh Dastidar, 11.11.2011
297. Ms Garima, Rediscovering the Invisible Believers: Women in Monastic Buddhism in Ancient North India, Prof Himanshu Prabha Ray, 15.11.2011
298. Mr Dinesh Raj Prasain, Subaltern Transnationalism, Citizenship and Identity: A Case Study among Labor Migrants from Nepal in a Delhi Neighborhood, Prof Anand Kumar, 28.11.2011
299. Mr Chunnu Prasad, India's Refugee Regime and Resettlement Policy: A Case Study of Chakmas in Arunachal Pradesh, Prof Rakesh Gupta, 08.12.2011

300. Mr Virendra Balaji Shahare, NGO's and the Empowerment of Dalits: A Study of Social Composition and Role of Selected NGO's in Rural Nagpur, Prof Nandu Ram, 14.12.2011
301. Ms Saumya Shanker, Female Juvenile Delinquency: A Study of Girls in Two Institutions of Delhi, Dr Renuka Singh, 19.12.2011
302. Ms Rashmi Pant, Peasant Households & Village Communities in Colonial Garhwal, 1815-1950, Prof Neeladri Bhattacharya, 19.12.2011
303. Mr Tanweer Fazal, Nation-State and Minority Rights in India: Comparative Perspectives on Muslim and Sikh Identities, Prof Maitrayee Chaudhuri, 10.01.2012
304. Ms Debjani Das, Houses of Madness: 'Insane' Women and Asylums in Nineteenth Century Bengal, Prof Tanika Sarkar, 12.01.2012
305. Mr P Muthukumar, Dalit Mobilisation and Dravidian Movement: A Study of Emerging Social Conflict in Tamilnadu, Prof Sudha Pai, 03.01.2012
306. Ms Deo Kumari Gurung, Return Migrants and Socio-Economic Transformation in Kathmandu Valley: A Case Study of British Gurkha Armed Forces, Dr Deepak K Mishra & Prof Sudesh Nangia, 24.01.2012
307. Mr Naresh Kumar, Migrant Rickshaw Pullers in Delhi: A Study of Socio-Economic and Demographic Correlates, Dr Anuradha Banerjee, 16.01.2012
308. Mr Sridhar Kundu, Power Industry in the Context of Reforms: Physical & Financial Performances with Focus on Delhi, Prof Amitabh Kundu, 16.01.2012
309. Ms Shrabani Mukherjee, Coexistence of Formal and Informal Credit Markets in India: A Study of Household Industries in West Bengal, Prof Krishnendu Ghosh Dastidar, 27.01.2012
310. Ms Naorem Arunibala Devi, Women Weavers of Manipur: The Organization of Production and its Implication for Women's Empowerment, Prof K R Nayar, 08.02.2012
311. Mr Vinod Kumar Mishra, Migration Pattern and Socio-Economic Characteristics of Migrants in Slums of Allahabad, Dr Anuradha Banerjee, 13.02.2012
312. Ms Bratati Barik, Land Use/Land Cover Changes in Villages of Similipal Bio-Sphere Reserve, Mayurbhanj, Odisha: Some Ecological Concerns, Prof Harjit Singh, 14.02.2012
313. Mr Indranil Mukhopadhyay, Public Health Care Expenditure in India: A Study of Kerala, Tamil Nadu and West Bengal, Prof Mohan Rao & Dr Saumen Chattopadhyay (Co-Supervisor), 14.02.2012
314. Mr Perveen Kumar, International Mobility of Tertiary Students: A Study on Indian Student Exchange in the Context of Human and Social Capital Formation, Prof Binod Khadria, 21.02.2012
315. Ms Ruchi Sinha, Violence and Health: A Study among an Unorganised Labour Group in the Solid Waste Disposal System of Mumbai, Prof Ritu Priya Mehrotra, 16.03.2012
316. Mr Santhosh M R, An Enquiry into the Implications of Liberalisation on the Indian Drugs and Pharmaceutical Sector (1991-2010), Prof Mohan Rao, 02.03.2012
317. Ms Jesna Jayachandran, What Makes News and Why: A Sociological Study of Select National News Organizations in a Gulf Country, Prof Maitrayee Chaudhuri, 02.03.2012
318. Mr Yogesh Sirole, Roads, Routes and the Transportation Network in Seventeenth Century India, Dr Yogesh Sharma, 02.03.2012
319. Ms Uddipana Goswami, Ethnic, Conflicts and Conflict Resolution: A Study of Axamiya, Bodo and Koch in Assam, Prof Tiplut Nongbri, 02.03.2012
320. Mr Mahalingam M, Tamil Diaspora: A Case Study of Contemporary Mobilization in Malaysia, Dr Renuka Singh, 02.03.2012
321. Mr Sanjaya Kumar Das, Land Acquisition, Livelihood Concerns and Adivasi Protests: A Case Study of Jaipur District, Orissa, Prof Sudha Pai, 02.03.2012
322. Mr Dhannjay Kumar Rai, Dalit Representation in Popular Hindi Cinema: An Exploration in the Context of Public Sphere, Dr Manindra Nath Thakur, 02.03.2012
323. Ms Chandramallika Biswas, Knowledge, Attitude, Practices and Sexual Behaviour of Urban Educated Youth: A Study of Kolkata, Dr Anuradha Banerjee, 02.03.2012
324. Mr Rethesh Babu G, Women's Empowerment and Health: A Study in the Context of Self Help Groups in Kannur District, Kerala, Prof K R Nayar, 02.03.2012
325. Mr Vikas Saharan, Spatial Patterns of Literacy and Education Levels in Bikaner District-A Village Level Analysis, Dr Bhupinder Zutshi & Prof Sudesh Nangia, 09.03.2012
326. Ms Somika Sinha, Gender, Caste and Civil Society: Women's Movement in Bihar, 1974-2006, Dr Asha Sarangi, 16.03.2012
327. Ms Ruchika Sharma, Conjugal, Concubinage and Domesticity: Native Woman and the British Male in Early Colonial Bengal, Prof Rajat Datta, 16.03.2012
328. Mr Alok Kumar Meena, Sociology of Human Rights: A Study of Central Jail in Jaipur, Prof Anand Kumar, 16.03.2012

329. Mr Sanjay Deswal, Late Quaternary Glacial History and Recent Snowline Fluctuations in the Miyar Basin, Lahul Himalaya, Dr Milap Chand Sharma, 22.03.2012
330. Mr Rusiram Mahananda, The Local Elites and the Politics of Rural Development: A Study of Bargarh District in Orissa, Prof Pralay Kanungo, 16.03.2012

Centre for Cellular and Molecular Biology, Hyderabad

331. Ms Sirisha Cheedipudi, Functional Analysis of Quiescence-induced Genes in Reversibly Arrested Myoblasts, Dr Jyotsna Dhawan, 18.04.2011
332. Ms Priyanka Rai, Molecular Basis of Endometriosis, Dr S Shivaji, 06.05.2011
333. Ms Neelathi Uma Maheswari, Molecular Analysis of the Homologue of Human WDR13 Gene in Fish, Dr Kshitish C Majumdar, 01.06.2011
334. Ms Srividhya Iyer, Genetic and Molecular Analysis of Development and Genome Defense in Neurospora, Dr D P Kasbekar, 14.06.2011
335. Mr Abhay Kumar Thakur, Prion Protein: Photo-Oxidation, Amyloidogenesis and Interaction with Small Heat Shock Proteins, Dr Ch. Mohan Rao, 25.07.2011
336. Mr Sourav Ganguly, Organization and Dynamics of Serotonin1A Receptors in Live Cells: Implications in Receptor Signaling, Prof Amitabha Chattopadhyay, 13.07.2011
337. Ms Shaheen Sulthana, Structure-function Relationship Study of the Degradosomal Component Exoribonuclease RNase R in the Cold-adapted Antarctic Bacterium Pseudomonas syringae, Dr Malay Kumar Ray & Dr Rajan Sankaranarayanan, 10.08.2011
338. Mr Mohan Prem Anand Marimuthu, Analysis of Female Gamete Formation and Recombination in dyad/swi1 Mutants of Arabidopsis thaliana and Design of a Screening Strategy for Suppressors of dyad, Dr Imran Siddiqi, 12.08.2011
339. Mr Vipin Singh, Genomic Alterations: Sequence Changes Associated with Repeats, Dr A J Rachel, 26.08.2011
340. Mr Pankaj Chaturvedi, Studies on Effects of Lamin A and its Disease-Causing Mutants on Nuclear Organization, Dr Veena K Parnaik, 19.10.2011
341. Ms Vidhi Puri, Analysis of Differentially-Expressed Genes in Leishmania Donovanii: Role of META1, Dr Tushar Vaidya, 02.12.2011
342. Ms Navneet Kaur Matharu, Conserved Components of the Higher Order Chromatin Structure in the Regulation of Homeotic Gene Complexes in Danio rerio, Dr Rakesh K Mishra, 13.01.2012
343. Mr Vijay Pratap Singh, Functional Analysis of Mouse Wdr13 Gene through Transgenic and Gene Knockout Approaches, Dr Satish Kumar, 08.02.2012
344. Mr Vinesh V, Role of the Chromatin and the Terminator in Transcription of the Yeast SNR6 Gene, Dr Purnima Bhargava, 16.03.2012

Central Drug Research Institute, Lucknow

345. Mr Gaya Prasad Yadav, Structural and Functional Studies on Molecules of Biological Importance, Dr R Ravishankar, 09.05.2011
346. Mr Virender Singh, Design and Synthesis of Nitrogen Containing Medium Ring and Annulated Heterocycles of Biological Interest, Dr Sanjay Batra, 09.06.2011
347. Ms Dimpy Sikriwal, Design and Synthesis of Some Anti-tubercular Compounds & Studies in C-C Bond Forming Reactions, Dr D K Dikshit, 01.06.2011
348. Mr Rajeev Kumar, Novel Therapeutic Strategies for the Management of Prostatic Hyperplasia and the Molecular Mechanisms Involved in these Therapies, Dr Gopal Gupta, 20.06.2011
349. Mr Subir Biswas, Analysis of Nuclear-encoded Proteins Putatively Involved in Translation of Plasmodium falciparum Apicoplast DNA, Dr Saman Habib, 18.07.2011
350. Mr Shiv Kumar Verma, Molecular Characterization of Nitric Oxide Stimulatory Molecules of Brugia Malayi Parasite, Dr P Kalpana Murthy, 27.07.2011
351. Mr Nagsen Gautam, Pharmacokinetics of Novel Antidiabetic Agents and a Highly Effective Antimalarial Trioxane (99-411), Dr S K Singh, 06.09.2011
352. Ms Manavi Chatterjee, Behavioral, Biochemical and Molecular Perturbations in Glutamate Based Animal Models of Schizophrenia, Dr Gautam Palit, 11.10.2011
353. Mr Abnish Kumar Gautam, Development of Novel Bone Forming Agents from Natural and Synthetic Sources, Dr Divya Singh, 09.11.2011

354. Mr Nilendra Singh, Studies on the Role of NADPH Oxidase as the Source of ROS in Cerebral Injury, Dr Ram Raghubir, 09.11.2011
355. Mr Kishore Kumar, Molecular Cloning, Overexpression, Purification and Characterization of Triose Phosphate Isomerase of *Leishmania donovani*, Dr Uma Roy, 09.11.2011
356. Mr Awanit Kumar, Immunosecretome Analysis of *Aspergillus fumigates* and Generation of Monoclonal Antibodies, Dr P K Shukla, 09.11.2011
357. Ms Poonam Shukla, Synthesis, Antidiabetic and Antidyslipidemic Activities of Chalcone and Related Molecules, Dr Ram Pratap, 04.01.2012
358. Mr Lalit Kumar, Design and Synthesis of Novel Microbicidal Spermicides, Dr V L Sharma, 10.01.2012
359. Ms Vandna, Structural and Functional Characterization of Eubacterial DNA Ligases, Dr R Ravishankar, 16.01.2012
360. Mr Ravi Shankar Keshari, Study on Nitric Oxide Mediated Signaling in Neutrophil Free Radical Generation and Extracellular Traps Formation, Dr Madhu Dikshit, 24.01.2012
361. Mr Krishnananda Samanta, Synthesis of Bioactive Natural Products and Chiral Heterocycles from α -Amino Acids, Dr Gautam Panda, 25.01.2012
362. Mr Jawed Akhtar Siddiqui, Identification and Characterization of Novel Natural Compounds with Multiple Roles in Bone Cells and their Mechanisms of Action, Dr Naibedya Chattopadhyay, 01.02.2012
363. Mr Anupam Jyoti, Identification of Nitric Oxide Synthase Interacting Proteins and their Role in Neutrophil Extracellular Trap Formation, Dr Madhu Dikshit, 01.02.2012
364. Mr Rajiv Lochan Tiwari, Elucidation of Cellular Signalling during Macrophage Differentiation and Foam Cell Formation, Dr Manoj Kumar Barthwal, 08.02.2012
365. Mr Gaurav Swarnkar, Identification and Characterization of Novel Natural Compounds for Anti-Osteoporotic Activity, Dr Naibedya Chattopadhyay, 08.02.2012
366. Mr Rituraj Niranjana, Study on the Role of Molecular and Cellular Mediators Involved in Neuroinflammation, Dr Rakesh Shukla, 08.02.2012
367. Mr Ravinder, Cloning Expression and Characterization of Putative Antimony Resistance Gene(s) to Explore the Molecular Mechanism of Antimony Resistance in *Leishmania donovani* Field Isolates, Dr Neena Goyal, 27.02.2012

International Centre for Genetic Engineering and Biotechnology, New Delhi

368. Ms Varsha Srivastava, Role of Suppressors of Cytokine Signaling (SOCS) During *Mycobacterium tuberculosis* Infection, Dr K V S Rao, 05.04.2011
369. Ms Deepti Gupta, Antigen Specific Responses to *Mycobacterium tuberculosis* as a Function of Infection and Therapy, Dr K V S Rao, 18.04.2011
370. Mr Tarun Kumar Bhatt, Structural and Biochemical Studies on Malaria Parasite Proteins Involved in Protein Synthesis Machinery, Dr Amit Sharma, 26.05.2011
371. Mr Pavanish Kumar, Modulation of MHC Class II Transactivator (CIITA) by *Mycobacterium tuberculosis*, Dr Pawan Sharma, 08.08.2011
372. Mr Palakolanu Sudhakar Reddy, Isolation and Characterization of Heat-Shock Proteins from *Pennisetum glaucum* to Understand their Role in Environmental Stress Adaptation, Dr M K Reddy, 18.08.2011
373. Ms Marjan M Tajrishi, Mechanistic Study of Pea DNA Helicase 45 for Salinity Stress Tolerance, Dr Narendra Tuteja, 28.10.2011
374. Mr Anup Kumar Singh, Transcriptional Regulation of Cyclin E and Cdk2 Genes in the Presence of Hepatitis B Virus X Protein, Dr Vijay Kumar, 24.11.2011
375. Ms Vijaya Pandey, Regulation of Replication Initiation in Mammalian Cells in HBx-Micro-Environment, Dr Vijay Kumar, 09.11.2011
376. Mr Ashwani Sharma, Structural and Functional Studies on Proteins that are Part of the Parasitophorous Vacuolar Membrane of Malaria Parasite, Dr Amit Sharma, 11.01.2012
377. Ms Neha Shanker, Studies on the Role of Non-Structural Protein 1 as a Molecular Determinant of Virulence of the Influenza A Virus, Dr Sunil K Lal, 12.01.2012
378. Ms Noor Jaiikhani, Regulation of Signaling Networks in B Lymphocytes: Delineation of Cell Cycle Regulatory Modules, Dr K V S Rao, 11.01.2012
379. Ms Shaheena Parween, Application of Nanoparticles as Biomolecule Delivery Agents, Prof V S Chauhan, 25.01.2012

380. Mr Samit Chatterjee, Region of Difference 1 (RD1) Related Immunogenicity of Mycobacterium tuberculosis in Murine Host, Dr Gobardhan Das, 25.02.2012
381. Ms Madeeha Aqil, Development of a Murine Model of HIV-1 Subtype C Infection and Role of Nef in Viral Pathogenesis, Dr Shahid Jameel, 02.03.2012
382. Ms Megha Tharad, Studies towards Synthesis and Selection of de novo Proteins as Potent Inhibitors of Crucial Protein-Protein Interactions of Mycobacterium tuberculosis, Dr Anand Ranganathan, 21.03.2012
383. Ms Richa Agarwal, Role of Mycobacterium tuberculosis Secreted Protein(s) in Modulation of the Host Cell Immune Functions, Dr Pawan Sharma, 30.03.2012

National Institute of Plant Genome Research, Lucknow

384. Mr Saurabh Yadav, Molecular Studies on Signaling during Cicer/Ascochyta Interactions: Characterization of Some of the Genes Involved in Early Events, Prof Praveen Arora, 01.07.2011
385. Mr Vinay Kumar, Development of Oxalate Free Soybean Using OXDC Gene from F Velutipes, Prof Asis Datta & Dr Subhra Chakraborty (Joint Supervisor), 07.07.2011
386. Ms Charu Lata, Transcript Profiling of Dehydration Stress in Foxtail Millet (*Setaria italic L.*) and Cloning-Characterization of a Stress Related Gene, Dr Manoj Prasad, 13.09.2011
387. Ms Ayushi Jha, Studies on Δ 7-sterol-C-5-Desaturase from *Flammulina velutipes*, Prof Asis Datta, 22.09.2011
388. Mr Dhammaprakash Pandhari Wankhede, Study of the Interactome Map among the Members of Mitogen Activated Protein Kinase (MAPK) Cascade in *Oryza sativa*, Dr Alok Krishna Sinha, 30.09.2011
389. Mr Rajiv Kumar Yadav, Characterization of Yellow Mosaic Virus Infection in Soybean, Dr Debasis Chattopadhyay, 12.01.2012
390. Ms Nazia Abbas, Molecular and Functional Analysis of ZBF3/CAM7 in Arabidopsis Seedling Development, Prof Sudip Chattopadhyay, 10.02.2012
391. Mr Hathi Ram, Molecular and Genetic Interactions of ZBF2/GBF1 with Regulatory Components of Light Signaling in Arabidopsis thaliana, Prof Sudip Chattopadhyay, 10.02.2012

National Institute of Immunology, New Delhi

392. Mr C K Anish, Formulation and Evaluation of Polymer Particle Based Delivery System for Polysaccharide and Protein Antigens, Dr Amulya K Panda, 25.03.2011
393. Ms Neha Singh, Regulation and Role of Cell Cycle Proteins in Neuronal Apoptosis, Dr Pushkar Sharma, 04.04.2011
394. Ms Arush Chhabra, Investigation of Downstream Modification Enzymes Involved in the Assembly of Polyketides and Non-Ribosomal Peptides, Dr R S Gokhale, 17.06.2011
395. Ms Pooja Arora, Investigations of Anti-Self and Anti-Anti Self Autoreactive Responses in Systemic Autoimmunity, Dr Rahul Pal, 25.07.2011
396. Ms Beena Bhandari, Signalling Mechanisms Associated with agonist Induced Acrosome Reaction in Human Spermatozoa, Dr Satish Kumar Gupta, 26.08.2011
397. Ms Deepika Kanojia, Studies on SPAG9 Association with Bladder Transitional Cell Carcinoma, Dr Anil Suri, 19.10.2011
398. Mr Yogeshwar Sharma, Inhibition of HIV-1 Accessory, Regulatory Genes and its Co-Receptor CCR5 using Catalytic Nucleic Acids, Antisense and shRNA, Dr A C Banerjee, 03.11.2011
399. Ms Smriti Verma, Cytochrome P450s in *Leishmania* spp., Dr Chandrima Shaha, 16.11.2011
400. Mr Aniruddha Roy, Synthesis and Evaluation of Chemical Conjugate and Nanoparticle Formulation of Paclitaxel and Nontoxic Derivative of LPS for Combined Chemo-Immunotherapy of Tumor, Dr Sangeeta Bhaskar, 30.11.2011
401. Ms Puja Sawhney Nagpal, Immunogenicity and Protective Efficacy of Inhale-able Dry Powder Formulations of Mycobacterium w (M.w), Dr P K Upadhyay, 30.11.2011
402. Mr Safdar Ali, Molecular Analysis of the Human Y-Chromosome in Males Exposed to Heavy Metals, Dr Sher Ali, 30.11.2011
403. Ms Anu Malik, Studies on Granule Proteins in Human Eosinophil Function, Dr J K Batra, 30.11.2011
404. Ms Sayani Dasgupta, Sortase-Catalyzed Peptide Ligation Reaction: Synthesis and Efficacy of Novel Bioconjugates, Dr Rajendra P Roy, 09.12.2011

405. Ms Deepika Sharma, Studies of Differentially Expressed Genes by Infant and Pubertal Sertoli Cells, Dr Subeer S Majumdar, 09.12.2011
406. Mr Abhishek Das, Studies in Threshold Modulation in T Cell-APC Interactions, Dr Satyajit Rath, 15.12.2011
407. Mr Pankaj Suman, Delineation of the Molecular Mechanisms of the Trophoblast Invasion, Dr Satish Kumar Gupta, 19.12.2011
408. Ms Anjali, Adjuvanticity of Mycobacterium w for the Oncofetal Antigen HCG, Dr Om Singh, 20.12.2011
409. Mr Rameste Anup Karandas, tRNA Maturation in M.tuberculosis: Characterization of RNase P, Dr J K Batra, 22.12.2011
410. Ms Archana Singh, Investigation of Autoimmune and Stress Related Factors in Vitiligo Etiopathogenesis, Dr Rajni Rani, 26.12.2011
411. Ms Rituparna Das, Studies in T cell Activation, Ageing and Function, Dr Vineeta Bal, 12.01.2012
412. Ms Neha Dikshit, Unravelling Immune Cell Modulations during Infection with Pathogenic Salmonella, Dr Ayub Qadri, 23.01.2012
413. Mr Siddharth De, Investigating the Role of RECQL4 and p53 in the Regulation of Mitochondrial Functions, Dr Sagar Sengupta, 16.01.2012
414. Ms Sariya Talat, Deciphering the Role of Carbohydrate in Antimicrobial Peptides, Dr Kanwal Jeet Kaur, 19.01.2012
415. Ms Kumari Sneha, Characterization of an Immunoreactive Surface Protein from Streptococcus pneumonia, Dr Devinder Sehgal, 25.01.2012
416. Mr Sandeep Kaushik, Computational Analysis of the Structural Stability and Substrate Specificity of Legume Lectins, Dr Debasisa Mohanty, 31.01.2012
417. Ms Tanushree Banerjee, Biochemical and Molecular Characterization of Plasmodium falciparum Enoyl-ACP Reductase and Development of Novel Inhibitors, Prof Avadhesh Suroliya, 03.02.2012
418. Mr Avishek Anant, Studies on the Branched-Chain Amino-Acid Biosynthetic Pathway Enzymes of Mycobacterium tuberculosis H37Rv, Dr Lalit C Garg, 16.02.2012
419. Ms Sweety Shrimali, Analysis of Regulation of Transcription and Recombination at the TCR β Locus in Presence of an Ectopic Insulator, Dr Madhulika Srivastava, 17.02.2012
420. Mr Abhishek Shanker Srivastava, Understanding the Molecular Mechanism of Arginine Metabolic Enzymes in Helicobacter pylori, Dr A K Sau, 22.02.2012
421. Mr Arijit Bhowmick, Analysis of Degeneracy in Immune Response against HIV Epitopes, Dr Dinakar M Salunke, 23.02.2012
422. Ms Nitika Kaushal, Molecular Analysis of Immune Response to Streptococcus pneumonia Capsular Polysaccharide, Dr Devinder Sehgal, 30.03.2012

Inter-University Accelerator Centre, New Delhi

423. Mr Subhendu Ghosh, Development and Operation of Subsystems of Superconducting Heavy Ion Linear Accelerator, Dr Dinakar Kanjilal, 21.09.2011
424. Mr Yogesh Kumar, Growth and Properties of Rare Earth Nickelate Thin Films and their Swift Heavy Ion Irradiation Study, Dr Ravi Kumar, 29.02.2012

Raman Research Institute, Bangalore

425. Mr Anupam Kundu, Problems in Transport Theory, Dr Abhishek Dhar, 22.08.2011
426. Mr Satyam Kumar Gupta, Synthesis and Characterization of Some Non-Conventional Discotic Liquid Crystals, Prof Sandeep Kumar, 18.08.2011
427. Mr Radhakrishnan A.V., Investigations on the Polymorphism of Surfactant-DNA Complexes, Dr V A Raghunathan, 02.02.2012

Institute of Microbial Technology, Chandigarh

428. Mr Mamoon Rashid, Development of Bioinformatics Tools for Analysis and Prediction of Therapeutic Peptides/Proteins, Dr G P S Raghava, 07.04.2011
429. Mr Firoz Ahmed, Development of Bioinformatics Tools for Understanding RNA Interference Pathway, Dr G P S Raghava, 06.04.2011
430. Ms Pavitra Kanudia, Elucidation of N-Terminal Methionine Excision Pathway in Mycobacteria, Dr Pradip Chakraborti, 29.04.2011

431. Mr Mirage Singh, Characterization of Enzymes Involved in Riboflavin/FAD Biosynthesis Pathway of *Mycobacterium tuberculosis*, Dr S Karthikeyan, 30.06.2011
432. Mr Robin Chandra Boro, Immunochemical Methods for Biomonitoring of 2, 4-Dichlorophenoxyacetic Acid, Dr C Raman Suri, 30.06.2011
433. Ms Dipanwita Biswas, Molecular and Biochemical Studies of the Genes Involved in Xylose Metabolism in *Debaryomyces hansenii*, Dr Alok K Mandal, 12.07.2011
434. Ms Hardeep Kaur, Studies on the Dug1p, Dug2p and Dug3p Proteins Involved in the Alternative Pathway of Glutathione Degradation in *S.cerevisiae*, Dr Anand K Bachhawat, 18.07.2011
435. Ms Anupriya Minhas, Molecular Genetic Analysis of Halotolerance in *Debaryomyces hansenii*, Dr Alok K Mandal, 11.08.2011
436. Ms Soniya Dhanjal, Studies on Bioremediation by Metal Tolerant Bacteria with Special Emphasis on Selenium, Dr Swaranjit Singh Cameotra, 23.08.2011
437. Mr Santosh Kumar, Characterization and Role of Mammalian Cell Surface GAPDH in Iron Acquisition, Dr Manoj Raje, 14.09.2011
438. Mr Pankaj Kumar Arora, Biochemical and Molecular Analysis of Biodegradation of Chlorinated Nitroaromatic Compounds and Studies on Marine Microorganisms for Some Physiological Properties, Dr Rakesh Kumar Jain, 17.10.2011
439. Mr Mohan Pal, New Biocatalysts for Asymmetric Reduction of Heteroaryl Ketones and 1, 2-Diketones and Baeyer-Villiger Oxidation of Bicyclo (3, 2, 0)hept-2-en-6-one, Dr R S Jolly, 14.11.2011
440. Mr Mahesh Kumar Kathania, Role of NF-kB Regulated Antiapoptotic Proteins in Autophagy, Dr Sekhar Majumdar, 17.11.2011
441. Mr Surinder Kumar, Immunological and Functional Characterization of Putative Target(s) in Malaria, Dr Girish C Varshney, 26.12.2011
442. Mr U Gowthaman, Targeting Promiscuous Peptides to Dendritic Cells through Toll like Receptor-2 for the Elicitation of Effective Immunity against *Mycobacterium tuberculosis*, Dr Javed N Agrewala, 07.01.2012
443. Ms Uzma Fatima, Examination and Modulation of the Aggregation of Some Disease-Related Proteins, Dr Purnananda Guptasarma, 23.01.2012
444. Ms Payal Mittal, Studies on *Mycobacterial* Polyphosphate Kinases, Dr Pradip K Chakraborti, 31.01.2012
445. Ms Ruchi Sachdeva, Molecular Modeling Studies on AQUA (Glycero) Porin(s), Dr Balvinder Singh, 21.02.2012
446. Mr Zeyaul Islam, Structure-Function Analysis of Enzymes Involved in Riboflavin/FAD Biosynthesis Pathway of *Vibrio cholera*, Dr S Karthikeyan, 21.02.2012
447. Mr Akhilesh Kumar, Studies on Enzymes of the γ -glutamyl Cycle Involved in 5-oxoproline Metabolism in Yeast, Prof Anand K Bachhawat, 29.02.2012
448. Mr Amit Kumar Yadav, Studies on the Sulphur, Assimilatory Pathways of *Candida glabrata*, Prof Anand K Bachhawat, 29.02.2012
449. Ms Ranjana Tripathi, Exploration of Type III Secretion System in Non-OI, Non-O139 Strains of *Vibrio cholera*, Dr Saumya Raychaudhuri, 02.03.2012
450. Ms Swati Arya, Protein-protein Interaction Studies on Hemoglobins of *Mycobacterium tuberculosis* to Elucidate the Molecular Mechanisms of their Functions, Dr K L Dikshit, 22.03.2012
451. Mr Fazlurrahman Khan, Biochemical and Molecular Studies on Microbial Degradation of Polychlorinated Aromatic Compounds and their Nitro Substituted Derivatives, Dr R S Jolly, 29.03.2012

Centre for Development Studies, Thiruvananthapuram

452. Ms Lekshmi R Nair, Capital Account Openness and its Implications for Indian Economy-An Empirical Study, Prof N Shanta & Prof K Pushpangadan, 15.07.2011
453. Mr M R Anand, Financial Sector Reforms and Resource Allocation in the Indian Economy, Prof N Shanta & Prof P Mohanan Pillai, 01.12.2011

Central Institute of Medicinal & Aromatic Plants, Lucknow

454. Ms Shubhra Rastogi, Functional Analysis of Phenylpropanoid Pathway Genes in *Ocimum sanctum* L., Dr Ajit Kumar Shasany, 13.02.2012

Master of Philosophy (M. PHIL)

School of Environmental Sciences

1. Ms. Seema, "Effects of Nanomaterials on Physico-Chemical Characteristics of NNN Salt-Affected Soil", Prof. J. Behari, 05.04.2011
2. Mr. Mohd. Farooq Azam, "Mass Balance Studies in Chhota Shigri Glacier from 2008-2010", Prof. A.L. Ramanathan, 25.04.2011
3. Mr. Surya Narayan Pradhan, Haematological and Biochemical Assessment on Personnels Occupationally Engaged at Petrol Pumps and Public Transport (Three Wheeler) in Delhi, Dr. Paul Raj R., 02.06.2011
4. Mr. Devendra Singh Bikundia, "Major Ion Chemistry of Ground-Water in and Around Khoda Village of Ghaziabad District, Uttar Pradesh", Dr. Dinesh Mohan, 18.11.2011
5. Mr. Rahul Rauny, "Comparative Study of the Bactericidal Activities of Different Antimicrobial Peptides Against Escherichia Coli", Dr. Kasturi Mukhopadhyay, 21.11.2011
6. Mr. Amit Kumar, "An Assessment of VOC Concentration Levels in Indoor Environment – A Case Study of Jawaharlal Nehru University Campus in Delhi", Prof. V. K. Jain, 22.11.2011
7. Mr. Virendra Bahadur Singh, "Hydro-Meteorological and Hydro-Geochemical Characteristics of Chhota Shigri Glacier, Lahaul-Spiti Valley, Himachal Pradesh India", Prof. A.L. Ramanathan, 03.11.2011
8. Mr. Krishan Kumar, "Chemistry of Roadside Dust in Delhi", Dr. Sudesh Yadav, 09.12.2011
9. Mr. Himanshu Lal, "Identification and Characterization of Size-Segregated Bioaerosols at Different Sites in Delhi", Dr. Arun Srivastava, 21.12.2011
10. Mr. Yashpal Meena, "Chemistry of Snowfall and Dustfall at Nainital and Mukteshwar in Kumaun Region", Prof. U.C. Kulshrestha, 26.12.2011
11. Mr. Rajesh Kumar Kushwaha, "An Estimation of Aerosol Exposure Using Personal Sampler at Various Locations of Delhi", Dr. Arun Srivastava, 30.12.2011
12. Ms. Sadaf Nazneen, "Deflouridation of Water Using Phytoremediation Method", Dr. N.J. Raju & Prof. A.L. Ramanathan, 16.01.2012
13. Mr. Anurag Maurya, "In Vitro Anticancerous Efficacy of Fruit Extract of Ficus Carica", Dr. Paul Raj R., 23.01.2012
14. Ms. Shweta Kaur, Magnetic Hydroxyapatite Nanoparticle as a Recyclable Adsorbent for the Removal of Fluoride from Aqueous Solutions", Prof. J. Behari, 03.02.2012

School of Life Sciences

16. Mr. Jitendra Kumar, "Characterization of endocytosis in Entamoeba histolytica", Prof. Alok Bhattacharya & Dr. S Gourinath, 19.04.2011
17. Mr. Anil Kumar, Role of Differentially Expressed Genes in Clinical Strains of Candida Albicans, Dr. Sneha Lata Bhadoriya, 23.05.2011
18. Mr. Navneet Kumar, Chemopreventive Potential of Lagenaria Siceraria Against Skin Cancer, Dr. Ashu Bhan Tiku & Prof. R.K. Kale (Jt. Sup.), 13.06.2011
19. Ms. S. Rafia, "Induction of Autophagic Cell Death by Histone Deacetylase Inhibitors and the Role of DdHdaA", Dr. Shweta Saran, 14.11.2011
20. Mr. Naresh Kumar Meena, "Prevalence of TLR4 and TPMT Gene Polymorphisms in Ulcerative Colitis Patients and Healthy Volunteers of North Indian Population", Dr. Jaishree Paul, 16.11.2011
21. Ms. Abha Kumari, "Development of Chimeric Cytotoxin Coding mRNA Contiguous with TEM-Binding Aptamers", Prof. P.K. Yadava, 20.12.2011
22. Mr. Mukesh Kumar, "Cloning, Expression and Characterization of a Putative Chitinase Gene from Xenorhabdus Nematophila", Prof. Neera Bhalla Sarin, 07.03.2012
23. Mr. Saquib Mahmood, "Study of Stress Related Gene Pyramiding in a Model Plant Tobacco", Prof. Neera Bhalla Sarin, 07.03.2012

School of Internaltional Studies

24. Ms. Monika Pawar, "Russia's Security Relations with China and India Under Putin", Prof. Anuradha M. Chenoy, 06.04.2011
25. Mr. Rajeev Sharma, "Maoist Movements in Nepal, 1996-2006", Dr. Kharat Rajesh, 06.04.2011
26. Mr. Ganesh Manjhi, "The Impossible Trinity: Where Does India Stand?", Dr. Abhijit Sen Gupta, 06.05.2011
27. Mr. Sumant Kumar, "The Human Rights Situation in Iran, 1979-2009", Dr. Bansidhar Pradhan, 28.04.2011
28. Mr. Jajati Keshari Nayak, "Development and Geo-Strategic Significance of Altai Region in Kazakhstan, 1992-2008", Dr. Nalim Kumar Mohapatra, 28.04.2011
29. Ms. Mythri P.U, "Neo-Liberalisation and Workers Resistance: New Reflections on the Trade Union Movements in France", Dr. Sheetal Sharma, 28.04.2011
30. Mr. Anshuman Rahul, "Piracy Emerging from Somalia and International Responses, 2000-2009", Prof. Ajay K. Dubey, 6.05.2011
31. Ms. Pragya Pandey, "Australia-India Relations: A Comparative Analysis of John Howard and Kevin Rudd's Administrations Since 1998", Prof. G.V.C. Naidu, 28.04.2011
32. Mr. Mrityunjay Kumar Singh, "Regional Disparity in Russia, 1991-2001", Dr. Rajan Kumar, 06.05.2011
33. Mr. Vineet Chaturvedi, "Offensive and Defensive Interaction Between Iran & Israel, 1979-2009", Dr. Aswini K Mohapatra, 06.05.2011
34. Mr. Shiv Bhawan, "Foreign Policy of Kyrgyzstan, Since 1991-2005", Dr. Phool Badan, 06.05.2011
35. Mr. Avinash Kumar, "Democratic Consolidation in Turkey: Challenges and Prospects", Dr. Aswini K Mohapatra, 06.05.2011
36. Mr. Kunwar Sudhanshu Lal, "Issues of Ethno-Cultural Conflict in Russia,1991-2001", Dr. Preeti D.Das, 13.05.2011
37. Mr. Neelesh Kumar Tripathi, "Debate on Russian Identity: A Historical Perspective", Dr. Sanjay Kumar Pandey, 13.05.2011
38. Mr. Arvind Kumar, "Energy Security and Germany-Russia Bilateral Relations Since 1998", Dr. Bhaswati Sarkar, 13.05.2011
39. Mr. Kapil Dahiya, "The Growth of Tourism Sector and its Impact on GCC States: A Case Study of the UAE", Dr. Bansidhar Pradhan, 13.05.2011
40. Mr. Karmveer Singh, "Islam as a Factor in Malaysia's Foreign Policy Since 2001", Prof. Manmohini Kaul, 13.05.2011
41. Ms. Nabanita Mandal, "Legal Status of Non-Governmental Organisations Under the Charter of the United Nations: Major Issues", Prof. Y.K. Tyagi, 13.05.2011
42. Ms. Pratibha Yadav, "Geopolitics of Ethnicity and Nation-Building: A Case Study of Indonesia", Dr. S.S. Deora, 13.05.2011
43. Mr. Nihar Ranjan Pradhan, "Ukraine's Policy Towards Russia, 2005-2009", Dr. Arun Mohanty, 13.05.2011
44. Mr. Zugurova Gulshan, "Tajikistan – India Relations, 1992-2009", Dr. Sanjay Kumar Pandey, 13.05.2011
45. Mr.Alok Kumar, "Agriculture and Economic Development in Ferghana Valley", Prof. K. Warikoo, 13.05.2011
46. Ms. Sweety Bala, Environmental Degradation and Health Security in the Ferghana Region, 1991-2001, Dr.Nalin Kumar Mohapatra, 26.05.2011
47. Mr. Tashi Phuntsok, External Self-Determination in International Law with Special Reference to Kosova, Prof. Bharat H Desai, 26.05.2011
48. Ms. Ashwini K.P., India's Landmine Policy, Prof. Savita Pande, 26.05.2011
49. Mr. P. Athungo Odyuo, Intervention Policies and Programmes on Food Security in India and Bangladesh, Dr. Amita Batra, 26.05.2011
50. Mr. Umesh Kumar Ram, Trade in Services of South Asia Since 1991, Dr. Amita Batra, 26.05.2011
51. Ms. Ishleen Kaur Lamba, Russia's Policy Towards Afghanistan, 2001-2009, Dr. Arun Mohanty, 27.05.2011
52. Mr. Sushant Kumar Verma "Russia's War Against Terrorism: The Putin Years, 1999-2008", Dr. Archana Upadhyay, 17.06.2011
53. Ms. Priyadarshini Mishra, A Study of Evolution of Judicial Systems in Central Asia: 1991-2008, Dr. Phool Badan, 17.06.2011

54. Mr. Amit Kumar, "Centre-Periphery Relations in Russia,1991 –2004", Dr. Sanjay Kumar Pandey, 17.06.2011
55. Ms. Pragati Srivastava, "A Study of Civil Society in Kyrgyzstan,1991-2009", Dr. Phool Badan, 17.06.2011
56. Ms. Tanvi Hooda, "Iran-China Relations Since The Islamic Revolution", Prof. P.R. Kumaraswamy, 17.06.2011
57. Ms. Sangeeta Yadav, "Internationalisation of Higher Education in South Korea, 1993-2008", Dr. Jitendra Uttam, 29.06.2011
58. Ms. Esha, "Democratisation in Indonesia: From Transition to Consolidation", Dr. Shankari Sundararaman, 29.06.2011
59. Ms. Nirusha Agrawal, "Diaspora as a Factor in US-India Relations:A Study of Identity Politics of Sikh Diaspora in the US, 1984-2004", Prof. K.P. Vijayalakshmi, 29.06.2011
60. Mr. Amit Kumar, Ethnic Assertions as a Challenge to Democratic Consolidation in Russia (1991-2001), Dr. Archana Upadhyay, 05.07.2011
61. Mr. Siddharth Tripathi, EU's Role in Security Sector Reform: A Case Study of Afghanistan, Prof. Ummu Salma Bava, 05.07.2011
62. Mr. Kunal Kishor Bharti, "India-South Korea Cultural Relations: Impact of Bilateral Cooperation", Dr. Jitendra Uttam, 05.07.2011
63. Mr. Koparkar Rashmini Anil, "Nation-Building and State-Consolidation in Post-Soviet Central Asia: Case-Study of Uzbekistan", Dr. Sanjay Kumar Pandey, 12.07.2011
64. Mr. Salma,Kouser, "India's Approach Towards Climate Change Negotiations", Prof. Partha S. Ghosh, 25.07.2011
65. Mr. Sandeep Kumar Patel, "A Critique of Harold A. Innis's Theory of Communication", Prof. Abdul Nafey, 05.08.2011
66. Ms. Manjuma Sonowal, "Issues and Concerns in Canadian Arctic Region", Prof. Abdul Nafey, 05.08.2011
67. Mr. Manabhanjan Meher, "Geostrategic Implications of Coloured Revolutions in CIS", Dr. Arun Mohanty, 24.08.2011
68. Md. Muddassir Quamar, "Educational Reforms in Saudi Arabia, 1995-2010", Prof. P.R. Kumaraswamy, 12.09.2011
69. Mr. Pankaj Singh, "Geopolitics of Indian Ocean: A Case Study of Sri Lanka", Dr. Krishnendra Meena, 26.09.2011
70. Mr. Ajay Kumar Mishra, "Foreign Direct Investment in South Asia: A Case Study of Sri Lanka, 1992-2008", Dr. Amita Batra, 26.09.2011
71. Mr. Phramaha Wutthipong Rodbamrung, "Democratization in Thailand, 1997-2010", Prof. Manmohini Kaul, 23.09.2011
72. Mr. Vikas Kumar Chauhan, "Role of Education in Human Development: A Comparative Study of India and Sri Lanka, 1990-2010", Dr. Amita Batra, 03.10.2011
73. Ms. Tanya Saira George, "Sri Lanka's Relations with China-1995-2010", Prof. P. Sahadevan, 03.10.2011
74. Ms. Ritika Sharma, "Internally Displaced Persons in Pakistan: Case Studies of 2005 Earthquake and Military Operations in FATA", Prof. Savita Pande, 03.10.2011
75. Ms. Priya Dharshini, "The Role of anti-Caste Movements in the Rise of Tamil Militancy in Sri Lanka", Prof. P. Sahadevan, 03.10.2011
76. Ms. Yaochuila Kasar, "Soviet Policy Towards Nazi Germany, 1933-1941", Prof. Tulsiram, 03.10.2011
77. Mr. Syed Saif Shahin, "Islamist Politics in the GCC States: A comparative Study of Bahrain and Kuwait", Prof. A.K. Pasha, 05.10.2011
78. Ms. Shraddha Rishi, "Civil Service Reforms in Pakistan, 1999-2008", Prof. Savita Pande, 05.10.2011
79. Mr. Navendu Shekhar, "Aspects of Indo-Persian Gulf Trade in Seventeenth and Eighteenth Centuries", Prof. P.C. Jain, 05.10.2011
80. Ms. Kanika Gupta, "New Regionalism and Post Cold War Regional Organizations: A Case Study of Shanghai Cooperation Organization", Dr. Archana Negi, 13.10.2011
81. Mr. Pankaj Kumar, "Nepali Congress and its Role in the Democratic Movements, 1990-2009", Prof. Sangeeta Thapliyal, 13.10.2011
82. Mr. Vivek Kumar Singh, "Russia-Baltic Relations, 1991-2004", Dr. K.B. Usha, 13.10.2011
83. Mr. Amba Shanker Bajpai, "Democratic Transition in Mongolia, 1991-2000", Dr. Sharad K. Soni, 27.10.2011

84. Ms. Artmiss Dezfoulan, "Legal Protection for Wetlands of International Importance: A Case Study of the Ramsar Convention", Prof. Bharat H. Desai, 27.10.2011
85. Mr. Mohib Anwar, "Striving for Access to Environmental Justice: A Legal Appraisal of the Aarhus Convention 1998", Prof. Bharat H. Desai, 27.10.2011
86. Ms. Supriya Soni, "Liability for Damage Resulting from Transboundary Movement of LMO's with Reference to the Supplementary Protocol on Liability and Redress", Prof. Bharat H. Desai, 27.10.2011
87. Mr. Besii Kholi, "Perspectives on Personal Law and Uniform Family Code in Bangladesh", Prof. Partha S. Ghosh, 27.10.2011
88. Ms. Keerthi S. Kumar, "The European Union as a Normative Power: A Study of Afghanistan Since 9/11", Prof. Rajendra K. Jain, 18.11.2011
89. Ms. Khushbu Gupta, "Status of Women in Turkey: The Issue of Headscarf", Dr. Aswin K. Mohapatra, 27.10.2011
90. Ms. Kasturi Chatterjee, "Understanding Apology in International Politics", Dr. Siddharth Mallavarapu, 18.11.2011
91. Ms. Sneha Banerjee, Globalisation and Women's Remunerative Work: The Case of Commercial Surrogacy in India, Dr. Jayati Srivastava, 18.11.2011
92. Mr. Dharmveer, "Russian Environmental Policies, 2000-2008, Dr. Tahir Asghar, 18.11.2011
93. Mr. Raj Kumar Sharma, State Response to Problem of Food Insecurity in Tajikistan, 1991-2001, Dr. Nalin Kumar Mohapatra, 18.11.2011
94. Mr. Mayura Saudagar, "India as a Factor in Vietnam's Security Policies, 1995-2010", Prof. G.V.C. Naidu, 18.11.2011
95. Mr. Rakesh Kumar Yadav, "Strategic Importance of Tibet for India", Dr. Tsetan Namgyal, 18.11.2011
96. Mr. Mukhtyar Singh, "The Process of Europeanisation in Central and Eastern Europe: A Study of Poland", Dr. Sheetal Sharma, 18.11.2011
97. Md. Zubeer Ahmed, "Iraq's Quest for Regional Supremacy in West Asia, 1979-91", Prof. A.K. Ramakrishnan, 18.11.2011
98. Mr. Devi Dayal Gautam, "India-Morocco Relations Under Globalisation, 1991-2010", Prof. Ajay K. Dubey, 18.11.2011
99. Mr. Marimuthu U, "Introduction of Modern Education in the Ottoman Empire, 1839-1923", Dr. Aswini K Mohapatra, 28.11.2011
100. Md. Firoz Ahamed, "Geopolitics of Niger River Basin: Conflict and Cooperation", Dr. S.S. Deora, 24.11.2011
101. Mr. Paode A, "Engaging Myanmar: A Study of Regional Responses, from 1990-2008", Dr. Shankari Sundaraman, 05.12.2011
102. Mr. Muzaffar Hussain, "Understanding Islamic Political Thought: The Case of Ayatollah Khomeini, Abdul A'la Mawdudi and Sayyid Qutb", Prof. Rajesh Rajagopalan, 07.12.2011
103. Ms. Surabhi Singh, "International Organizations and Transnational Migration: A Study of the Regulatory Framework Governing Migrant Workers", Dr. Moushumi Basu, 07.12.2011
104. Mr. Ram Singar Sharma, "Nepal's Foreign Policy Towards India and China, 1990-2010", Prof. Sangeeta Thapliyal, 24.11.2011
105. Mr. Vimal Kumar Kashyap, "Mekong-Ganga Project: A Study of Sub-Regional Cooperation", Prof. Ganganath Jha, 28.11.2011
106. Mr. Cuthbert Tongsin Anal, "Theorising the Post Cold War Sino-Indian Relations", Dr. Happymon Jacob, 28.11.2011
107. Mr. Lunghilang Pamai, "Egyptian Women As Depicted by a Diasporic Writer: A Study of Selected Fictions of Ahdaf Soueif", Prof. Ajay K. Dubey, 28.11.2011
108. Mr. Gunanidhi Barik, "Gender Concerns in United Nations Peacekeeping Operations", Dr. Moushumi Basu, 28.11.2011
109. Mr. Manish Kumar Barnwal, "Political Economy of Labour Immigration in Republic of Korea, 1991-2008", Dr. Jitendra Uttam, 24.11.2011
110. Ms. Mithilesh Kumar, "World Bank's Responsiveness to Human Rights Concerns: A Case Study of the Bank's Inspection Panel", Dr. Moushumi Basu, 24.11.2011
111. Mr. Lalit Bag, "Turkey's Relations with the US Since the Invasion of Iraq, 2003-2010", Dr. Aswini K Mohapatra, 28.11.2011
112. Mr. Kenli Riba, "Declining Oil Rents and Political Liberalisation in the Gulf States: A Case Study of Bahrain (1993-2010)", Dr. Aswini K Mohapatra, 28.11.2011
113. Mr Aman Lamba, "The Renewable Energy Policy of the European Union", Prof R.K. Jain, 21.12.2011

114. Mr. V. Lenin Kumar, "Political Economy of Neoliberal Reforms in Estonia, 1991-2001", Dr. K.B. Usha, 21.12.2011
115. Ms. Khrielhoumenuo Suokhrie, "International Responses to Human Rights Violations in Sri Lanka, 2005-2009", Prof. P. Sahadevan, 21.12.2011
116. Mr. Lalbuatsaiha, "India-Bhutan Economic Cooperation, 1997-2010", Dr. Rajesh Kharat, 21.12.2011
117. Mr. Raj Kumar Verma, "India-Nepal Relations Under the United Progressive Alliance Government, 2004-2010", Prof. Sangeeta Thapliyal, 21.12.2011
118. Ms. Amita Singh, "Japan-Organisation of Petroleum Exporting Countries Relations, 1991-2009", Dr. Srabani Roy Choudhury, 21.12.2011
119. Mr. Harpreet Singh Sudan, "International Law and Domestic Regulation of FDI Entry in India: Existing Framework and Impact", Prof. B.S. Chimni, 21.12.2011
120. Md. Abdul Gaffar, "Regional Powers in West Asia: A Case Study of Iran", Prof. A. K. Ramakrishnan, 18.11.2011
121. Mr. Nongmaithem Kishorchand Singh, "National Security Policy of the Islamic Republic of Iran, 1979-2010", Prof. A.K. Ramakrishnan, 21.12.2011
122. Ms. Parul Gaur, "Trade Openness and Regional Inequality in China During the Post-Liberalization Period", Prof. Alokesh Barua, 21.12.2011
123. Mr. Vikash Chandra, "The United Nations Humanitarian Aid System: An Institutional Study", Prof. C S R Murthy, 21.12.2011
124. Ms. A. Aparna Eswaran, "International Organizations and the Problem of Genetically Modified Organisms: Issues and Outcomes", Dr. Yeshi Choedon, 21.12.2011
125. Mr. Chongtham Gunnamani Singh, "Regionalism in East Asia: The Role of ASEAN Plus Three", Prof. G.V.C. Naidu, 21.12.2011
126. Mr. Rabindra Kumar, "The Kosi River Project: Issues and Implications", Prof. Sangeeta Thapliyal, 21.12.2011
127. Ms. Verma Priyadarshini, "Women in Bhutan: Exploring their Social, Political and Economic Status from 1980-2010", Dr. Rajesh Kharat, 21.12.2011
128. Ms. Miranda Das, "Feminist Approaches to International Law: An Overview", Prof. B.S. Chimni, 15.12.2011
129. Mr. Ranjit Kumar Dhawan, "Transformation of the 'Developmental State' in Republic of Korea, 1997-2007", Dr. Jitendra Uttam, 21.12.2011
130. Ms. Sona Singh, "A Comparative Study of the Russian Media Under Yeltsin and Putin", Dr. Preeti D. Das, 27.12.2011
131. Ms. Neha Sinha, "Role and Position of North African Countries: Issues of Global Climate Change, 1970-2010", Prof. Ajay K. Dubey, 05.01.2012
132. Ms. Kanica Rakhra, "Nuclear Decision Making: A Study of Iran and South Africa's Policies", Dr. Happymon Jacob, 05.01.2012
133. Mr. Allen V.L. Pundir, "Health Care Reform in U.S.: A Study of Patient Protection and Affordable Care Act 2010", Prof. Christopher S. Raj, 05.01.2012
134. Mr. Syed Mohammad Raghieb, "Iranian Presidential Election, 2009", Prof. A.K. Ramakrishnan, 05.01.2012
135. Mr. Sajeesh O.G., "The Role of Civil Society in the Sri Lankan Peace Process, 2002-2006", Prof. P. Sahadevan, 05.01.2012
136. Mr. Kuldeep Kumar, "Bhutan Ki Rajniti Mein Dalo Ki Bhumika 2007 to 2011", Dr. Rajesh S. Kharat, 06.01.2012
137. Mr. Sandeep Kumar, "Print Media in Bhutan: Changing Trends, 2006-2010", Dr. Rajesh S. Kharat, 06.01.2012
138. Mr. Kapil Kumar Verma, "A Comparative Study of US Approach Towards Nuclear Programme of Iran and Pakistan: 2001-2008", Prof. Christopher S Raj, 05.01.2012
139. Ms. Madhura Mukhopadhyay, "Daughters of Today as the Doyennes of Tomorrow: A Study of Women Within the Boundaries of Multicultural Canada as the Vanguards of Culture", Prof. Christopher S. Raj, 06.01.2012
140. Mr. Chandra Moni Bhattarai, "Fencing India's Bangladesh Border: Progress and Prospects", Prof. Partha S. Ghosh, 06.01.2012
141. Mr. Rajesh Kumar, "Political Reforms in Algeria, 1990-2010", Prof. S.N. Malakar, 1 0.01.2012
142. Mr. Kamlesh Atwal, "The Geopolitical Role of Pakistan in transition of Power from Mujahedeens to Taliban", Dr. Ambrish Dhaka, 10.01.2012

143. Ms. Ngailianching, "Russian Diaspora in Central Asia (1991-2001)", Prof. Ajay Patnaik, 10.01.2012
144. Mr. Praveen Rai, "Democratic Instability in Kyrgyzstan: Tulip Revolution and Beyond", Dr. Tahir Asghar, 10.01.2012
145. Mr. Atul Kumar, "Oil Spills and Marine Ecology: A Geopolitical Analysis of Liability Fixation", Dr. S.S. Deora, 10.01.2012
146. Ms. Chayanika Deka, "Socio-Economic and Political Status of Egyptian Women, 1991-2010", Prof. S.N. Malakar, 10.01.2012
147. Mr. Deepak Kumar Bhaskar, "Issues of Emigration from North Africa: Case Study of Algeria and Morocco Since Independence", Prof. S.N. Malakar, 10.01.2012
148. Mr. Saurabh Prakash, "Impact of Energy Security on Geopolitics of Russia and Europe: 2000-2008", Prof. Anuradha Mitra Chenoy, 10.01.2012
149. Mr. Ankur Yadav, "Role of the State Duma in Russian Politics, 1993-2003", Dr. Sanjay Kumar Pandey, 10.01.2012
150. Ms. Puneet Sandhu, "Russia's Economic Relations with the EU 2000-2008", Dr. Tahir Asghar, 10.01.2012
151. Ms. Momin Noorjahan Shamim Ahmed, "Food Security and Demographic Crisis in Russia's National Security Discourse", Prof. Anuradha Mitra Chenoy, 10.01.2012
152. Ms. Anindita Bhattacharya, "An Institutional Approach to Russia-European Union Relationship", Dr. Tahir Asghar, 10.01.2012
153. Mr. Chongom Aron Aimol, "Self-Governance of Indigenous Peoples in Canada: A Comparative Study of the Metis and First Nations", Dr. Priti Singh, 10.01.2012
154. Mr. Zhang Kuo, "U.S. Hegemony in Asia: Managing China and India 2001-2010", Dr. Christopher S. Raj, 06.01.2012
155. Ms. Bharti Kumari, "Bhutan Ki Sanyukt Rashtra Sangh Mein Sadasyata Aur Bhutan Par Uska Prabhav 2000-2010", Dr. Rajesh S. Kharat, 10.01.2012
156. Ms. Malini Prava Sethi, "Impact of Tourism Sector on the Economy of Kazakhstan", Dr. Mondira Dutta, 10.01.2012
157. Ms. Tulika Rai, "Judiciary in Pakistan 1999-2010 with Special Reference to Separation of Powers", Prof. Savita Pande, 10.01.2012
158. Ms. Divya Rani, "The Greek Economic Crisis of 2009", Dr. Gulshan Sachdeva, 24.01.2012
159. Mr. Avipsu Halder, "Sport and Globalization: A Political Economy Perspective", Dr. Siddharth Mallavrapu, 24.01.2012
160. Ms. Devika S. Tewari, "Determining Transfer Prices by Using Incentive Compatible Instruments", Prof. Manoj Pant & Dr. Sangeeta Bansal, 24.01.2012
161. Mr. Kumar Gaurav, "Regionalism and Confidence-Building in South Asia: The Role of SAARC", Dr. Amita Batra, 18.01.2012
162. Mr. Ashish Shukla, "Impact of Pakistan- U.S. Counter Terrorism Cooperation On Pakistani Society: 2001-2010", Prof. Uma Singh, 18.01.2012
163. Ms. Vandana Gupta, "Status of Reproductive Health of Bangladeshi Women, 1994-2010", Prof. Partha S. Ghosh, 01.02.2012
164. Mr. Vijay Pratap Gaurav, "Kazakhstan-Russia Relations, 1991-2000", Dr. Phool Badan, 01.02.2012
165. Mr. Sandip Kumar Agarwal, "Technical Change, Growth and Environment: An Economic Analysis", Dr. Meeta Mehra, 08.02.2012
166. Ms. Ji Yeon Jung, "A Comparative Study of Nuclear Proliferation in South Asia and Korean Peninsula: 1998-2009", Prof. Uma Singh, 08.02.2012
167. Mr. Pamir Gautam, "Small States and Regionalism: A Study of Nepal in South Asian Association for Regional Cooperation", Prof. C S R Murthy, 08.02.2012
168. Mr. Alok Kumar Satapathy, "Citizenship and Integration : A Case Study of the Turkish Minority in Germany, 2000-2010", Dr. Bhaswati Sarkar, 08.02.2012
169. Mr. Ambuj Thakur, "Bangladesh-China-India-Myanmar' Sub-Regional Cooperation, 1999-2009", Prof. Srikanth Kondapalli, 21.02.2012
170. Ms. Rajani Bala, "Sectarian Violence in Post-Saddam Hussein Iraq, 2003-2010", Prof. P.C. Jain, 21.02.2012
171. Mr. Anoop Singh Patel, "India-Egypt Relations, 1991-2010", Prof. S.N. Malakar, 21.02.2012
172. Mr. K. Pamreihor, "European Security Strategy After Lisbon Treaty", Prof. Ummu Salma Bava, 21.02.2012

173. Ms. Sawmiya Rajaran, "Consumer Protection Under WTO Law: An Overview", Prof. B.S. Chimni , 21.02.2012
174. Mr. M. Kamlianlal Zou, "An Analysis of Japanese Communist Party Representation in the Diet: (1993-2009)", Prof. Lalima Varma, 24.02.2012
175. Mr. Dinesh Chandra Naik, "Managing Lhotshampa Refugees in Nepal: Problems and Challenges", Dr. Rajesh S. Kharat, 24.02.2012
176. Mr. Rajesh Kumar Singh, "Kazakhstan-China Energy Cooperation, 1991- 2001", Dr. Mahesh Ranjan Debata, 21.02.2012
177. Ms. Neha Mehta, "European Union's Role in the Ethno-Territorial Conflict in Georgia, 2008-2010", Prof. Ummu Salma Bava, 21.02.2012
178. Ms. Suchitra Dagar, "Turkey's Kurdish Conflict, 1999-2009", Dr. Aswini K. Mohapatra, 21.02.2012
179. Ms. Reva Prakash, "Market Based Mechanisms in Global Environmental Governance: A Critical Study of Clean Development Mechanism in India", Dr. Jayati Srivastava, 24.02.2012
180. Ms. Vanlalpari, "Issue of Race in American Presidential Elections: A Case Study of 2008 Election", Prof. Chrostopher S. Raj, 21.02.2012
181. Mr. Srinivas Misra, "Land and Water Management in Central Asia, 1917-1991", Prof. K. Warikoo, 21.02.2012
182. Mr. Rajeev Ranjan Sinha, "The European Union as a Security Actor: From St. Malo to Lisbon Treaty", Prof. Ummun Salma Bava, 21.02.2012
183. Mr. Abhishek Srivastava, "Russian and American Strategic Engagement in Central Asia, 2001-2010", Dr. Phool Badan, 24.02.2012
184. Ms. Anju Singh, "The Resurgence of the Taliban and Counter-Insurgency in Afghanistan 2001-2010", Dr. Uma Singh, 24.02.2012
185. Mr. Carlos Setas Vilchez, "The Changing Landscape of Terrorism in Pakistan's Punjab Province, 2001-2010", Dr. Uma Singh, 24.02.2012
186. Mr. Dinesh Kumar Singh, "Codes of Conduct for TNCs and International Law: An Overview", Prof. B.S. Chimni, 05.03.2012
187. Ms. Laxmi Deep, "Impact of Economic Reforms on Labour and Women in Russian Rural Sector, 1991-2000", Dr. Tahir Asghar, 16.03.2012
188. Mr. Santhosh J., "The Multilateral Investment Guarantee Agency (MIGA) and Political Risk Insurance: A Study of India", Dr. Archana Negi , 05.03.2012
189. Mr. Rakesh Prasad, "Popular Geopolitics & Iraq War: A Comparative Study of Representation in Indian and Pakistani Media", Dr. Krishnendra Meena, 16.03.2012
190. Mr. Abner Khaiyar, "Democratization of the Soviet Union Under Mikhail Gorbachev", Dr. Rajan Kumar, 13.03.2012
191. Ms. Soringla Zimik, "Revival of Russian Orthodox Church During Boris Yeltsin's Presidency", Prof. Tulsiram, 13.03.2012
192. Ms. Renu Sain, "Human Security in Kazakhstan, (2001-2010)", Dr. Nalin Kumar Mohapatra, 13.03.2012
193. Ms. Chayanika Mahanta, "Uzbekistan-United States Relations, 1991-2005", Dr. Sanjay Kumar Pandey, 13.03.2012
194. Ms. Indira Sharma, "Kyrgyzstan-United States Relations, 2001-2010", Dr. Sanjay Kumar Pandey, 13.03.2012
195. Ms. Tseyang Lhamo, "Russia's Policy on Tibet During Boris Yeltsin's Presidency", Prof. Tulsiram, 13.03.2012
196. Ms. Dechen Chomu Basi, "Servicio Nacional De La Mujer and the Women's Movement in Chile, 1991-2009", Prof. Abdul Nafey, 13.03.2012
197. Ms. Shalini Prasad, "Explaining War and Peace in International Relations: A Study of Offence-Defence Theory", Dr. J. Madhan Mohan, 16.03.2012
198. Ms. Sujata Basu, "Endogenous Human Capital Formation, Distance to Frontier and Growth", Dr. Meeta Keswani Mehra, 16.03.2012
199. Mr. Lakshmi Prasad, "The Refugees in India: A Case Study of the Role of the UNHCR", Prof. Partha S. Ghosh, 16.03.2012

School of Language, Literature & Culture Studies

200. Mohd. Razaul Haque, Abdul Alim Siddiqui: His life and Academic Achievements: An Analytical Study, Dr. Rizwanur Rahman, 04.04.2011
201. Md. Ruhul Islam, Mohammad Mutawalli Al-Shaarawi His Life and Contributions in the Light of His Writings, Dr. Rizwanur Rahman, 04.04.2011
202. Mr. Azizur Rahman, Role of Ulamas of Azamgarh in Promotion of Arabic and Islamic Studies in 20th Century (An Analytical Study), Prof. F.U. Farooqi, 04.04.2011
203. Mohd. Quamar Alam, Mohammad Nasiruddin Albani His Life and Theological Contribution, Prof. F.U. Farooqi, 04.04.2011
204. Mr. Abdul Aziz, Arabic Studies in Ladakh, Prof. F.U. Farooqi, 04.04.2011
205. Mohd. Tabish Khan, Contribution of Darul Musannefin in Enrichment of Arabic Studies with Special Focus on Historical Works: An Analytical Study, Prof. F.U. Farooqi, 04.04.2011
206. Mr. Ramesh Kumar, Angrezi Mein Anudit 'Topi Shukla' Ka Bhashik Aur Sanskritik Vishleshan, Dr. Ranjit Kumar Saha, 04.04.2011
207. Ms. Meenakshi Singh, Apavitra Aakhyan' aur Samasik Sanskriti ke Antarvirodh, Dr. Omprakash Singh, 05.04.2011
208. Mr. Dharendra Kumar, The Reading Comprehension Process In Dyslexics: A Psycholinguistic Analysis, Prof. Vaishna Narang, 05.04.2011
209. Mr. Shadab Alam, Abid Suhail Ki Afsana-Nigari Eik Mutala, Dr. Mazhar Mehdi Hussain, 11.04.2011
210. Ms. Simmi, Saadat Hasan Manto Ke Radio Dramon Ka Tanqeedi Mutala, Prof. Moinuddin A. Jinabade, 11.04.2011
211. Ms. Arunima Sen, "The Call of the Man" Detecting Gender, Culture and Masculinity in Feluda", Prof. GJV Prasad, 15.04.2011
212. Ms. Swati Moitra, "This Little Book": Reading Govinda Samanta", Prof. GJV Prasad, 18.04.2011
213. Ms. Veronica Aranda Casado, El Subcontinente Indio en la poesia Espanola actual, Prof. S.P. Ganguly, 28.04.2011
214. Ms. H.T. Zuali, Definite and Indefinite Descriptions in Mizo, Dr. Ayesha Kidwai, 26.04.2011
215. Mr. Manish Kumar Shukla, "Vikas Aur Visthapan Ki Samasya, Sandarbh 'Doob' Aur 'Paar", Dr. Omprakash Singh, 26.04.2011
216. Md. Amirul Hasan, Abbas Mahmood Al-Aqqad Fi Zoe Kitabehi Ana, Derasa Tahlilia, Dr. Md. Qutbuddin, 25.04.2011
217. Mr. Afsal V.V, "The Significance of Fath Al-Mu'in in the Social and Religious Life of Kerala Muslims: An Analytical Study", Dr. Mujeebur Rahman, 25.04.2011
218. Mr. Abdullah Jawed, "Urdu Mein Taraqqi – Pasand Shaeri Ki Tanqeed Ka Mohakma", Dr. Mazhar Mehdi Hussain, 21.04.2011
219. Md. Faiyaz Ahamd, "Wazir Agha Ki Tanqeed Nigari Ka Jaeza", Dr. Mazhar Mehdi Hussain, 21.04.2011
220. Mr. Mohammad Jabir Zaman, "Shahid Ahmad Dehlavi Ki Khaka Nigari Ka Tajziyati Wa Tanqeedi Motala", Dr. S.M. Anwar Alam, 18.04.2011
221. Mr. Ganesh Kumar, 'Mahamilan' Mein Stri Chetana ke Naye Aayam", Prof. Ram Bux Jat, 27.04.2011
222. Mr. Vinay Kumar Ambedkar, "The Theme of Romanticism and 'Superfluosness' in the Characters of "Eugene Onegin" and :Devdas", Prof. Sankar Basu; & Dr. Ranjana Banerjee, 05.05.2011
223. Ms. Samana Madhuri, "Polyphonic Identities: A Study of Select Novels of Hanif Kureishi", Prof. GJV Prasad, 16.05.2011
224. Ms. Resmi. P, Process of Convergence: A Comparative Case Study of the Languages of Kudumbis and Konkans of Kerala, Prof. Anvita Abbi, 10.05.2011
225. Mr. Arshad Alam, , Al-Shaikh Mukhtar Ahmad Al-Nadawi His Life & Contribution to Arabic and Islamic Studies in India, Prof. M.A. Islahi, 10.06.2011
226. Mr. Irshad Ahmad, "Khwaja Hasan Nizami Ki Tanzo Mazah Nigari Ka Samaji-O-Tahzibi Tanazur", Dr. S.M. Anwar Alam, 24.06.2011
227. Ms. Jharana Rani Dhangada Majhi, Translation of Pratibha Ray's Nishiddha Prithvi into English from a Feminist Perspective, Dr. Dhananjay Singh, 01.07.2011
228. Mr. Brijesh Kumar Yadav, "Awadhi Lok Sanskriti Aur 'Fari'", Dr. Raman Prasad Sinha, 06.04.2011
229. Abdus Salam, "V.S. Naipaul's Narrative of Revolutionary Iran; A Study Based Upon His Travelogue: Among the Believers: An Islamic Journey", Dr. S.K. Ishtiaque Ahmed, 13.07.2011

230. Ms. Ranjini Majumdar, "Organization of Information Structure in Relation to Focus Shift with Particular Reference to Simple and Complex Statement-Type Sentences", Prof. P.K.S. Pandey, 15.07.2011
231. Ms. Sneha, "A Comparative Study of forugh Farrokhzad with Mahadevi Varma", Dr. S.K. Ishtiaque Ahmed, 26.07.2011
232. Md. Mujtaba Kamal, "Dr. Syed Jafar Shahidi's Contribution to Development of Persian Studies in Indian Sub-Continent", Dr. S.K. Ishtiaque Ahmed, 26.07.2011
233. Ms. Manisha Pal, "A Literatura Indo – Portuguesa Em Goa: A Visao Do Seu Inicio", Dr. Sovon Sanyal , 09.08.2011
234. Ms. Lovey Srivastava, "Esoterismo En Los Mitos Sagrados Del Popol Vuh", Prof. Indrani Mukherjee, 11.08.2011
235. Ms. Rubina Saife, "Gorakh Pandey Ki Kavitaon Ka Aalochanatmak Adhyayan", Dr. Gobind Prasad, 18.08.2011
236. Mohammad Jafar, "Fort William College: A Premier Centre of Persian Language and Literature Studies", Dr. Syed Akhtar Husain, 29.08.2011
237. Ms. Lee Ji Hyun, "Hindi Translation of Mom's Pillar 3 by Park Wan-Seo and Translation Related Problems", Dr. Ranjit Kr. Saha;&Dr. Kaushal Kumar, 09.09.2011
238. Mohd. Azhar Sabir, "Contribution of Nalanda's Ulama in Arabic and Islamic Studies : Before 20th Century", Prof. F.U. Farooqi, 22.07.2011
239. Ms. Lallianpuii Ralte, "Contemporary Mizo Thawnthu", Prof. GJV Prasad, 26.09.2011
240. Ms. Bindu Chauhan, "Vidyapati Ki Radha", Prof. Rambux Jat, 07.10.2011
241. Mr. Syed Qamar Siddiquee, "Anis Rafi Ki Afsana Nigari Ka Tajziyati Mutala: (Ab Woh Utarne Wale He Aur Curfew Sakht He Ki Raushni Men)", Prof. Mohd. Shahid Husain, 12.10.2011
242. Mr. Dharmveer Singh, "Jadid Urdu Nazm Mein Hindustani Anasir: (1874- 1963)", Dr. Mazhar Mehdi Hussain, 15.11.2011
243. Mohammad Ashraf Lone, "Taraqqi Pasand Urdu Afsane Mein Aurat Ki Akkasi", Dr. Mazhar Mehdi Hussain, 15.11.2011
244. Mr. Mizazur Rahman Talukdar, "Contribution of Allama Abdul Latif Fultali (1913-2008) to the Promotion of Arabic and Islamic Studies", Dr. Mujeebur Rahman, 21.11.2011
245. Mr. Vipul Goswami, Kontrastive Funktionsanalyse von Deutsch-Lateinischer Schrift und Hindi-Devanagari, Prof. S.B. Sasalatti, 09.12.2011
246. Ms. Manorama, "A Comparative Study of Two English Translations of Premchand's 'Karmbhumi'", Dr. Ranjit Kr. Saha, 05.12.2011
247. Ms. Madhulika Ben Patel, "Pratibandhit Kavitaon Me Mukti Ka Sawal (1857-1947)", Dr. Devendra Kumar Choubey, 05.12.2011
248. Ms. Nusrat Ameen, "Rasa Javedani Ki Urdu Shayeri Ka Tanqeedi Jayeza", Dr. Khwaja Md. Ekramuddin, 07.12.2011
249. Mr. Pyare Manjhi, "Ek Aur Dronaacharya Mein Mithak Aur Aadhunikata Ka Dwandwa", Dr. Ram Chandra, 07.12.2011
250. Mr. Aniruddha Kumar, "Harish Chandra Pandey Ki Kavitaon Ka Aalochanatmak Adhyayan", Dr. Gobind Prasad, 09.12.2011
251. Mr. Ratnesh Kumar, "Negation in Simple Sentences in Russian and in Hindi", Dr. Arunim Bandyopadhyay, 25.11.2011
252. Ms. Sonia, "Translation of Vallejo's Spanish Drama 'Dialogo Secreto and its Problem Related Study", Dr. Ranjit Kumar Saha, 22.11.2011
253. Mr. Sushant Saini, "Analysis of Linguistic Techniques Used in the Russian Translation of Harry Potter Books: Harry Potter and the Philosopher's Stone and Harry Potter and the Chamber of Secrets", Prof. Charanjit Singh, 25.11.2011
254. Ms. Swati Thakur, "Anita Desai Ke Upanyas 'Fire on the Mountain' Ke Hindi Anuvad 'Sulagata Parvat' Ki Sanskritik-Bhashik-Sanrachna Ka Vishleshan", Dr. Ranjit Kumar Saha, 31.10.2011
255. Ms. Wafa Hamid, "Same-Sex Love in the Perso Urdu Ghazal", Prof. G J V Prasad, 16.12.2011
256. Mr. Ahmed Hussain Barbhuiya, "Gitanjali in Persian: An Analytical Study", Dr. Syed Akhtar Husain, 12.12.2011
257. Mr. Khalid Md. Zubair, "Translation Studies of Asrar-i-Khudi", Dr. Syed Akhtar Husain, 12.12.2011
258. Mr. Atallah, "Impact of the Socialism on Arabic Narrative Literature in Egypt: An Analytical Study", Dr. Mujeebur Rahman, 21.11.2011

259. Mr. Abrar Ahmad, "Muaasir Arabi Shaeri Mein Ehtijaj Aur Muzahamat: Urdu Tarjumon Ke Aaine Mein (Eraq Per Amriki Jarahiyat Ke Hawale Se)", Dr. S.M. Anwar Alam, 30.12.2011
260. Mr. Khaliqzaman, "Urdu Imla Ki Meyar Bandi: Tahqeeqi-O-Tanqeedi Jayeza", Prof. Moinuddin A. Jinabade, 09.12.2011
261. Mr. Ashutosh Pandey, "Istri Andolan Aur Samkaleen Hindi Aatmkathatmak Lekhan (Vishesh Sandarbh: Mannu Bhandhari Ke 'Ek Kahani Yah Bhi' Ka Adhyayan)", Dr. Devendra Kumar Choubey, 19.12.2011
262. Ms. Guntasha KaurTulsi, "Text and Context: An Analysis of P. Sainath's 'Everybody Loves a Good Drought'", Prof. G J V Prasad, 23.12.2011
263. Mr. Hammad Zafar, "Ajaibul-Qasas Ek Tehzeebi Aur Samaji Mutalea", Dr. K.M. Ekramuddin, 28.12.2011
264. Mr. Imtiyaz Ahmad, "Sayed Mohammad Ashraf Ki Afsana Nigari Ka Tanquidi Tajzia (Daar Se Bichhre' Aur 'Baad-e-Saba Ka Intezaar' Ki Raushni Mein)", Dr. S.M. Anwar Alam, 30.12.2011
265. Ms. Anjana Rana, "Mitchell Margaret Krit Upanyas 'Gone with the wind' Ke Hindi Anuvad 'Karwan Gujar Gaya' Ka Vishleshan", Centre of Indian Languages, Dr. Ranjit Kumar Saha, 22.11.2011
266. Mr. Rishi Kumar, "Typological Similarities and Divergences Between Spanish and Hindi (Grammar)", Dr. A. Chattopadhyay, 31.01.2012
267. Mr. Vinay Kumar, "Aadha Gaon Ke Angreji Anuvad 'A Village Divided' Ka Bhashik Samajik Tatha, Sanskritik Vishleshan", Dr. Ranjit Kumar Saha, 16.01.2012
268. Ms. Pallishree Aich, "Maila Anchal' Aur 'Chha Bigha Jameen' Ka Tulanatmak Adhyayan", Prof. Ram Bux Jat, 10.01.2012
269. Mr. Sameeuddin, "Mohammad Ali Eslami Nodushan be Onwan-e-Safarnam-e Newees-e-Moasir", Dr. Syed Akhtar Husain, 05.01.2012
270. Md. Ejaz, "Moasir Ulema-e-Deoband Kee Urdu Shaeri Kaa Tanquide Mutala", Dr. K.M. Ekramuddin, 04.01.2012
271. Ms. Shalini Kumari, "Dakshin-Asiayee Stree Paridrishya Se Sambandhit Panch Kahaniyon Ka Angreji se Hindi Anuvad", Dr. Ranjit Kumar Saha, 05.01.2012
272. Mr. Kaushal Kishore, "Otrazhenie rassloeniya russkovo obshchestva v rechevom Etikete i izmeneniya v formakh obrashcheniya za poslednie Dva stoletiya", Dr. Kiran Singh Verma, 03.01.2012
273. Ms. Shabnam, "Jeelani Bano Ke Afsanon Mein Auraton Ke Masail Ki Akkasi ('Tiryaq', 'Ye Kaun Hansa' Aur 'Baat Phoolon Ki' Ki Raushni Mein)", Dr. S.M. Anwar Alam, 16.01.2012
274. Mr. Ghulam Samdani 09/54/MU/03, "Urdu Afsane Mein Khangi Zindagi Ki Akkasi", Dr. Mazhar Mehdi Hussain, 16.01.2012
275. Ms. Asha Bharati Radhakrishnan, "A La Recherche D'Une Nouvelle Amitie: Une Etude De L'Humanisme Dans Le Dernier Frere De Nathacha Appanah", Dr. Abhijit Karkun, 16.01.2012
276. Mr. Manoj Kumar, "Metafora Como Vehiculo De Protesta: Un Estudio Comparativo De Los Poemas Escogidos De alberti, Neruda, Sardar Jafri Y Faiz", Dr. Meenakshi Sundriyal, 16.01.2012
277. Ms. Suman Kumari, "Rubaiyat of Omar Khayyam and Madhushala of Harivansh Rai Bachchan: A Comparative Study", Prof. S.A. Hasan, 18.01.2012
278. Mohammad Anwar Alam, "Ali Asghar Hekmat: A Pioneer of Indology in Iran", Dr. Syed Akhtar Husain, 25.01.2012
279. Mr. Arvind Pratap Singh, "Pandit Chandradhar Sharma Guleri Ki Bhashavaigyanik Drishti: 'Purani Hindi' Ke Vishesh Sandarbh Mein", Prof. Namwar Singh & Prof. Ram Bux Jat, 20.01.2012
280. Md. Ziyauallah, "Delhi Ki Urdu Shairi Mein Rozmarra, Muhawara Aur Zarbuli Amasal Ka Mutala (Zauque, Ghalib, Momin, Zafar Aur Dagh Ke Khususi Hawale Se)", Dr. Mazhar Mehdi Hussain, 19.01.2012
281. Md. Arshadul Quadri, "Krishan Chander Ke Novel 'Gaddar' Aur Chaman Nahal Ke Novel 'Azadi' Ka Taqabuli Mutala (Taqseem-E-Hind Fasadat Aur Hijrat Ke Khasusi Hawale Se)", Dr. S.M. Anwar Alam, 05.01.2012
282. Mr. Sarwat Afroz Ansari, "Faiz Ahmad Faiz Ki Tanqeed Nigari 'Meezan' Ki Roshni Mein", Prof. Moinuddin A Jinabade, 25.01.2012
283. Ms. Manisha, "Carlos Fuentes Ke Spani Upanyas 'Las Buenas Conceincias' Ka Hindi Mein Anuvad Aur Iski Samasyayen", Dr. Ranjit Kumar Saha, 25.01.2012
284. Mr. Sandeep Saurav, "Prem Chand Ke Kathetar Gadhya Main Vaishvik Paridrishya", Dr. Devendra Kumar Choubey, 19.01.2012
285. Mr. Sayed Mohammad Tariq, "Arabic Literature for Children in India: An Analytical Study", Prof. M.A. Islahi, 20.01.2012

286. Md. Mahmood Alam, "Literary and Historical Merit of Bayazid Biyat", Prof. S.H. Qasemi, 18.01.2012
287. Ms. Pooja Prabhakar, "Enfoque Por Tareas Y Su Aplicacion En El Plan Curricular Para El Idioma Espanol En Aulas Indias", Prof. Anil K. Dhingra, 31.01.2012
288. Mr. Ranjeeva Ranjan, "El Componente Cultural En La Ensenanza Y Aprendizaje Del Espanol En El Aula India", Prof. Anil K. Dhingra, 31.01.2012
289. Ms. Meenakshi, "Mahesh Narayan Ki Lambi Kavita 'Swapan' (1881) Ka Samajshastriya Adhyayan", Dr. Devendra Kr. Choubey, 03.02.2012
290. Mr. Ved Prakash, "Riffing the Groove, Juggling the Hip: A Kinesthetic Study of African-American Rap Music Videos", Dr. Navneet Sethi, 08.02.2012
291. Mr. Abhishek Kumar Yadav, "Paanv Tale Ki Doob' Mein Aadivasi Jivan- Sangharsh Aur Parivartan Ki Chunautiyan", Dr. Ram Chandra, 08.02.2012
292. Ms. Maitree Chatterjee, "La Representation De La Culture Dans Les Manuels De Fle En contexte Indien", Prof. Kiran Chaudhry, 08.02.2012
293. Ms. Rita Dubey, "Mulla Daud Krit 'Chandayan' Ke Akhyan Paksha Ka Vishleshan", Prof. Namvar Singh; & Prof. Ram Bux Jat, 08.02.2012
294. Mr. Owahedur Zaman, "A Citical Evalualtion of Hafiz Mahmood Sherani's "Tanqid-e-Sherul Ajam", Prof. Z.S. Qasmi , 02.02.2012
295. Mr. E. Jayaprakash, "Tholkaappiyam-Piraakirutha Pirakaacam: Oliyanial Oppiittaayvu", Prof. Krishnaswamy Nachimuthu: & Dr. Choudury Upendra Rao , 13.02.2012
296. Mr. Jaisankar M., "Tholkaappiyam-Kaccaayanam Oliyanial Oppiittaayvu", Dr. N. Chandra Segaran; & Dr. C. Upendra Rao, 13.02.2012
297. Mr. R. Tamil Selvan 09/54/MS/04, "Iru Konkanich Chirukathaikalin Tamizh Mozhipayaroppum Chikkalkalum", Prof. Krishnaswamy Nachimuthu; & Prof. Rekha V. Rajan (Co-Sup.), 13.02.2012
298. Ms. Saba Rais, "Stree Asmita Ke Sandarbh Mein 'Anaya Se Ananya' Ka Aalochnatmak Adhyayan", Dr. Ram Chandra, 13.02.2012
299. Md. Eisa, "Contribution of Darul Uloom Nadwatul Ulema to Arabic Linguistics (An Analytical study)", Prof. M.A. Islahi, 13.02.2012
300. Mohammed Shafi K.P., "Resistance Literature in the Light of Ghassan Kanafani's Literary Works", Prof. A. Basheer Ahmad, 13.02.2012
301. Ms. Chitra Jha, "Rajkamal Chaudhary Ki Maithili Aur Hindi Kavitaon Ka Tulnatamak Adhyayan", Dr. Ram Chandra, 08.02.2012
302. Ms. Swagata Bhar, "Evolution De La Culture De Consommation En France: Une Etude Des Publicites Dans Le Point Entre 1998 Et 2008", Dr. Abhijit Karkun, 13.02.2012
303. Mr. Tufail Ahmad, "Al-Tayyab Saleh: Life and Contribution to the Arabic Novel: An Analytical Study", Dr. Mujeebur Rahman, 13.02.2012
304. Mr. Madhav Gopal, "Computational Methods for Anaphora and Cataphora Resolution in the Sanskrit Text Panchatantra", Prof. Anvita Abbi; & Dr. Girish Nath Jha (Co-Sup), 14.02.2012
305. Ms. Esha Banerjee, "Intra-Phrasal Agreement Within the Hindi Noun Phrase: A Grammar Checker Approach", Prof. Vaishna Narang; & Dr. Girish Nath Jha (Co.Sup.), 16.02.2012
306. Ms. Pallavi Arya, "Study of Semiotics of Advertising with Special Reference to Indian Tourism Sector", Prof. Franson D. Manjali, 17.02.2012
307. Ms. Vijayanti, "Jainendra Kumar Ke Upanyas 'Tyagpatra'Ke Angregi Anuvad 'Resignation' Ka Bhashik Tatha Samajik Visleshen", Dr. Ranjit Kumar Saha, 21.02.2012
308. Mr. Ajay Kumar Yadav, "Yuddhrat Aam aadmi Mein Samajik Asmita Ka Sawal", Dr. Devendra Kr. Choubey, 22.02.2012
309. Ms. Richa Chilana, "Belief, Body and Boundaries in Imtiaz Dharker's Poetry" , Prof. G.J.V. Prasad, 22.02.2012
310. Ms. Maitreyee Mandal, "Women in Love: A Study of the Representation of Lesbianism in Indian Literature", Prof. G.J.V. Prasad, 22.02.2012
311. Mr. Mandeep Boro, "Amor Y Escandalo En Memoria De Mis Putas Tristes", Prof. Indrani Mukherjee, 22.02.2012
312. Ms. Deepshikha Singh, "Sandeshrasak' Aur 'Bisaldev Raso' Ka Tulnatmak Adhyayan (Virah Varnan Ke Vishesh Sandarbh Mein)", Dr. Omprakash Singh, 27.02.2012
313. Ms. Savita Kumari, "Izobrazheniye Russkoi Zhizni Nachala 21-ovo- Veka V Teleseriale 'Siostri'", Prof. Ritoo M. Jerath, 02.03.2012
314. Mr. Bandhoo Walid Akbar Husain, "Music of the Exiles: Evolution of Segas as an Afro-Mauritian Folk Dance Form", Dr. Saugata Bhaduri, 28.02.2012

315. Mohd. Tayyab, "The Development of Novel in the Kingdom of Saudi Arabia (An Analytical Study)", Prof. M.A. Islahi, 20.01.2012
316. Mr. Indu Shekhar, "Literary Merit in Politically Oriented Works: Dissident Literature", Dr. Ranjana Banerjee, 05.03.2012
317. Md. Imran Khan, "Eshariya Zehne Jadid", Dr. Mohd. Asif Zahri, 29.02.2012
318. Mohd. Alamgeer, "Contribution of Mirza Ahmad Khan Mahmudi to Persian Drama", Dr. Akhlaque Ahmad Ansari, 06.03.2012
319. Ms. Lakshmi Menon, "Girls on Boys on Boys: Subversive Gender Discourses in Boys' Love Manga", Dr. Saugata Bhaduri, 06.03.2012
320. Mr. Jagadeesan T., "French-Tamil Mozhipeyarpukal: Thiranaivu Nooladivu", Dr. N. Chandra Segaran, 13.02.2012
321. Ms. Samayeta Biswas, "Writing Sounds and Singing Words: Transgeneric Aesthetics in the Works of Joy Harjo", Dr. Nanveet Sethi, 12.03.2012
322. Ms. Arpana Raj, "A Comparative Analysis of Chinese and Hindi Idioms on Animals and Birds", Prof. Priyadarsi Mukherji, 09.03.2012
323. Mr. Sandeep Kumar Ranjan, "Kashinath Singh Ki Kahaniyan Aur Gramin Jivan Ki Samasyayen", Dr. Omprakash Singh, 16.03.2012
324. Ms. Sentilemla, "Language, Culture and Religion in Northeastern India: Study of Transition from an Oral to Written Language Among the Ao Nagas of Nagaland with Special Reference to Religious Context", Prof. Fanson D. Manjali, 20.03.2012
325. Mr. Saidalavi Panayathil, "Intellectual Framework for Islamic Reformation Tracing Influence of Modernity in the Thoughts of Muhammad Abduh", Prof. A.B. Ahmad, 09.03.2012
326. Mr. Prashant Kumar Jain, "An Analytical Study of Major Romantic Folktales of China", Prof. Priyadarsi Mukherji, 09.03.2012
327. Mohd. Mubashshir Ahsan, "Shabbir Ahmad Usmani and His Contribution to the Arabic Studies", Dr. Rizwanur Rahman, 23.03.2012
328. Md. Rafique, "Dr. Mohammad Taqiuddin Al-Hilali and his Contribution to the Development of Arabic and Islamic Studies", Prof. M.A. Islahi, 23.03.2012
329. Mr. Mukhlesur Rahman, "Muqtada Hasan al-Azhari: His Life and Contribution to the Arabic & Islamic Studies", Dr. Mujeebur Rahman, 23.03.2012
330. Mr. Zakir Husain, "Ghazanfar Ki Afsananigari Ka Tanqidi Tajzia: Afsanvi Majmoa 'Hairat Farosh Ke Hawala Se', Dr. S.M. Anwar Alam, 14.03.2012
331. Mr. Faizan Arif, "Abdul Qadri Al-Jazairi Life and Works (An Analytical Study)", Prof. M.A. Islahi, 23.03.2012
332. Mr. Obaidullah Khan, "The Ulema of Haryana and Their Contribution to the Arabic Studies", Dr. Rizwanur Rahman, 16.03.2012
333. Mr. Fauwaz, "The Role of 'Mubarakpur' in the Development of Arabic and Islamic Studies", Prof. M.A. Islahi, 23.03.2012
334. Mr. Piyush Raj, "Bihar Men Bhu-Hadbandi aur Parti-Parikatha", Prof. Rambux Jat, 26.03.2012
335. Ms. Swagata Basu, "El Multiculturalismo En El Cine Espanol De Inmigracion (1990-2010)", Dr. A. Chattopadhyay, 20.03.2012

School of Social Sciences

336. Mr. Veer Singh, Characteristics and Dynamics of Wetlands of Punjab, Prof. Harjit Singh, 04.04.2011
337. Ms. Sunita Kumari, Assessment of Spatial Distribution of Poverty and Land Use/Land Cover: A Case Study of Delhi, Dr. Milap Punia, 04.04.2011
338. Ms. Sweta Bhusan, Pattern of Distribution of Basic Amenities in Different size Classes of Towns in West Bengal, 1991-2001, Dr. D.N. Das, 04.04.2011
339. Ms. Smrutirekha Mohanty, Labour Market Characteristics and Poverty in Orissa, Dr. Atul Sood, 04.04.2011
340. Mr. Khalid Khan, Regional Disparities in higher Education in India, Prof. R.S. Srivastava, 04.04.2011
341. Ms. Vungngaihlan, Availability of Schooling Facilities and Factors Affecting Enrolment in Northeast India, Dr. D.N. Das, 04.04.2011
342. Ms. Shachi Meena, Trade Routes, Towns and Territory between Gujarat & Delhi: An Economic and Political Perspective (1600-1750), Dr. Yogesh Sharma, 04.04.2011

343. Ms. Akhila Yechury, *Contending Colonialisms: The Anglo French Border in India, 1860-1914*, Dr. Radhika Singha, 04.04.2011
344. Ms. Charu Singh, *Configuring the Monsoon: Rainfall, Meteorology and Famine in Colonial India*, Prof. Neeladri Bhattacharya; & Dr. Sangeeta Dasgupta, 04.04.2011
345. Ms. Akanksha Kumar, *Dalit Refugees from West Pakistan in Post-Partition Delhi*, Prof. Sucheta Mahajan, 04.04.2011
346. Ms. Sabina Singh, *Work and Health of Women Agricultural Labourers in Rural Punjab: A Study of Village Bassi Jaura, District Hoshiarpur*, Dr. Ramila Bisht, 04.04.2011
347. Mr. Thangminlen Kipgen, *Uranium Mining and the Khasi Cultural Perception of Risk: The Case of Meghalaya*, Dr. Saradindu Bhaduri, 04.04.2011
348. Mr. Anil Kumar Patel, *Policy and Perspectives on Caste-based Reservations: A Sociological Study*, Dr. G. Srinivas, 04.04.2011
349. Ms. Sarmistha Das, *Re-examining Women's World: A Study of Gender in Two Forms of Kinship System*, Prof. T. Nongbri, 04.04.2011
350. Mr. Ghanshyam Das, *Idea of Freedom in the Philosophy of Jean Paul Sartre with Special Reference to Being and Nothingness*, Dr. Bhagat Oinam & Dr. Manidipa Sen, 02.05.2011
351. Mr. Galkhande Dhammananda, *Nalanda: Changing Patterns of a Buddhist Monastic Centre (Circa 5th Century CE to Circa 13th Century CE)*, Prof. Kunal Chakrabarti & Dr. Supriya Verma, 20.04.2011
352. Ms. Pritha Banerjee, *Changes in the Distribution and Concentration of Owned and Operated Area in India: 1992-93 to 2002-03*, Prof. Utsa Patnaik, 13.04.2011
353. Ms. Kshipra Sharma, *Gender and the Naxalite Movement in India: A Survey of Debates*, Dr. M. N. Thakur, 13.04.2011
354. Mr. Debabrata Roy, *Public Expenditure and Employment-Unemployment in India: Analysis for the Period 1980-81 to 2004-05*, Prof. Utsa Patnaik, 13.04.2011
355. Mr. Satyam Kumar Yadav, *Characteristics and Determinants of In-Migration in Maharashtra: A Case Study of Migrants from Uttar Pradesh*, Dr. Deepak Kumar Mishra, 08.04.2011
356. Mr. Soumya Ranjan Bag, *Trends in the Patterns of Causes of Death in India (1980-2003)*, Prof. P.M. Kulkarni, 08.04.2011
357. Ms. Ranjeeta, *Human Development and Economic Development in India: A Regional Analysis of the Pattern of Interdependencies*, Prof. Amitabh Kundu, 08.04.2011
358. Ms. Preeti Singh, *Quality of Life and Crime Profile in India*, Prof. Saraswati Raju, 08.04.2011
359. Mr. Hemant Kumar, *Land Degradation and Socio-Economic Scenario in a Part of Etawah District, Lower Chambal Valley*, Dr. Padmini Pani, 08.04.2011
360. Ms. Mimansa Gramin, *Emerging Trends in Private Schooling in India and Its Socio-Economic Correlates*, Dr. S. Sinha, 08.04.2011
361. Ms. Kanu Sharma, *The Perceptions of European Travellers on Slaves and Servants in 17th Century India*, Dr. Nandita Prasad Sahai, 16.05.2011
362. Ms. Damle Madhura Shamkant, *Language and Marxism: Reinterpreting Linguistic Materialism*, Dr. Asha Sarngi, 16.05.2011
363. Mr. Shekhar Pratap Singh, *Reading Richard Rorty: The Search for a Humanist Redescription of Philosophy and Politics*, Prof. Gurpreet Mahajan, 05.05.2011
364. Mr. Kaushik Saikia, *Community Based Health Insurance Schemes: A Comparative Review*, Prof. Rama V Baru, 05.05.2011
365. Ms. A.P. Jayanthi, *Science and Wildlife Enumeration: The Tiger Population Estimation Debate in India*, Dr. Rohan D'Souza, 05.05.2011
366. Mr. Anand Prakash Ekka, *Sarva Shiksha Abhiyan: An Examination of Its Funding and its Performance at the State Level*, Prof. R.S. Srivastava, 05.05.2011
367. Ms. Jayanti Thokham, *The Brahmanas and the Vaisnavisation of Manipur*, Prof. Kunal Chakrabarti, 05.05.2011
368. Ms. Sonam Joshi, *Frames of the Past: Photographic Practice in Colonial India*, Dr. Arvind Sinha; & Dr. Neeladri Bhattacharya, 05.05.2011
369. Ms. Divya Padmanabhan, *Of Healing, Pathology and Spiritual Evolution: Revisiting Debates on Possession and Trance*, Dr. Harish Naraindas, 05.05.2011
370. Mr. Abdur Rahoof Ootathingal, *Language, Religion and History: Arabi-Malayalam and Vernacular Islam among Mappila Muslims of Kerala*, Dr. V. Sujatha, 05.05.2011
371. Ms. Srirupa Bhattacharya, *Panacea for 'The Brave New World of Work': Religious Organisation in Post Liberalisation India*, Dr. V. Sujatha, 05.05.2011

372. Ms. Margam Bagra, Changing Profile of Religious Culture in Arunachal Pradesh, Prof. S. Visvanathan, 05.05.2011
373. Ms. Mamta Dwivedi, Yaudheya Coins: Exploring Numismatics as a Source of History (c. 300BC to c. AD300), Prof. H.P. Ray, 05.05.2011
374. Ms. Vijayata Perwez, Impact of Neo-Liberal Reforms on Women's Higher Education in India, Dr. S. Srinivasa Rao, 05.05.2011
375. Mr. Kapil Dev, Characteristics of Rural Workforce: A Spatio Temporal Comparison Between Scheduled and Non-Scheduled Workers in India, Dr. D.N. Das, 08.04.2011
376. Mr. Ajay Sanotra, Antenatal Care and Institutional Deliveries in Jammu and Kashmir: Trends and Determinants, Dr. Bhaswati Das, 08.04.2011
377. Ms. Manpreet Kaur, Elementary Education in Punjab: A Comparative Analysis of Government and Private Schools with Reference to Educational Infrastructure, Dr. S. Sinha, 11.05.2011
378. Mr. Awdhesh Kumar, Inclusive Growth, Availability of Social Amenities and Spatial Pattern of Development in District Rae Bareli, Prof. B.S. Butola, 01.06.2011
379. Mr. Manoranjan Mohapatra, Fertility Implications of Addressing Unmet Need for Family Planning in India, Prof. P.M. Kulkarni, 01.06.2011
380. Mr. Rohit Singh, Levels of Literacy Among the Scheduled Tribes of Madhya Pradesh, Dr. S. Sinha, 01.06.2011
381. Mr. Sunil Kumar Jhaharia, Prevalence of Child Malnutrition in Rajasthan: Evidence from NFHS-3 (2005-2006), Prof. M.D. Vemuri, 01.06.2011
382. Ms. Izeule Ramlia, Investigating Portuguese Muslim Relations in the Malabar, 16th Century, Dr. Joy L. K. Pachuau, 06.06.2011
383. Mr. Subir Dey, Mymensinghias Come to Plough: Settlement Practices of East Bengali Settlers in Nowgong District of Assam, 1920-1938, Prof. Sucheta Mahajan, 16.05.2011
384. Ms. Grishma Rana, The Contested Tarai: Another Narrative of Chipko, Prof. Sucheta Mahajan, 01.06.2011
385. Mr. Sudeep T.P., Distribution and Access to Basic Amenities Among the Scheduled Tribes: A Spatio Temporal Analysis, Dr. S. Sinha, 01.06.2011
386. Ms. Ankita Gupta, An Analysis of the Change in the Pattern of Consumer Expenditure in Rural India, 1993-94 to 2004-05, Prof. Utsa Patnaik, 04.04.2011
387. Ms. Shilleima Chanu Naoroibam, Sanamahism, Vaishnavism, Gender Roles and Women's Movements in Manipur: Aspects of Pre-Colonial and Colonial Culture, Prof. Tanika Sarkar, 11.05.2011
388. Ms. Olivia Dirinamai, Production of Identity: A Case of the Nagas of Manipur, Dr. A. Bimol Akoijam, 01.06.2011
389. Ms. Caroline Maninee, India's Look East Policy: Impact on the North East Region, Dr. Ajay Gudavarthy, 05.05.2011
390. Ms. Reshmi Chakraborty, "A Preliminary approach Towards Understanding Middle Class Parental Choice in Elementary Education: A Case Study of an Urban Space in Assam", Dr. Saumen Chattopadhyay, 21.06.2011
391. Ms. Mamta, "Politics of Making Right to Elementary Education", Dr. S. Srinivasa Rao, 21.06.2011
392. Ms. Pooja Mishra, "The Beginnings of Science Education and Science Popularization in Hindi (1860-1935)", Prof. Dhruv Raina, 21.06.2011
393. Mr. Rahul Sharma, Environment, Socio-Economic Set-up and Perceived Impact of Climate Change in Lahual Himalayas (Himachal Pradesh), Prof. Harjit Singh, 01.06.2011
394. Mr. Anandaroop Sen, "Tales of Territoriality: Practices of Region Making in 19th Century Tippera", Prof. Neeladri Bhattacharya, 17.06.2011
395. Ms. Roma Dey, "Engaging Exclusions: A Study on Socio-Politics of Body, Sexuality and Self-Hood of Dalit Women", Dr. A. Bimol Akoijam, 13.06.2011
396. Ms. Nishu, Changes in Cropping Patterns and Water Productivity in India: An Inter State Analysis (1980-2006), Dr. S. Sen & Prof. R.S. Srivastava, 01.06.2011
397. Mr. Vagesh Pawaiya, Modern & Postmodern Understanding of Dalit Emancipation: A Theoretical Exploration, Prof. Gopal Guru, 25.05.2011
398. Mr. Rahul Kumar Ishwar, "K.M. Munshi and Hindu Nationalism", Prof. Deepak Kumar, 25.05.2011
399. Ms. Shipra Singh, "Empowerment of Dalit Women: A Sociological Enquiry", Dr. Vivek Kumar , 15.07.2011
400. Ms. Sakshi Manocha, "Experience of Schooling in MLE, MLE Plus and Non-MLE Schools in Orissa", Dr. Minati Panda, & Prof. A.K. Mohanty (Co-Sup.), 21.06.2011

401. Mr. Rajmohan Sharma, "Backward Caste Movement in Uttar Pradesh: Study of Samajwadi Party" , Prof. Sudha Pai, 16.08.2011
402. Ms. Rani Rohini Raman , "'Honour' Crimes in India: A Review", Prof. Rama V. Baru , 28.07.2011
403. Mr. Krishna Ram, "Oil Prices and Dollar Euro Exchange Rate : 2000-2009", Prof. Prabhat Patnaik, 18.08.2011
404. Ms. Shailey Hingorani, "Ideas of Deliberative Democracy: Re-Examining the Emancipatory Potential of Deliberations", Prof. Gurpreet Mahajan, 08.08.2011
405. Ms. Uttara Bhansali, "On Feminism and Freedom: Exploring New Possibilities", Prof. Avijit Pathak, 08.08.2011
406. Mr. Gaurav, "Globalizing Higher Education in India: A Study of Select Foreign Collaborative Institutions in the National Capital Region", Dr. Saumen Chattopadhyay, 28.07.2011
407. Mr. Maidul Islam, "Understanding Political Islam in India: Ideology and Organization of Jammat-e-Islami Hind", Prof. Zoya Hasan, 25.08.2011
408. Ms. Sharmishtha Koul Sharma, "Moral Education in India: A Sociological Enquiry", Prof. Nandu Ram, 01.09.2011
409. Ms. Ketaki Jaywant, "Dalit Politics and the State: Interrogating Dalit' as a Category", Dr. Ajay Gudavarthy, 16.08.2011
410. Mr. Deepak Yadav, "Political Processes Under the Gahadavala Dynasty (C. 11th Century CE to 13th Century CE) (An Inscriptional Analysis)", Dr. R. Mahalakshmi, 18.08.2011
411. Mr. Vijay Kumar, "State Autonomy and Its Regional Dynamics in Jammu and Kashmir", Prof. Pralay Kanungo, 05.09.2011
412. Ms. Rumi Roy, "Foreigners' Question in Assam: A Study of the Illegal Migrants (Determination by Tribunal) Act, 1983" , Dr. Anupama Roy , 06.09.2011
413. Ms. Eshita Tripathi, "Urban Growth, Infrastructural Development and Functional Diversification in Class I cities of Uttar Pradesh", Dr. Anuradha Banerjee, 29.08.2011
414. Ms. Arpana Pandey, "Stem Cell Innovation System in India: An Analysis of Collaboration Pattern", Prof. Pranav N. Desai, 01.09.2011
415. Ms. Tashi Phuntsok, "Township and village enterprises (TVEs) : Role of China's Post-Reform Development", Prof. C. P. Chandrasekhar, 29.08.2011
416. Ms. Uma Katju, "Alliance-Building in anti-Caste Movements: An Analysis of the Dalit-Bahujan Category Through the Views of Jotirao Phule and B.R. Ambedkar", Dr. Rinku Lamba, 06.09.2011
417. Mr. Karan Maini, "Self-Determination and Freedom in Rousseau and Hegel" , Dr. Shefali Jha, 06.09.2011
418. Ms. Anshika Arora, "Dichotomous Growth: A Study of Output and Employment in Organised and Unorganised Manufacturing Industries in India, 1989 to 2006", Prof. Jayati Ghosh, 25.08.2011
419. Ms. Renu, "Impact of Rural Infrastructure on Agricultural Growth", Dr. Seema Bathla, 07.09.2011
420. Ms. Caitlin Stronell, "Human Rights, the Indian State and "Religion' in the AIDS Debate: Struggles of Sexual Subalterns", Dr. Anupama Roy, 13.09.2011
421. Ms. Arundhati Choudhuri, "The Concept of Economic Surplus and Estimates for Indian Agriculture: 1995-96 to 2006-07", Prof. Utsa Patnaik, 18.08.2011
422. Mr. Pinak Mishra, "From Disciplinary to Interdisciplinary Knowledge: A Preliminary Case Study of Interdisciplinary Practices in India", Prof. Dhruv Raina, 19.09.2011
423. Ms. Gargi Basu, "Labour Market Outcomes in the times of Neo-Liberal Reforms: A Study with Special Reference to India and Malaysia" , Dr. Praveen Jha, 27.09.2011
424. Mr. Rahul Sudhakar Mane, "Science Communication and the Media: A Study of Nuclear Energy in India", Dr. Rohan D'souza, 27.09.2011
425. Mr. Motilal Sulia, "Urbanisation and Urban Development in Goa" , Dr. Anuradha Banerjee, 27.09.2011
426. Ms. Kanika Sharma, "The Political Trial as Theatre: The Case Against Gandhi's Assassins", Dr. Amir Ali, 13.09.2011
427. Ms. Garima Shrivastava, "Migration for Marriage in Haryana", Dr. Rinku Lamba, 16.09.2011
428. Ms. Shefali Manhas, "Re-Defining Women's Subjectivity in Militarized Kashmir", Dr. Shefali Jha, 27.09.2011
429. Mr. Chandan Kumar Mohanty, "The Role of Intellectual Property Rights in Innovation, Growth and Development: Some Theoretical and Empirical Issues" , Prof. Satish K. Jain, 27.09.2011
430. Mr. Punit Kumar Mishra, "Intra-State Variations in Institutional Delivery in Uttar Pradesh: 1998-2008", Prof. P.M. Kulkarni, 18.10.2011

431. Mr. Animesh Kumar, "An Analysis of Aspects of Central Government's Participation in Rural Development in India: 1981-82 to 2008-2009", Prof. C.P. Chandrasekhar, 24.10.2011
432. Ms. Priyanka, "Politics of the Exemplar : The Buddha in the Writings of Coomaraswamy", Prof. Valerian Rodrigues, 21.10.2011
433. Mr. Ramesh Chander, "Self, Other and the World: A Critical Study of Merleau-Ponty's Phenomenology of Perception", Dr. Bhagat Oinam, 21.10.2011
434. Ms. Mekhola Sophia Gomes, "Warriors and Kings : The Representation of the Kshatriya Varna in the Dharmasastras and Valmiki's Ramayana", Prof. Kunal Chakrabarti; & Prof. Kumkum Roy, 03.11.2011
435. Ms. Nisha Thakur, "Patron and Renouncer: Images of Women in Buddhism", Prof. Vijaya Ramaswamy, 11.11.2011
436. Ms. Ishmeeta Singh, "Traditional V/s Organized Food Retailing: Consumers' Preferences and Price Gains", Dr. Seema Bathla, 15.11.2011
437. Mr. Pritam Chand, "Glacial Response to Environmental Changes in the Upper Ravi Basin, Himachal Pradesh", Dr. Milap C. Sharma, 15.11.2011
438. Ms. Diwate Archana Purushottam, "Medical Insurance for Informal Workers: An Exploratory Study of Waste Pickers in Pune Municipality, Maharashtra", Prof. Rama V. Baru, 11.11.2011
439. Mr. Gourabamaya Pradhan, "Spatial Analysis of Urban Settlements, Functional Diversification and Urban Development in Orissa", Dr. Anuradha Banerjee, 15.11.2011
440. Ms. Veerpal Kaur, "A Comparative Study of Trends and Pattern of Manufacturing in India and China Since the 1990s", Prof. Ravi Srivastava, 14.11.2011
441. Mr. Rahul Menon, "Financial Instability and Monetary Policy", Prof. Prabhat Patnaik, 11.11.2011
442. Mr. Thepfulhoukho Kuotsu, "Goodness, Justice and Communitarian Discourse in the Philosophy of Alasdair Macintyre", Dr. Bhagat Oinam, 21.10.2011
443. Ms. Suthopa Bose, "Religious Ethics and Economy of the Jains in India: A Sociological Study", Dr. Amit Kumar Sharma, 08.12.2011
444. Ms. Urvashi Gautam, "Image of the Enemy in the Second World War: The German and the British Propaganda, A Comparative Study", Dr. Arvind Sinha, 02.12.2011
445. Mr. Thangkhanlal Ngaihte, "States of Exception and Prerogative Power: A Theoretical Exploration", Dr. Anupama Roy, 02.12.2011
446. Mr. Rishi Kant, "Active Labour Market Policies in Contemporary India: A Study of Mahatma Gandhi National Rural Employment Guarantee Program", Dr. Praveen Jha, 18.08.2011
447. Mr. Vinod Kumar, "A Study on the Status of the Implementation of Persons with Disability Act: A Case Study of Delhi", Dr. Bupinder Zutshi, 28.11.2011
448. Ms. Pooja Agarwal, "Home Based Work in India: A Case Study of Kantha Embroidery Workers in West Bengal", Prof. Saraswati Raju, 28.11.2011
449. Mr. Sumit Howladar, "The Question of Caste in Tagore's Literature: A Symptom of Politics in Bengal", Dr. Rajrshi Dasgupta, 19.12.2011
450. Mr. Davendra Kumar Choudhary, "Impact of Climatic Variations on Surficial Hydrology in the Upper Satluj Basin", Dr. Milap Chand Sharma, 19.12.2011
451. Mr. Vikas Khatik, "Climatic Variability in the Central-Western Himalaya", Dr. Milap Chand Sharma, 19.12.2011
452. Mr. Pran Veer Singh, "Religious Syncretism and Hindutva Politics of Nath Yogis: A Sociological Study", Dr. G. Srinivas, 08.12.2011
453. Ms. Kamalini Mukherjee, "Counterculture and Youth: The Music of Protest", Dr. Renuka Singh, 27.12.2011
454. Ms. Jagriti, "Caste, Patriarchy and Social Exclusion: Locating Dalit Women in India", Prof. Nandu Ram; & Dr. Vivek Kumar, 27.12.2011
455. Mr. Sanjay Kumar, "Self, Other and Transcendence in the Philosophy of Emmanuel Levinas", Dr. Bhagat Oinam, 27.12.2011
456. Mr. Shubhra Jyoti Das, "An Enquiry Concerning the Doctrine of Atman in the Upanisads", Prof. R.P. Singh, 06.01.2012
457. Mr. Dhiraj Barman, "Inter-State and Social Inequalities of Child Undernutrition in India", Dr. S. Sinha, 24.01.2012
458. Ms. Anwasha Sengupta, "People, Territory and Government: Bengal(s), 1947-1952", Prof. Tanika Sarkar, 17.01.2012
459. Ms. Anwasha Roy, "Making Riots, Making Peace: Communal Violence and Resistance, Bengal 1946-47", Prof. Tanika Sarkar, 27.01.2012

460. Mr. Idris Hassan Bhat, "A Critical Study of Giorgio Agamben's Homo Sacer: Sovereign Power and Bare Life", Dr. Bhagat Oinam, 27.01.2012
461. Ms. Oly Roy, "Pativrata and Pativratya the Percept and Practice of Chastity in the Puranas", Prof. Vijaya Ramaswamy, 27.01.2012
462. Mr. Javaid Rashid, "Conceptualizations of Childhood in International Policies: A Review in the Context of Armed Conflict", Prof. K.R. Nayar & Dr. Sunita Reddy, 27.01.2012
463. Mr. Bhat Iqball Majeed, "Armed Conflict, Health and Wellbeing: A Study of Lived Experiences of People in Anantnag District of Kashmir (India)", Prof. Mohan Rao, 27.01.2012
464. Mr. Dinesh Kumar Nayak, "Agrarian Structure and Agricultural Productivity in Orissa: An Analysis of Inter-District Variations", Dr. D.K. Mishra, 03.02.2012
465. Mr. Bal Krishan, "Crop Diversification in Himachal Pradesh: A District Level Analysis from 1980-81 to 2004-05", Dr. Seema Bathla, 03.02.2012
466. Ms. Saradiya Mukherjee, "Household Expenditure on Maternal Health Care in India: Levels, Determinants and Consequences", Prof. P.M. Kulkarni, 03.02.2012
467. Ms. Parmar Daksha Chandu, "Health Services Development in Maharashtra: An Analysis of Trends between 1990 and 2005", Prof. K.R. Nayar, 27.01.2012
468. Ms. Urmi Bhattacharyya, "Performance Traditions in the Age of Mass Media: An Analysis of Scroll Paintings", Prof. Anand Kumar, 01.02.2012
469. Ms. Preeti, "Schooling Society: Education in Late Nineteenth Century Punjab", Prof. Janaki Nair, 09.02.2012
470. Mr. Vinayak, "Bone, Ivory, Antler and Horn Objects (1100/1000 B.C. – 500 A.D.): A Study in Technology", Dr. Supriya Varma; & Prof. Ranabir Chakravarti, 09.02.2012
471. Ms. Preetee Sharma, "Ambari: A Micro Study of Ceramics (7th Century CE-17th Century CE)", Dr. Supriya Varma, 09.02.2012
472. Mr. Gaurav Jogi Pathania, "University as a Site for New Social Movements: A Study of Identity Based Student Activism in Jawaharlal Nehru University", Dr. S. Srinivasa Rao, 08.02.2012
473. Ms. Khekali 09/61/MS/10, "Making of Land Related Customary Practices into Law Under the Colonial Rule in the Naga Hills, 1832-1923", Prof. Janaki Nair, 17.02.2012
474. Mr. Shashi Bhushan Deo, "Partition of India: Relief and Rehabilitation in Delhi, The Story of Resilience and the Struggle for Existence", Prof. Sucheta Mahajan & Dr. Arvind Sinha, 21.02.2012
475. Ms. K. Anargha, "An Ethnic Minority School in a Multicultural Context: A Study of the Gujarati Vidyalaya in Calicut City", Prof. Geetha B. Nambissan, 21.02.2012
476. Ms. Rajshree Chanchal, "Social Access and Quality of Education: A Study of Private Unrecognised Schooling in a Delhi Settlement", Prof. Geetha B. Nambissan, 21.02.2012
477. Ms. Tiatula Ozukum, "Naga Social Capital and Communitisation of Elementary Education: A Study of Ungma Village in Nagaland", Dr. S. Srinivasa Rao, 21.02.201
478. Mr. Sarat Chandra Bibhar, "The Mind-Body Problem: It's Relevance to Contemporary Debates in Philosophy of Mind", Dr. Manidipa Sen, 17.02.2012
479. Ms. Anamika Poonia, "Evaluation of Tourism Potentials in Shekhawati Region of Rajasthan", Prof. Harjit Singh, 14.02.2012
480. Ms. Abha Gupta, "Changing Food Consumption Pattern and Nutritional Status in Rural India: A Disaggregated Analysis", Dr. D.K. Mishra, 16.02.2012
481. Mr. Anil Sunda, "Assessment of Desertification in Rajasthan", Dr. Milap Punia, 17.02.2012
482. Ms. Madhuchhanda Sahoo, "Socio-Economic Deprivation and Political Conflicts: A Study of Naxalite-Affected Districts of Orissa", Dr. D.K. Mishra, 17.02.201
483. Mr. Rakesh Chandra, "Public and Private Provisioning of Health Care and Catastrophic Health Expenditure in India: A Study of Interstate Variations in Post Reform Period", Dr. D.K. Mishra, 14.02.2012
484. Mr. Raj Kumar, "Assessment of Employment Generation and Resource Creation: A Case Study of MNREGS in Rajasthan", Dr. Milap Punia, 21.02.2012
485. Mr. Ram Nagesh Prasad, "Analysis of Land Use Land Cover Change and its Impact on Hydrology – A Case Study of Parvati River Basin, Himachal Pradesh", Dr. Padmini Pani, 14.02.2012
486. Mr. Tarun Prakash Meena, "Assessment of Population at Hazard Risk", Dr. Milap Punia, 15.02.2012
487. Mr. Yatish Kumar, "Socio-Economic and Health Status of Elderly Population in India: A Case Study of Uttar Pradesh", Dr. Anuradha Banerjee, 14.02.2012
488. Mr. Sanjoy Saha, "Trends and Determinants of Total Factor Productivity in India", Prof. Amaresh Dubey, 14.02.2012

489. Ms. Varsha, "Spaces of Dystopia: A Sociological Study of Globalizing Cities in the Third World", Dr. Harish Nariandas, 17.02.2012
490. Ms. Zaheda Tarannum, "Muslim Women and Politics in Bengal 1920-1934", Prof. Sucheta Mahajan, 17.02.2012
491. Ms. Smritima Diksha Lama, "Factors Affecting Health, Housing and Lifestyle: A Comparative Study of Tea Plantation Workers in Darjeeling and Sikkim", Dr. Sanghmitra Acharya, 02.03.2012
492. Ms. Rumpa Chowdhury, "Discourses on Sati in Nineteenth Century Colonial India: A Critical Assessment", Prof. Gurpreet Mahajan, 02.03.2012
493. Ms. Nima Lamu Yolmo, "Technology, Digital Money and the Social: A Study of Malls, Debt-Making and Surveillance in New Delhi (India)", Dr. Rohan D'Souza, 02.03.2012
494. Ms. Shruti Jain, "Development and the Marginalised: A Study of Resistances Against Hydro-Power Projects", Prof. Anand Kumar, 07.03.2012
495. Ms. Amritpal Kaur, "Cosmopolitanism and Nationalism: A Critique", Dr. Amir Ali, 13.03.2012
496. Ms. Harpreet Kaur Gill, "Sikhism, Caste and Politics: A Case Study of Punjab", Dr. M. N. Thakur, 13.03.2012
497. Mr. Ajit Kumar, "Linkages Between Urbanization, Higher Education and Professional Occupations: A Case Study of the Scheduled Caste and Non-Scheduled Caste Urban Populations in Uttar Pradesh: 2001", Prof. Atiya Habeeb Kidwai, 14.03.2012
498. Ms. Anita Bhargava, "Morbidity During Ante, Intra and Post Partum Period Among Currently Married Women in India: A Study Based on RCH-DLHS-3 (2007-08)", Dr. A. Banerjee, 14.03.2012
499. Md. Selim Reja, "Dynamics of Inter-State Migration in 1991 and 2001: A Case Study of West Bengal", Dr. Bhaswati Das, 02.03.2012
500. Ms. Aqsa Agha, "Culture, Power and Legitimacy Under the Nawabs of Awadh (1722-1800C)", Prof. Rajat Datta, 02.03.2012
501. Mr. Arijit Das, "Elementary Education Among the Muslims of West Bengal: A Study of Socio-Economic and Infrastructural Correlates", Dr. S. Sinha, 02.03.2012
502. Mr. Bins Sebastian, "The Emerging Consciousness: A Philosophical Exposition of the Neurophysiological Evolution of Human Consciousness", Dr. Manidipa Sen, 02.03.2012
503. Ms. Pooja Sharma, "Trajectories of Chronic Pain: Seeking Relief, Articulating the Self and Negotiating Stigma: A Sociological Study Exploring the 'Language' of Pain", Dr. Harish Nariandas, 02.03.2012
504. Mr. Binyam Moreda Obsu, "Work Participation in Ethiopia: Trends, Patterns and Determinants", Dr. D.N. Das, 02.03.2012
505. Mr. Rajpal Bhiduri, "Determinants of Adolescent Fertility in India: A Regional and Temporal Analysis", Dr. Bhaswati Das, 02.03.2012
506. Ms. Neema Gupta, "Trends of Inter-District Migration in West Bengal: 1961-2008", Dr. Bhaswati Das, 02.03.2012
507. Ms. Sudipta Sarkar, "Paid Domestic Work in Urban India: A Case Study of Delhi", Prof. Saraswati Raju, 02.03.2012
508. Mr. W. Wangjin, "One Phenomenon, Different Perceptions: The Case of Stone Structures of the Naga Hills and in Vidarbha", Dr. Supriya Varma, 12.03.2012
509. Ms. Sarita Sarsar, "The Cult of Goga Pir: Folklore and Popular Appeal in Medieval Rajasthan", Dr. Nandita Prasad Sahai, 12.03.2012
510. Mr. Nikhil Menon, "Beyond the Factory Gates: Towards a Social History of Mill Workers in Madras 1870-1950", Prof. Janaki Nair, 09.03.2012
511. Ms. Kang Myung Nam, "Star, Stone and Goddess: Arundhati, Ahalya and Savitri in the Brahmanical Representation of Ideal Women in Early India", Dr. R. Mahalakshmi, 12.03.2012
512. Ms. Ketholenuo Mepfhu-O, "Body, Mind and Soul: Missionary Intervention in the Naga Hills", Prof. Tanika Sarkar & Dr. Sangeeta Das Gupta, 12.03.2012
513. Mr. Manas Ranjan Barik, "The Theory and Practice of Rule of Law", Dr. Ajay Gudavarthy, 07.03.2012
514. Ms. Anushree Singh, "Understanding the 'Revival' of Rainwater Harvesting System in India: The Case of Johad in Alwar, Rajasthan", Dr. Saradindu Bhaduri, 14.03.2012
515. Ms. Nidhi Mittal, "Regional Analysis of Growth, Poverty and Inequality in India", Dr. Atul Sood, 14.03.2012
516. Mr. Nilotpal Bal, "Infrastructure Development and Regional Inequality in India: A Spatial Analysis 1990-2008", Prof. Amitabh Kundu, 09.03.2012
517. Ms. Zosangpuii, "Women's Political Participation in North East India: With Reference to the State of Meghalaya and Mizoram", Dr. Anupama Roy, 13.03.2012

518. Ms. Priyanka Choudhary, "Dynamics of Hindutva: Politics of Bhartiya Janta Party in Rajasthan", Dr. M. N. Thakur, 07.03.2012
519. Ms. K. Sudharani Nayak, "Nationalism and State Formation in Orissa: 1866-1936", Dr. Rinku Lamba, 16.03.2012
520. Mr. Sartape Vinod Ashok, "Caste and Other Aspects in Indian Diaspora: A Sociological Analysis", Dr. Vivek Kumar, 16.03.2012
521. Ms. Arti Kumari, "Sociology of Maternal Health Services in India: A Review of Literature", Prof. Ehsanul Haq, 19.03.2012
522. Mr. P. Thongkhanthang, "Trends and Determinants of Fertility in North-East India: An Insight from Recent Data", Prof. M.D. Vemuri, 19.03.2012
523. Mr. Naresh Kumar, "Political Economy of (Under) Development in Mewat Region of Haryana", Prof. B.S. Butola, 19.03.2012
524. Ms. Tara Shanker Chaudhary, "Socio-Economic Correlates of Crime in Delhi-NCR", Prof. Bupinder Zutshi, 19.03.2012
525. Ms. Gayatri Nair, "Contested Modernity: The Question of Caste", Prof. Maitrayee Chaudhuri, 29.03.2012
526. Ms. Kavita Sharma, "Portrayal of Love Stories in Contemporary Hindi Cinema", Dr. Amit Kumar Sharma, 26.03.2012
527. Ms. Hala Hassan Mohamed, "'Nation' in Africa : A Case Study of Nation- Building in Sudan", Dr. G. Srinivas, 26.03.2012
528. Mr. Kunwar Siddharth Dadhwal, "Politics of Symbolism: Shiv Sena and MNS in Maharashtra (1970-2010)", Dr. Asha Sarangi, 26.03.2012
529. Mr. Avaniendra Chakravarty, "Ethical Issues in Medicinal Drug Promotion – An Analysis of the Situation in Nepal", Dr. Sanghamitra Acharya, 23.03.2012
530. Ms. Noklencyangla, "Perspectives and Policies of Technological Self-Reliance in India: Examining the Contribution of Gandhi, Nehru and Tagore", Dr. Saradindu Bhaduri, 23.03.2012
531. Ms. Laysang Angmu Lama, "The Evolving Pattern of India's Iron and Steel Trade: 1991-2007", Prof. C. P. Chandrasekhar, 23.03.2012
532. Mr. Shamindra Nath Roy, "Redefining Inclusive Urban Development in India: An Overview of Outcomes, Policies and Governance Framework", Prof. B.S. Butola, 19.03.2012
533. Mr. Binod Bihari Jena, "Trends and Determinants of Early Neonatal Mortality in India", Prof. V.D. Vemuri, 19.03.2012
534. Ms. Prinyanka Khanna, "Half-wed Wives: The Dynamics of Royal Concubinage in Marwar (16th-18th Centuries)", Dr. Nandita P. Sahai, 19.03.2012
535. Ms. Upasona Khound, "Politics of Iconography: Statues and Memorials in Uttar Pradesh (1995-2011)", Dr. Asha Sarangi, 19.03.2012
536. Mr. Shirsat Pravinkumar Ruprao, "Colonial Regime and State-Led Modernity: An Examination of Health Discourse in Colonial India (1857-1943)", Dr. Ramila Bisht, 23.03.2012
537. Ms. Chhavi Sodhi, "The Fabric of Health: A Study of the Factors Affecting The Health Status of Handloom Weavers of Varanasi", Prof. R.S. Srivastava, 02.04.2012

School of Arts and Aesthetics

538. Mr. Satish Kumar, "Swang' The Folk Performance of Haryana (An Analytical & Critical Study of the Sociological and Aesthetical Aspects)", Prof. H.S. Shiva Prakash, 08.04.2011
539. Ms. Sharmistha Saha, "Witnessing Movements: Indian People's Theatre Association (Central Squad) and Gender Politics", Prof. H. S. Shiva Prakash, 06.04.2011
540. Ms. Manpreet Kaur, "Puppet in the City: Aesthetic and Semiotic Experiments in New Spaces", Prof. H.S. Shiva Prakash, 26.04.2011
541. Ms. Khamdong Asen Newmai, "Changing Visual Culture: A Critical Study of the Colonial Visual & Textual Representation and Visual Culture of the Zeliangrong Nagas", Prof. Parul Dave Mukherji, 02.05.2011
542. Ms. Amita Rana, Ramman: Aesthetics, Text, Performance (A Study of a Ritual Performance Tradition of Garhwal), Prof. H.S. Shiva Prakash, 25.05.2011
543. Mr. Santosh Kumar Mallik, The Lesser Known Temples of Bhubaneswar: Inquiries in Art, Architecture and Patronage, Dr. Y.S. Alone, 27.05.2011

544. Ms. Shirlely Khoirom, The Bodhisattva Imagery in Mathura: From the Beginning to Approximately 3rd Century A.D., Dr. Y.S. Alone, 15.06.2011
545. Mr. Sumit Tripathi, "Notes on an Amorphous Cinema", Dr. Ira Bhaskar, 25.07.2011
546. Mr. Kartik Nair, "Ramsay Brothers: The Men, The Movies, The Memory", Dr. Ranjani Mazumdar, 25.07.2011
547. Ms. Yamini Kiran Telkar, "Trade, Travel and trans-Cultural Identities: A Study of Minor Antiquities in the Deccan 100 BCE-250CE", Dr. Naman Ahuja, 27.09.2011
548. Ms. Ayeeta Biswas, "Art-Writing in India: Since Cultural Turn and After", Prof. Parul Dave Mukherji, 16.11.2011
549. Ms. Therila Sangtam, "Representing the Cultural Identity of the Nagas: A Case Study on the Hornbill Festival of Nagaland", Dr. Bishnupriya Dutt, 05.12.2011
550. Ms. Smitha Gopal, "The Art of Self-Similarity in Indian Temple Architecture: A Study Based on Fractal Geometry", Dr. Naman Ahuja, 08.12.2011
551. Mr. A.P. Rajaram, "Kavadi Attam: Ritual Practice and Danced Identity", Dr. Bishnupriya Dutt, 08.02.2012
552. Ms. Pujya Ghosh, "From Subjective Representation to Representation of the Subject: Naxalbari, Event and the Performance of a Revolution", Dr. Bishnupriya Dutt, 24.02.2012
553. Ms. Gitanjali Bakalial, "The Illustrated Manuscripts of Bhagavad Purana: The Art of Medieval Assam", Dr. Kavita Singh, 13.02.2012
554. Ms. Vibhuti Sharma, "Embodied Rhythms: Understanding Music-Making in a Community with Sidi Drumming as a Case Study", Dr. Bishnupriya Dutt, 05.03.2012
555. Mr. Abhishek Anand, "Shilpashastras as a Genre in the Study of Indian Art", Prof. Parul Dave Mukherji, 30.03.2012
556. Mr. Monis Ahmad, "An Alternative Archive: India in the 1940s and 50s Through the P.C. Joshi Collection of Photographs", Prof. Parul Dave Mukherji, 21.03.2012

Special Centre for Sanskrit Studies

557. Mr. Mukesh Kumar Mishra, Computational Analysis of Sanskrit Homonyms: In the Context of Nanarthavarga of Amarakosa, Dr. Girish Nath Jha, 11.05.2011
558. Ms. Mamta Tripathi, Dhvani Siddhanta: Parampara Sandarbha evam Anuprayoga ('Nirala' Viracita Rama ki Saktipuja ke Visesa Sandarbha Mein), Dr. Rajnish Kumar Mishra, 13.05.2011
559. Mr. Mansingh Kanwat, Yajnavalkya Smrti ke Sandarbha mem Manavadhikara ki Sankalpana: Mitaksara ke Visesa Sandarbha mem, Dr. Santosh Kumar Shukla, 29.04.2011
560. Mr. Ravi Prakash Singh, Mantriparishad: Sidhant Avam Vyavahar (Arthashastra Avam Shukraniti Ke Sandarbha Mem), Dr. Hari Ram Mishra, 24.05.2011
561. Mr. Alok Tripathi, "Vakrokti: Theory and Application (A Study of Representative Poems of G.M. Hopkins)", Dr. Hari Ram Mishra, 05.09.2011
562. Mr. Sanjeev Kumar, "Sanskrit Vanmaya Mein Kavi: Avadharana Evam Apeksayein", Dr. Rajnish Kumar Mishra, 12.10.2011
563. Ms. Priyanka Pandey, "Notion of Politics in Santi Parva of Mahabharata", Dr. Santosh Kumar Shukla, 03.02.2012
564. Ms. Anita Meena, "Prasastapadabhasya Mein Pratipadita Padarthasadrmya-Vaidhrmya (Nyayakandali Evam Kiranavali Tikao Ke Aloka Mein)", Prof. Shashi Prabha Kumar, 13.02.2012
565. Ms. Devalina Saikia, "A Critique of the Cognitive Process in Nyaya Philosophy (with Sspecial Reference to the 1st Ahnika of Nyayamanjari)", Prof. Shashi Prabha Kumar, 13.02.2012
566. Mr. Bind Kumar, "Application of Vakrokti Theory in Macbeth", Dr. Hari Ram Mishra, 22.02.2012
567. Ms. Chanda Kumari, "Sri Madhusudana Ojha Krta Dasavadarahasyam Ka Samiksatmaka Adhyayana", Dr. Santosh Kumar Shukla, 23.02.2012
568. Ms. Nisha Rani, "Dravya: Svarupa Evam Bheda Nyayasiddhantamuktavali Evam Manameyodaya Ke Sandarbha Mem", Dr. Santosh Kumar Shukla, 23.02.2012
569. Mr. Ashok Kumar, "Slokavartika Ke Atmavada Ka Samiksatmaka Adhyayana", Dr. Santosh Kumar Shukla, 23.02.2012
570. Mr. Baldev Ram Khandoliyan, "Vanausaddivarga of Amarakosa: A Computational Study", Dr. Girish Nath Jha, 23.02.2012
571. Mr. Vishvesh, "Vaisesikasutresu Sabdarthavimarsah", Prof. Shashi Prabha Kumar, 22.02.2012

572. Mr. Paritosh Das, "Index Based Search for Brhadaranyaka Upanisad", Dr. Girish Nath Jha; & Dr. Srinwas Varakhedi, 29.02.2012
573. Mr. Babaloo Pal, "Kenopanisad Ka Darshanik Anushilan", Prof. Shashi Prabha Kumar, 22.02.2012
574. Mr. Rajneesh Kumar Pandey, "Online Indexing of Susruta Samhita", Dr. Girish Nath Jha, 29.02.2012
575. Mr. Kumar Nripendra Pathak, "Challenges in Sanskrit-Hindi Noun Phrase Mapping", Dr. Girish Nath Jha, 06.03.2012
576. Ms. Jay Saha , "Causative in Sanskrit", Dr. Hari Ram Mishra, 14.03.2012

Centre for the Study of Law & Governance

577. Ms. Chitra Bisht, "Understanding the Participation of Women in the Gram Panchayat: A Case Study in Uttarakhand", Dr. Jaivir Singh, 19.09.2011
578. Ms. Sangeeta Meena, "Child Marriages in India: Case Study of Selected Villages of Rajasthan", Prof. Amita Singh, 24.11.2011
579. Mr. Anil Kumar , "Citizens and the Citizen's Charter: A Study of Jhansi District Administration in Uttar Pradesh", Prof. Amita Singh, 05.12.2011
580. Ms. Priyamvada, "The Governance of Forests: A Study of Terai Belt of Uttar Pradesh", Dr. Amit Prakash, 07.12.2011
581. Ms. Rahila Sikandar, "Madarsa Education and its Role in the Advancement of Muslim Community- A Case Study of Uttar Pradesh", Prof. Amita Singh, 22.12.2011
582. Ms. Rapti Mishra, "State, Development and Violence: A Case Study of Maoism in Bihar", Dr. Amit Prakash, 12.01.2012
583. Md. Anisur Rahman, "Interpretation of Islamic Family Law in Colonial India: A Review of the Privy Council's Decisions", Dr. Pratiksha Baxi, 18.01.2012
584. Ms. Divya Mishra, "Interrogating Judicial Reforms: A Study of Offloading of Pending Cases in an Indian High Court", Prof. Amita Singh, 16.02.2012
585. Ms. Simi M. Sunny, "City Aesthetics, Urban Spectacles and the Tourist: Sociological Analysis of Commonwealth Games 2010", Dr. Pratiksha Baxi, 16.02.2012
586. Ms. Annie Vincent, "Unlearning Development' : MNREGA and the Right to Development", Dr. Amit Prakash, 16.02.2012
587. Ms. Sulila Anar, "Traditional and Modern Institutions of Local Governance in Nagaland", Prof. Niraja Gopal Jayal, 16.02.2012
588. Ms. O. Grace Nnullie, "State Development Initiatives for Women in Nagaland: A Case Study of Self Help Groups", Prof. Niraja Gopal Jayal, 15.03.2012
589. Ms. Naphisha Banroi Kharkongor, "Social and Political Borders of Citizenship: The Indo-Bangladesh Border in Meghalaya", Dr. Amit Prakash, 23.03.2012
590. Mr. Rahul N., "Law, Caste and Gender: A Study of the Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989 in Tamil Nadu", Dr. Pratiksha Baxi, 30.03.2012
591. Mr. Sharada Prasanna Rout, "Development-Induced Displacement: A Case Study of Mining Projects of Keonjhar District, Orissa", Prof. Niraja Gopal Jayal, 13.03.2012
592. Ms. Rukmani, "Decentralized Governance of Forest Resources: A Case Study of Uttarakhand", Prof. Niraja Gopal Jayal, 12.03.2012

Centre for Development Studies, Thiruvananthapuram

593. Ms. Neha Hui, "Market for Sex work : The Case of GB Road, New Delhi", Dr. Praveena Kodoth; & Dr. A.V. Jose, 16.08.2011
594. Mr. Valatheeswaran C, "Livelihood Strategies of Sri Lankan Refugees in Tamil Nadu", Prof. S. Irudaya Rajan; & Dr. A.V. Jose, 16.08.2011
595. Mr. Dilip Saikia, "Industrial Location Under Globalisation in India: Evidence from Unorganised Manufacturing Industries", Prof. K.J. Joseph; & Dr. Vinoj Abraham, 11.08.2011
596. Ms. Kalyani Sankar, "Socio-Economic Mobility of Slum Dwellers: A Case Study of Bartonhill Colony and Thekkumudu Slum in Thiruvananthapuram, Kerala", Dr. J. Devika; & Dr. U.S. Mishra, 05.09.2011
597. Ms. Aswathy P.R., "Empowerment of Antiretroviral Treatment (Art) Beneficiaries in Kerala, India", Prof. S. Irudaya Rajan; & Dr. J. Devika, 07.09.2011

598. Mr. Vachaspati Shukla, "Employment Diversification in Rural Uttar Pradesh: A Regional Analysis", Prof. K. Narayanan Nair:& Dr. Vinoj Abraham, 12.09.2011
599. Mr.Kiran Kumar Kakarlapudi, "Skill-Biased Technology and Wage Inequality: Evidence from India's Manufacturing Sector Under Globalisation", Prof. K.J. Joseph;& Dr. Vinoj Abraham, 19.09.2011
600. Ms. Subhashree Banerjee, "Climate Change and Agricultural Productivity :A Case Study of Maize in India", Prof. K. Pushpangadan; & Dr. Arindam Banerjee, 19.09.2011
601. Mr. Arun C. Adatte, "Food Grains Consumption in India: An Analysis of Trends and Patterns" , Prof. K. Narayanan Nair; & Dr. Arindam Banerjee, 19.09.2011
602. Mr. Gareth James Wall, "Social Capital and the Sectoral System of Innovation : The Case of 'Vazhakkulam Pineapple' Kerala, South India", Prof. Sunil Mani & Dr. J. Devika, 12.10.2011
603. Mr. Jyotirmoy Sircar, "Employment Diversification in Ecologically Fragile Regions: The Case of the Sundarbans in West Bengal" , Dr. Vinoj Abraham; & Dr. J. Devika, 11.11.2011
604. Mr. Shyno N.K, "Community Based Palliative Care in Northern Kerala: Quality and Sustainability in a Resource Poor Environment", Prof. S. Irudaya Rajan; & Prof. K. Navaneetham, 11.11.2011
605. Ms. Sanchita Mukherjee, "Crop Diversification and Risk; An Empirical Analysis of Indian States", Dr. Arindam Banerjee; & Dr. A.V. Jose, 11.11.2011
606. Ms. Soumya George, Trade, Market Structure and Wages in Indian Organised Manufacturing Industries", Prof. K. Pushpangadan & Dr. M. Parameswaran, 28.11.2011
607. Mr.Justine George, "Financing of India's Balance of Payments: Discernible Changes in Post Liberalisation Period", Prof. Sunil Mani & Dr. M. Parameswaran, 28.11.2011
608. Mr. Habeesh C., "Household Non-Food Consumption in India: Trends and Pattern", Dr. U.S. Mishra & Dr. Anup Kumar Bhandari, 01.12.2011
609. Mr. Gurpreet Singh , "The Processes and Determinants of Depeasantization in Punjab", Prof. K. Narayanan Nair & Dr. N. Vijayamohan Pillai, 21.12.2011
610. Ms. Ashapura Baruah , "Population Pressure and Agricultural Change Under Poor Public Investment in Infrastructure: The Case of Assam", Prof. D. Narayana & Dr. N. Vijayamohan Pillai, 25.01.2012
611. Ms. Sushma Kindo, "Microcredit and Women's Empowerment: A Study in a Tribal District of Odisha", Dr. Praveena Kodoth & Dr. N. Vijayamohan Pillai, 04.01.2012
612. Mr. Saravanakumar R., "Knowledge, Prevalence and Socio-Economic Impacts of HIV/AIDS in India", Prof. K. Navaneetham& Prof. S. Irudaya Rajan, 04.01.2012
613. Ms. Karamjit Kaur, "Analyzing the Proposed Land Acquisition Act: A law and Economics Perspective", Dr. V. Santhakumar & Dr. M. Parameswaran, 06.01.2012
614. Mr. Arun M., "Innovation in an Emerging Software Cluster", Prof. Sunil Mani;& Dr. M. Parameswaran, 02.03.2012
615. Ms. Namrata Thapa, "Growth, Structure and Labour Market Outcomes: A Study of India's Tea Plantation Sector", Prof. K.J. Joseph & Dr. Vinoj Abraham, 23.03.2012

Master of Technology (M.TECH)

School of Computer & Systems Sciences

1. Mr. Rajesh Kumar, Search Engine Selection and Result Merging in Metasearch, Dr. T.V. Vijay Kumar, 07.04.2011
2. Mr. Anil Kumar Giri, Distributed Query Optimization, Dr. T.V. Vijay Kumar, 07.04.2011
3. Ms. Amira Fahoud, "Performance Evaluation of Wimax for Multimedia Applications", Dr. D.K. Lobiya, 11.11.2011
4. Ms. Vinti Agarwal, "Trust-Enhanced Recommendation of Friends in Web Based Social Networks Using Genetic Algorithms to Learn User Preferences", Prof. K.K. Bharadwaj, 28.11.2011
5. Ms. Shuchi Priya, "Parallel Gauss-Seidel Algorithm for Dense Linear Systems", Prof. C.P. Katti, 28.11.2011
6. Mr. Liu Yanping, "A Hybrid Artificial Potential Field-Genetic Algorithm Approach to Mobile Robot Path Planning in Unknown Environments", Prof. K.K. Bharadwaj, 28.12.2011
7. Ms. Shina Panicker, "Query Processing in Distributed Databases", Dr. T.V. Vijay Kumar, 07.01.2012
8. Mohammad Shahid, "A Model for resource Management for Computational Grid", Dr. Zahid Raza, 07.01.2012
9. Mr. Deepak Gupta, "Newton's Method for Implicit Lagrangian Twin Support Vector Regression (LTSVR)", Prof. S. Balasundaram, 07.01.2012
10. Md. Sirajul Hassan, "On the Solution of Dense Linear Systems Using Systolic Algorithm", Prof. C.P. Katti, 10.01.2012
11. Mr. Rajesh Singh Vats, "Adaptive Data Mining Approaches for Intrusion Detection", Prof. C.P. Katti, 07.01.2012
12. Mr. Dinesh Prasad Sahu, "Software Agent for Resource Allocation in Computational Mobile Grid", Dr. D.P. Vidyarthi, 25.01.2012
13. Ms. Nidhi, "Performance Evaluation of Vanet Using Realistic Vehicular Mobility", Dr. D.K. Lobiya, 25.01.2012
14. Mr. Upasana Dohare, "Selfish Node Avoidance Routing Protocol in Ad Hoc Networks", Dr. D.K. Lobiya, 25.01.2012
15. Mr. Vineet Kumar Dubey, "Spiking Neurons and Information Transmission", Prof. Karmeshu, 03.02.2012
16. Ms. Dinesh Singh, "Voice Over IP: Security Issues", Prof. C.P. Katti, 14.02.2012
17. Mr. Manish Kumar, "Security in Wireless Sensor Networks", Sh. Sushil Kumar, 10.01.2012
18. Mr. Nitin Kumar, "Illumination Invariant Methods for Face Recognition", Dr. R.K. Agrawal, 20.03.2012

School of Computational & Integrative Sciences

19. Ms. Sabeeha Hasnain, "Computational Modeling of Macromolecular Motion Inside Bacterial Cytoplasm", Dr. Pradipta Bandyopadhyay, 01.07.2011
20. Mr. Suraj Kumar, "Interfering Genotypic and Phenotypic Network: Application to Cancer", Prof. R. Ramaswamy, 17.10.2011
21. Mr. Sanjiv Kumar Dwivedi, "Classification of HIV Type-I Virus Using Profile Hidden Markov Model", Dr. Supratim Sengupta, 18.08.2011
22. Ms. Priyatama Pandey, "Deep Sequencing Based Expression analysis for Micro-RNA", Prof. Alok Bhattacharya; & Dr. Rashi Gupta, 28.07.2011
23. Mr. Teekam Singh, "Segmentation of Intima Media Thickness (IMT) and Lumen Diameter (LD) in Ultrasound Carotid Artery Images", Dr. A. Krishnamachari, 22.11.2011
24. Mr. Pradeep Kumar Singh, "Age Classification based on Facial Images", Dr. Lovekesh Vig, 02.12.2011
25. Mr. Pankaj Narang, "Development of an Interactive Web-accessible Workflow System for Biological Network Studies", Dr. Andrew Lynn, 25.11.2011
26. Mr. Abhilash Gangadharan, "Simulation and Perturbation Studies of the E.coli Metabolic Profile Using Flux Balance Analysis", Dr. Andrew Lynn, 25.11.2011

School of Biotechnology

- **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” Department of Science and Technology (DST), January, 2010 – January, 2013, (ongoing, sponsored)
- **Mukherjee K.J.**, “Design of an E.coli host for the over production of shikimic acid using Metabolic Engineering”, Department of Biotechnology (DBT), June, 2011 – June, 2014, (ongoing, sponsored)
- **Mukherjee K.J.**, “From Molecules to systems: exploring the biological space using chemical and synthetic Biology”, Department of Biotechnology (DBT), March, 2012 – March, 2017, (ongoing, sponsored)
- **Bhatnagar R.**, “Rabies DNA Vaccine: Bioprocess optimization and immunogenicity studies”, Department of Science and Technology; 2009 – 2012, (ongoing, sponsored)
- **Bhatnagar R.**, “Cloning expression and molecular characterization of alanine racemase of *Bacillus anthracis*”, Indian Council of Medical Research; 2009 – 2012 (ongoing, sponsored)
- **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, (ongoing, sponsored)
- **Bhatnagar R.**, “Identification and Characterization of immunodominant B Cell Epitopes that confer protective Immunity against Anthrax”, Department of Biotechnology; 2011 – 2014 (ongoing, sponsored)
- **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 (ongoing, sponsored)
- **Bhatnagar R.**, “Development of diagnostic kit for detection of *Mycobacterium tuberculosis* complex and *Mycobacterial* species”, Department of Science and Technology; 2011 – 2014 (ongoing, sponsored)
- **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 (ongoing, sponsored)
- **Pati U.**, “Role of pentanucleotide sequence (PNR) in triplex formation and apo(a) gene regulation”, ICMR 2009 – 2012 (ongoing, sponsored)
- **Pati U.**, “Role of Triplex DNA in transcriptional regulation of cardio-protective NOS2 gene”, ICMR, 2012 – 2015 (ongoing, sponsored)
- **Dixit A.**, “Development of DNA based vaccine against *Aeromonas* spp. employing conserved outer membrane porin gene (*lamB*)”. Department of Biotechnology, New Delhi, 2 June, 2008 – 1 June, 2012 (ongoing, sponsored)
- **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, 2012 (ongoing, sponsored)
- **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, 2013 (ongoing, sponsored)
- **Tiwari S.** “Effects of perturbation of pRb-Fzr1-Skp2 axis on mammalian cell cycle regulation” Submitted to DBT (2012) (ongoing, sponsored)
- **Rajala S.M.**, “Detection of somatic mutations on EGFR mutations and mutant EGFR driven in lung carcinoma” funded by ICMR, Delhi, November, 2009 – October, 2012 (ongoing, sponsored)
- **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, June, 2012 – May, 2015 (ongoing, sponsored)

- **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, (ongoing sponsored)
- **Arya R.** Generation of antibodies against sialic acid biosynthetic key enzyme GNE (UDP-Nacetylglucosamine 2-epimerase/N-acetylmannosamine kinase. Animal Ethics Committee, JNU, (ongoing, sponsored)

Ongoing Research Projects (Un-sponsored):

- **Dixit A.**, ‘Differentiation inducing ability of M. Charantia’
- **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
- **Dixit A.**, ‘Studies on Napin-like gene from M. Charantia’
- **Dixit A.**, ‘Vaccine development against Aeromonas hydrophila’
- **Bhat R.**, ‘Stability, folding, and aggregation studies of recombinant human α -, β -, and γ -sunucleins and the effect of metal ions and organic solutes on aggregation’
- **Bhat R.**, ‘Prevention of amyloid fibril formation in proteins by using structure stabilizing compounds using hen white and human recombinant lysozyme’
- **Rajala S.M.**, ‘Development of detection technique for circulating tumor cells in breast cancer’, in collaboration with IIT Delhi

School of Computational and Integrative Sciences

- **Ghosh I.**, Prediction of Toxicity: Participant in Open Tox project funded by the European Commission, 2008 – 2011
- **Ghosh I.**, Designing novel antimalarials using target based pharmacophore approach funded by the Ministry of Information Technology, Government of India, August, 2009 – 2012. **Co-PI: N.Subba Rao.**
- **Ghosh I.**, “BINC Examination” DBT-Project sanctioned from November, 2010 – 2013
- **Ghosh I.**, “Metabolomics”, DBT sanctioned project from Oct 2011- 2016 with IIIT Hyderabad
- **Bandyopadhyay Pradipta**, DST project on “Development and application of a Biased Monte Carlo simulation technique: Exploring and characterizing potential energy surfaces of large molecules”, 2010 – 2015
- **Sengupta Supratim**, “Development of computational methods for Riboswitch detection and prediction in genomic sequences and their functional validation”, November, 2009 – October, 2012

School of Environmental Sciences

- **Ramanathan A. L.**, “Monitoring studies of the Chotta Shigri Glacier, Himachal Pradesh” Department of Science and Technology, Govt. of India, 2009-2012.
- **Ramanathan A. L.**, “Mass balance and hydro geochemical studies in Chotta Shigri Glacier (Phase-II)” Space Application Centre, ISRO, 2010-2013.
- **Ramanathan A. L.**, “Quantification of Methane and Nitrous Oxide emission from Landfill areas of National Capital Region of Delhi and its impact on Global Climate Change” UGC project 2010-2013
- **Ramanathan A. L.**, Targeting Safe aquifers in region with high arsenic in ground waters of India and the options for sustainable drinking water supply : 2010-2012 :VR-Sida Swedish Research Link Project with KTH, Sweden
- **Srivastava Arun**, Application of Aerosol Optical Depths (ground and satellite based) for the estimation of size segregated Suspended Particulate Matters (SPM) in Delhi, University Grant Commission, New Delhi, India (Final report submitted to the UGC).

- **Mohan Dinesh**, A Major Research project entitled “Development of novel magnetic carbons for the remediation of micro pollutants from water” for a period of THREE YEARS, sanctioned by University Grant Commission, New Delhi (w.e.f 01.02.2010). (ongoing)
- **Ghosh Ilora**, DBT Project entitled “Antioxidant Detection by a Designer Cell Line: A prospective Biosensing System”
- **Ghosh Ilora**, CSIR Project entitled “A high throughput approach to investigate the molecular signal profile due to mitochondrial dysfunction in ectopically over expressing Hyaluronan Binding Protein 1 (HABP1) fibroblasts.”
- **Thakur I. S.**, In vivo recruitment of bacteria and its characterization for removal of CO₂ from thermal power plant-Department of Biotechnology, Govt. of India, New Delhi (in hand)
- **Thakur I. S.**, Optimization of process parameters for decolourization and detoxification of medium scale pulp and paper mill effluent - Department of Biotechnology, Government of India, New Delhi (completed in 2011)
- **Tripathi Jayant K.**, “Geochemistry and genesis of iron nodules in the Ganga plains and implications to the elemental dynamics, palaeoclimate and environment” Department of Science and Technology. (Undergoing)
- **Tripathi Jayant K.**, A network of projects on “Integrated Transcriptomics, Proteomics, Metabolomics and Ionomics approach to understand response of rice under salinity stress” (Coordinator: Ashwani Pareek), School of Life Sciences (PI for Proteomics and Metabolomics: Ashwani Pareek), School of Environmental Sciences (PI for Ionomics: Jayant K. Tripathi), of JNU and ICGEB New Delhi (PI for Transcriptomics: Snehlata Singla Pareek). Department of Biotechnology. (Undergoing)
- **Saxena K. G.**, Relating indigenous natural resource management with global climate change adaptation and mitigation sponsored by United Nations University, Tokyo (2011- 2012)
- **Saxena K. G.**, Tropical Soil Biology and Fertility – South Asian Regional Network programme sponsored by TSBF-CIAT, Nairobi
- **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.
- **Saxena K. G.**, Global Change and Mountain Ecosystems (GLOCHAMOST) sponsored by UNESCO, Paris
- **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 (2011-2012)
- **Saxena K. G.**, Promoting sustainable land management in marginal regions of Indian Himalaya and comparable regions of Asia funded by United Nations University, 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.
- **Mukhopadhyay K.**, “Adaptive Response of Staphylococcus aureus to Host Cationic Antimicrobial Peptides”. Department of Biotechnology 2009-2012.
- **Kumar Krishan**, Spatial and temporal dynamics of Urban Heat Island in Delhi and its implication for the air quality of Delhi, Investigators: Krishan Kumar (PI) & V K Jain (Co-PI), DST, 2009-2012,
- **Kumar Krishan**, An investigation of the role of hydrocarbons in ozone formation in ambient atmosphere of Delhi, Investigators: Krishan Kumar (Co-PI) & V K Jain (PI), UGC, 2011 - 2012
- **Raju N. J.**, UGC sponsored major research project entitled “Potential fluorosis problems in parts of Sonbhadra district, Uttar Pradesh: its geochemistry, genesis and health implications, during 2008-2011.
- **Khillare P.S** “Assessment of Ozone and VOCs in the ambient air of Delhi” (sponsored by UGC, 2011-13)
- **Bhattacharya Sudha**, “Post-transcriptional regulation of ribosomal RNA levels in Entamoeba histolytica” Department of Biotechnology, June 2009-2012
- **Bhattacharya Sudha**, “Genomic distribution of Entamoeba histolytica retrotransposons: Use in strain identification, ploidy measurement and gene expression”, Indian Council of Medical Research, April 2010 - 2013
- **Bhattacharya Sudha**, “Regulation of rDNA transcription in Entamoeba invadens”, DST, 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), DBT, 2011 - 2016
- **Mukherjee S.**, “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 (ongoing)

- **Mukherjee S.**, Geomorphology and Lineament mapping. ISRO-GSI joint National Project 2010-2013, (ongoing)
- **Mukherjee S.**, Ganga Basin Geomorphology. MOEF National Project 2010-2013 (ongoing)
- **Mukherjee S.**, Assessment of tectonic implications on groundwater in vicinity of Faridabad and Ghaziabad faults across river Yamuna. DST sponsored Project (2011-2013). (ongoing)
- **Yadav S.**, "Chemical characterization of <2.5 micron size aerosols in N NW parts of India: sources and processes" Council of Scientific and Industrial Research 2011-2014
- **Kulshrestha U. C.**, "Surya: fighting climate change" sponsored by RRC/UNEP, Bangkok.

School of International Studies

Centre for European Studies

- **Jain, Rajendra K.**, "The European Union and Pakistan since 9/11", (ongoing)
- **Jain, Rajendra K.**, "The European Union and South Asia", (ongoing)

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

- **Soni, Sharad K.**, Principal Investigator, "Documentation of Uzbek Literature in Three Libraries of North India (Khuda Baksh Library, Patna; Rampur Raza Library, Rampur; Aligarh Muslim University Library, Aligarh)". Ministry of External Affairs, 2011-12
- **Soni, Sharad K.**, "Kazakh Diaspora in Mongolia". Central Asia Area Studies Programme of UGC. 2011-12

Centre for International Trade and Development

- **Mehra, Meeta**, Research paper on "Fossil-Fuel Subsidies in India in the Context of G-20 Dialogue" commissioned by ICRIER, New Delhi for the Department of Economic Affairs, Ministry of Finance, Government of India
- **Mehra, Meeta**, Research on "Sustainable Cities Initiative" with Lawrence Berkeley Laboratory, University of Berkeley (with Maithili Iyer and Stephane de la Rue du Can)
- **Mehra, Meeta**, "Framework for Implementation of Climate Change Treaty through Self-enforcing Mechanisms" for ICRIER, New Delhi (with Saptarshi Mukherjee)
- **Mehra, Meeta**, "Optimal Public Policy in a Schumpeterian Model of Endogenous Growth with Environmental Pollution", under DAAD Fellowship at HTW, Berlin (ongoing)
- **Pant Manoj**, "India and the BRICS Countries: Issues of Trade and Technology", for CWTOS and Ministry of Commerce, Government. of India, August-December, 2011
- **Ray, Amit Shovon**, "Clinical Data, Bioequivalence and Generic Drugs: Analysis from India and Brazil", Collaborative Research project with Professor Fabienne Orsi, University of Marseille and Dr. Claudia Chamas, FIOCRUZ, Brazil sponsored by the ANRS (The French National Agency for Research on AIDS and Viral Hepatitis, Government of France), 2010-2013
- **Ray, Amit Shovon**, "Commercialisations of Inventions from Public Funded Research in India", sponsored by the Department of Science & Technology, Government of India, 2010-2012
- **Sawhney Aparna**, "Climate Change Technology Transfer and Trade in Renewable Power Equipment", research project, Institute of Environment and Sustainability, University of California, Los Angeles, US (completed July 2011)

Centre for Russian and Central Asian Studies

- **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", March 2012-2016, (undertaken)
- **Patnaik Ajay Kumar**, Maulana Abul Kalam Azad Institute of Asian Studies, Kolkata, project on "Central Asia: Geopolitics, Security and Regional Stability", (undertaken)

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

- **Dutta Mondira** “Understanding Gender Equality, 2012” sponsored by UN Women and published by the National Commission for Women, Government of India, New Delhi, March 2012
- **Dutta Mondira** “Situation of Human Trafficking in the Maldives – A Rapid Assessment” sponsored by UN Women and Human Rights Commission, Maldives, May 2011
- **Ghosh Partha S.**, “India-Bangladesh Border Fence: The Financial, Political and Diplomatic Costs”, Indian Council of Social Science Research, New Delhi, 2011-12

Centre for African Studies

- **Dubey, A. K.**, UGC Major Project on “Indian Diaspora in Africa”
- **Malakar, S. N.**, “India-Sudan Agricultural Cooperation, Potential and Opportunities” sponsored by ICSSR, New Delhi (Duration: March 2009 – 2011)
- **Malakar, S. N.**, ICSSR Major Project on “India-Sudan Agricultural Cooperation: Potential and Opportunities”

Centre for West Asian Studies

- **Baidya Sima**, Completed a field trip research on “Civil Society in Oman”, Gulf Studies Programme, March 2012

School of Language, Literature and 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 Thirkkural”, funded by the Central Institute of Classical Tamil, Chennai, ongoing.
- **Rahman Rizwanur**, “Development of Indradhanush: Integrated WordNet of Punjabi, Gujarati, Urdu, Kashmiri, Konkani and Oriya”, funded by the Department of Information Technologies, Govt. of India, 2010-2012, complete.

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 Shyamala Narayan & M. Asaduddin, 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.** and **Bhaduri Saugata**, Partners (along with Neelam Srivastava & Baidik Bhattacharya, Newcastle University; Francesca Orsini, SOAS; and Malashri Lal & Udaya Kumar, University of Delhi), “Research Network in Postcolonial Translation: The Case of South Asia”, a research project funded by the Leverhulme Foundation, administered at Newcastle University, UK, 2008-2011, complete.
- **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**, 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, 2011-2013, ongoing.
- **Cherian Sebastian T.**, Programme Coordinator, UGC Innovative Programme in Francophone Studies.

Centre of German Studies

- **Naithani Sadhana**, Started in June 2011 a research project titled “Das Deutsche Dorf // The German Village”.
- **Naithani Sadhana**, Resource Person and Advisor on Ethical Considerations in the research project “Multi-Lingual Education for School Children in Soura Tribal Community, Odisha”, under the directorship of Dr. Minati Panda, ZHCES, SSS, JNU

Centre of Indian Languages

- **Nachimuthu K.**, “Hindi Translation of Classical Tamil Grammatical Text Tolkappiyam”, in collaboration with Dr. H. Balasubramaniam, project sanctioned by the Central Institute of Classical Tamil, Chennai from November 2009, ongoing.
- **Hussain Mazhar Mehdi**, “Indian Languages Corpora Initiative (Urdu)”, sponsored by DIT, Government of India, February, 2009 – February, 2012, ongoing.
- **Hussain Mazhar Mehdi**, “WordNet for Urdu”, sponsored by DIT, Govt. of India, February, 2010 – February, 2012, ongoing.
- **Singh Omprakash**, “Acharya Mahaveer Prasad Dwivediyugin Alochana: Parampara aur Vikas ki Dishayen”, funded by UGC.

Centre for Japanese, Korean and North East Asian Studies

- **Raghavan Vyjayanti** and **Ravikesh**, Joint Project Directors of one-semester course conducted for the students of Pusan University of Foreign Studies, on Hindi Language and Indian Culture, in Winter Semester, 2011 from January 18 to April 18, 2011, complete.
- **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, 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, 2009-2013, ongoing.
- **Narang Vaishna**, “Development of UNICODE for major Indian Languages”, a project of the Braille Council of India, National Institute for the Visually Handicapped, Dehradun, 2009-2012, ongoing.
- **Narang Vaishna**, 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, ongoing.

- **Narang Vaishna**, with Senthil Kumaran, Vinay Goyal and Madhuri Behari, AIIMS, “Neuromapping of functional deficits associated with Parkinsonian disorders”, sponsored by DST, 2010-2013, ongoing.
- **Pandey Pramod**, with Caroline Fery, Institute of Linguistics, Johann Wilhelm Goethe-University, Frankfurt-am-Main, project “Focus in Hindi and in Indian English”, sponsored by INSA-DFG, July 2011-June 2012, ongoing.
- **Pandey Pramod**, with Shyamal Das Mandal, IIT Kharagpur, “Creation of Ideal Environments for Pronunciation Lexicon Standards in Bangla and Hindi”, sponsored by Department of Information Technology, Govt of India, 2011-2012, complete.

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.**, “Khayyam Studies in India”, sponsored by NCPUL, MHRD, New Delhi 2011, complete
- **Ansari A.A.**, “Hindi-Persian Dictionary”, sponsored by NHD, MHRD, 2011-2013, ongoing.

Centre of Russian Studies

- **Mittal Manu**, “India and Central Asia: Links and Interactions through the Ages”, UGC sponsored Major Project, ongoing.

School of Life Sciences

- **Sarin N. B.**, EU-India partnership project on “Strengthening networking on Biomass research and biowaste conversion - biotechnology for Europe India integration” funded by the Department of Biotechnology, Government of India from 1 January, 2012
- **Prasad Rajendra**, “Strategies to combat multidrug resistance (MDR) in human pathogenic *Candida* species”, Indo-Swiss (DST) 2009 - 2012
- **Prasad Rajendra**, “MDR regulation in *Candida albicans*”, Department of Science & Technology (DST), 2009 - 2012
- **Prasad Rajendra**, “Rational designing of peptide inhibitors of multidrug transporters of the human fungal pathogen *Candida albicans*”, Department of Biotechnology (DBT), 2009 - 2013
- **Prasad Rajendra**, “Reinforcing the International Cooperation in FP7 FAFB Strengthening the Circle of Third Country NIPs”, (BIO CIRCLE 2), European Commission, 2011 - 2013
- **Prasad Rajendra**, “Lipidomics of human pathogenic multidrug resistant *Candida*: Identification of lipids as antifungal targets”, DBT, 2010 - 2013
- **Prasad Rajendra**, “Mutational Analyses of a Multidrug ABC Transporter to Dissect Mechanism of Drug Efflux”, DBT, 2011 - 2014
- **Prasad Rajendra**, “Combating MDR in pathogenic yeast *Candida albicans*”, DBT, 2011 - 2016
- **Bhattacharya Alok**, Program support on “Molecular Parasitology”, DBT, Rs. 694.82 lakhs, (with seven other investigators), (2011 - 2016)
- **Cowsik Sudha M.**, “Modulation of Structural and Molecular Aspects of Membrane Linked Function by Estrogen in Ageing Rat Brain”. University Grant Commission, (2010 - 2012)
- **Bamezai R.N.K.**, Project entitled “High-throughput Genomic Analysis in Human Complex Disorders” funded by DBT, 2007 - 2012
- **Bamezai R.N.K.**, Project entitled “Origin and dispersion of Indo-Europeans: Phylogeography of R1a1 Y-chromosomal lineage” funded by the Department of Science and Technology, 2009 - 2011
- **Bamezai R.N.K.**, National Centre of Applied Human Genetics funded by the University Grants Commission, 2002 - 2012
- **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.**, Life Science Research Board Grant (LSRB) from DRDO, A ubiquitin-conjugated-Leishmanial gene (ORFF) as a DNA vaccine against both antimonial-susceptible and resistant strains of *L. Donovanii*, 2008 - 2011
- **Madhubala R.**, Council of Scientific and Industrial Research project Targeting Hypusine pathway, a novel strategy for *Leishmania* treatment, 2008 - 2011
- **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 scientists from India and the University of Washington, Seattle. Please see the web site: <http://www.sbri-india-gid.org/home/index.asp> 2006-2011
- **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
- **Goswami S. K.**, Indo-US Joint Centre for cardiovascular Biology, Indo-US Science and Technology Forum, 2010 - 2012
- **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
- **Natarajan K.**, Natarajan, K. “Functional Dissection of Novel Transcriptional Regulatory Circuits in the Genome of Human Pathogenic Fungus *Candida albicans*”, DBT, 2009 - 2012. Role: PI
- **Natarajan K.**, Natarajan, K. “Examination of the Melanocyte-Keratinocyte Network in Vitis”, Department of Biotechnology 2008 - 2011. Role: Co PI
- **Natarajan K.**, 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
- **Nandi Ashish Kumar**, DBT Project 2008 - 2011: Functional analysis of rice MYC2 transcription factor family in rice
- **Nandi Ashish Kumar**, DBT Project 2011 - 2014: Chromatin remodeling for systemic acquired resistance in *Arabidopsis*
- **Chakraborty Supriya**, Molecular identification and characterization of virulence factors of Tomato leaf curl virus, DST, 2009 - 2012
- **Chakraborty Supriya**, Molecular mechanism of PTGS mediated host recovery associated with tomato leaf curl virus infection, DBT, 2011 - 2014
- **Chakraborty Supriya**, Engineering RNAi mediated broad-spectrum resistance against chilli begomoviruses, DBT, 2010 - 2013
- **Chakraborty Supriya**, Engineering broad-spectrum resistance against plant-infecting RNA viruses. CSIR, 2011 - 2014
- **Saxena Ajay Kumar**, Project - Structure analysis of *M. tuberculosis* CarD protein: An essential regulator of rRNA transcription. PI-Ajay K. Saxena, 2011 - 2014, CSIR, India
- **Saxena Ajay Kumar**, Project-Structural and functional analysis of ERG Oncoprotein: Potential target to develop prostate cancer drug. PI-Ajay K. Saxena, DST, India 2010 - 2013
- **Saxena Ajay Kumar**, Project- Structural and functional analysis of *M. tuberculosis* DprE1 and DprE2 enzymes involved in cell wall synthesis Department of Biotechnology, 2012 – 2015
- **Saran Shweta**, Role of polyamines in regulating the development and differentiation program of *Dictyostelium discoideum*, March 2008 to March 2011, UGC
- **Saran Shweta**, Analysis of Caspase-Independent Cell Death Pathway: The Role of Transglutaminase Enzyme using *Dictyostelium discoideum* as a Model System
- **Saran Shweta**, An alternative approach towards the understanding of Huntington disease using *D. discoideum* as a model system, DBT, India July, 2011 – July, 2014
- **Saran Shweta**, Temporal and spatial expression pattern of TOR during growth and development of *D. Discoideum* CSIR, India, April, 2011 – March, 2013
- **Saran Shweta**, Epigenetic control of cell differentiation with respect to histone deacetylase, DST, India, December, 2009 – December, 2012

- **Singh Rana Pratap**, UGC Major Project (2012 - 2015), Title: “To study the role of protein glycosylation in cell-extracellular matrix interaction and cancer progression”
- **Komath S.S.**, Studying the mechanism of de-N-acetylation by a novel de-N-acetylase from *Entamoeba histolytica*. CSIR (December 2010 - December 2013)
- **Komath S.S.**, Role of PIG-P in *Candida albicans*. UGC (April 2009 – July 2012)
- **Komath S.S.**, Investigating the role of PIG-H, an accessory protein in the first step of GPI anchor biosynthesis in *Candida albicans*. DBT (March 2009 - November. 2012)
- **Gourinath S.**, Sponsoring Agency: Department of Bio Technology (Program support for Parasite biology) Title: Structural and functional characterization of crucial cysteine biosynthetic pathway proteins from *E. histolytica* and *L. donavani*. Duration: 2011 – 2016
- **Gourinath S.**, Sponsoring Agency: Department of Science and Technology, Title: Three dimensional structure determinations of calcium binding protein1 & 2 from *Entamoeba histolytica* and its complexes with cellular targets. Duration: 2008 - 2011
- **Gourinath S.**, Sponsoring Agency: Department of BioTechnology, Title: Structural and functional characterization of calcium sensor proteins from *Entamoeba histolytica*, Duration: 2009 – 2012: Co-investigators: Prof. Alok Bhattacharya and Prof. K. V. R. Chary
- **Muthuswami Rohini**, “Understanding the regulation of miRNA levels at both transcriptional and post-transcriptional levels”, DBT 2012 - 2015
- **Johri Atul Kumar**, Indo-University of California, San Francisco, USA, Exchange Program (2011 - 2013). Crystallization and Structural Studies of Membrane Proteins
- **Panwar Sneha Lata**, et al., “Exploring the link in *Candida albicans*” in DBT (2009 - 2012 June)
- **Panwar Sneha Lata**, et al “Role of Mitochondria in *Candida albicans*” in DBT (2008 - 2013)
- **Jha Sushil Kumar**. “The Role of Amygdalar Neurons and Glia in Sleep-dependent Consolidation of Cued Fear-Conditioned Memory in the Rat”. DST 2011 - 2014
- **Jha Sushil Kumar**. “Role of sleep in consolidation of fear condition memory in the rat”. CSIR 2008 – 2012 (completed)
- **Jha Sushil Kumar**. “Role of sleep in consolidation of conditioned reward memory in the rat”. DBT 2008 - 2012 (completed)
- **Tiku Ashu Bhan**, Modulation of radiation induced hematopoietic injuries by Aloe vera UGC 2010 - 2013
- **Puri Niti**, Principal Investigator: "To determine the molecular mechanisms of regulated exocytosis of various inflammatory mediators from mast cells"; Department of Science and Technology; 2011 to 2014
- **Puri Niti**, Co- Investigator: with Prof. R. K. Saxena as Principal investigator on "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 to 2012
- **Puri Niti**, Co-Investigator: with Prof. R. K. Saxena as Principal investigator on “Interactions of carbon nano-particles and their chemically modified forms with cells and organs in vitro and in vivo”; Department of Science and Technology; 2009 - 2012
- **Paul Jaishree**, Diversity of Intestinal microbiota in Inflammatory Bowel Disease patients studied by Metagenomic approach”. Council of Scientific and Industrial Research, New Delhi he project funded by CSIR (2010 - 2013) as PI
- **Paul Jaishree**, “Retrotransposons in *Entamoeba histolytica*: Genotypic variations, epidemiological tools and phenotypic consequences” The R&D project3 funded by DBT (2011 - 2016) is a part of the Center of Excellence in Parasitology research (COE program) as Co-PI
- **Paul Jaishree**, “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

- **Ghoshal D.**, D. Choudhury (DU), and A.A. Sen (JMI), “Cosmology & astrophysics from higher dimensions”, DST 2011 – 2013
- **Shah Riddhi**, SPS Library Grant in Mathematics: National Board for Higher Mathematics (NBHM), DAE, Government of India, 2009 – 2014
- **Ghosh R**, “Memory effects in three-level systems”, Collaborative research project, Indo – French Centre for the Promotion of Advanced Research (IFCPAR)/CEFIPRA under the Indian Department of Science and Technology and the French Ministry of Foreign Affairs, January, 2009 – February, 2012. Graded “Excellent” by the IFCPAR Council

- **Puri Sanjay**, Funding Agency: Department of Science and Technology, India; project title: “Multi-Scale Modeling of Domain Growth in Fluid Mixtures”; duration: March 2010 – March 2013
- **Das Shankar Prasad**, BRNS Project on “Underlying phase transition in a supercooled liquid”, 2012 – 2015. REF: NO 2011/37P/47/BRNS
- **Sen S.** “Study of Ultrafast Photophysical Processes in Bio- and Nano-materials: DNA, Lipids and Nanoparticles”. Department of Science and Technology, 2008 – 2011
- **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
- **Mohanty T.**, and Prof. Marika Schleberger, “Study of electronic and optical properties of graphene/metal oxide nanocomposites thin films for its application as transparent conductors” DST-DAAD project 2011 – 2013

School of Social Sciences

Centre for Economic Studies and Planning

- **Kumar Arun**, “The Role of Tax Havens: In Global Governance and Regulation; In the External Finance Equation for Economic Development”, funded by Norway Government via their Research Council
- **Rawal Vikas**, UGC Project on “Socio-Economic Surveys in Selected villages in Rajasthan”

Centre for Historical Studies

- **Supriya Varma**, Survey and excavation at Rohana Khurd, Archaeological Survey of India, 2011 – 2012

Centre for Philosophy

- **Oinam Bhagat**, “Women in Traditional Worldviews and Institutional Practices: Aesthetic and Ethical Discourses in India’s Northeast” sponsored by IGNCA, New Delhi

Centre for the Study of Regional Development

- **Bathla, S.** Crop Diversification through Contract Farming and Organized Retail Chains: Prospects for Higher Income and Employment, (jointly with R.K. Sharma) funded by University Grants Commission (UGC) under Major Projects.
- **Bathla, S.** Employment and Productivity Growth in Agro-processing Industry in India, funded by AARDO, New Delhi
- **Das, B.** Ageing: Regional Perspective, Major project sponsored by University Grants Commission.
- **Das, B.** Factors Influencing Choice of Destination by International Migrants, Indian Council for Social Science Research, New Delhi.
- **Das, D.** Conditions of the Aged Population in the New Regime of Demographic Transition: A Study of West Bengal, Indian Council for Social Science Research, New Delhi.
- **Das, D.** Urban Basic Amenities in the Slums of Kolkata: A Study on Socio-economic and Demographic Determinants
- **Dubey, A.** “Social Structure and Educational and Employment Achievements: A Study of Disparities across Different Social Groups in India”, (with Veronica Pala) report submitted to the Indian Institute of Dalit Studies, New Delhi.
- **Dubey, A.** How Inclusive Growth been During 1993/94-2009/10: Concept, Measurement, Performance and Implications for 12th Plan Strategy, (with Thorat S.K.) submitted to UNDP, New Delhi.

- **Kundu, A** Changing Pattern of Food Consumption in Asia, FAO, Bangkok, Advising the Institute of Human Development, New Delhi.
- **Mishra, D.** Seasonal Migration, Poverty and Livelihoods Diversification in Rural Orissa, sponsored by Indian Council of Social Sciences Research, New Delhi.
- **Pani, P.** Scale Variant Geospatial Feature Mapping using Spatio- temporal Data in and around Parvati Valley, Himachal Pradesh, DTRL, DRDO, Ministry of Defence.
- **Punia, M.** Spatial Governance of Panchayati Raj Institutions: A case study of Churu and Jaipur Districts in Rajasthan, Indian Council of Social Sciences Research, New Delhi.
- **Punia, M.** Geovisualisation of Landscape and e-Learning Course, Department of Science and Technology, Government of India, New Delhi.
- **Punia, M.** Snow spectral properties and Regional climate--sponsored by Department of Science and Technology, Government of India, New Delhi.
- **Punia, M.** Subaltern Urbanization in India- French National Agency for the Research in Social Sciences.
- **Raju, S.** "Gender Atlas" (jointly with Dr. S. Sen and B. Das), funded by Department of Science and Technology, Government of India.
- **Sen, S.** "Gender Atlas" (jointly with Prof Saraswati Raju and B. Das), funded by Department of Science and Technology, Government of India.
- **Sharma, M. C.** Snow & Glaciers in Miyar Basin, Himachal Pradesh, Space Applications Centre, ISRO.
- **Sinha, S** School Education in Punjab, Punjab Govt Governance Reforms Commission, Chandigarh
- **Thorat, S. K.** Political Factors, Government Spending, Agricultural Growth and Poverty Linkages (jointly with Shenggen Fan), funded by International Food Policy Research Institute (IFPRI), Washington DC, USA.
- **Thorat, S. K.** Caste and Agriculture Performance: A Comparative of Schedule Caste, Schedule Tribe, OBC and Other farmers (jointly with Regina Birner) funded by International Food Policy Research Institute (IFPRI), Washington DC, USA.
- **Thorat, S. K.** National and International Best Inclusive Practises in Food Security Schemes, Public Education Institutions, Public Health Services (with Nidhi Sadana), UNICEF
- **Thorat, S. K.** Social Exclusion and Poverty Linkages in Rural Area: A Study of Seven Poorest States in India (with Nidhi Sadana and Rajendra Momgin), DFID, Delhi.
- **Thorat, S. K.** Minorities in India: Comparative Status with respect to Human Development (with Sobin George), DFID, Delhi.
- **Thorat, S. K.** Tribal in India: Human Development Status (with R. P. Mamgain and others), Ministry of Social Justice and Empowerment, Delhi.
- **Zutshi, B.** Status of Elementary Education in India sponsored by National Coalition for Education.
- **Zutshi, B.** Dynamics of Hybrid Cottonseed Farming and Child Labour Participation in India, sponsored by Global March against Child Labour.
- **Sinha Sachidanand,** Socio- Economic Transformation of the Tribes: A Case Study of Adiyans in Kerala.
- **Kidwai Atiya Habeeb,** Equal Opportunities, Disparate Participation: The Social Divide in Education and Occupational Involvement in India

Centre for the Study of Social Systems

- **Oommen T.K.,** Working on 'Towards Social Inclusion in Independent India: Conceptual Ambiguities and Policy Deficits'
- **Haq E.,** School Revisited: A Sociological Study.
- **Pathak Avijit,** On Sociology of Religion
- **Visvanathan Susan,** Urbanism and the sociology of small towns in relationship to agricultural hinterland.
- **Singh Renuka,** Cross –Cultural Marriage
- **Sharma Amit K.,** Role of Temples in Indian Society (Self Sponsored)
- **Kumar Vivek,** UGC-DAAD project on 'Under Class in Germany and Dalits in India' with Prof. Rehbein Boike, Berlin University, Germany. Project was passed in June 2011.
- **Mehrotra Nilika,** Disability Rights, Exclusion and Identity formation
- **Mehrotra Nilika,** Methodological Challenges in Disability Studies
- **Sujatha V.,** "Sociology of health and medicine. New perspectives" Project, CAS funding 25,000 for field work

- **Naraindas Harish**, with the University of Heidelberg, Cluster of Excellence, Asia and Europe in a Global Context, Project C3: 'Asymmetrical Translations: Mind and Body in Indian and European Medicine', 2009-12.
- **Naraindas Harish**, with the FIP, Pondicherry, and CERMES/INSERM/EHESS, Paris, 'PHARMASUD: Local knowledge, market construction and globalization: two regimes of pharmaceutical innovation in the South (India vs. Brazil)', 2010-12.
- **Naraindas Harish**, with the University of Warwick on 'Science, Technology and Medicine. The Problem of Poverty, 1930-2000', 2010-12.
- **Akoijam A. Bimol**, AFSPA: A Study in Military and Democracy
- **Srinivas G.**, Cultural Economy of Satellite Castes in Andhra Pradesh
- **Srinivas G.**, Traditional Art Forms and Protests and Movements

Centre for Social Medicine and Community Health

- **Baru Rama V.**, Poverty, Social Exclusion and Health of School going Children: Case Study of an Urban Slum in South Delhi.

Centre for Political Studies

- **Ali Amir**, In the Lanes of Jamia Nagar.

Women's 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.
- **Arunima, G.**, A collaborative project with the Institute of Gender and Women's Studies, American University at Cairo, was conducted through the year. An intensive ten day workshop was organized along with the American University at Cairo, in Kerala, where matters regarding publication and dissemination of the project results was discussed. Currently work is underway on producing a set of three volumes that reflect the areas under scrutiny (women's studies and disciplinarity; labour; and violence), June, 2010

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, 2011 – 2012
- **Khadria Binod**, Country Profiles on Migration – India, International Organisation for Migration (IOM), 2011
- **Khadria Binod**, Feasibility of Circular Migration, International Organisation for Migration (IOM), 2011
- **Nambissan Geetha B.**, Participating in collaborative research study on Comparative Inquiry into Post RTE School Scenario in India: Survey of Schools (Institutional Quality, Teachers and Parent), led by faculty of Tata Institute of Social Sciences (TISS), Mumbai, 2010 – 2012
- **Panda Minati**, 3 years Research Project, Mother Tongue Based Multilingual Education in India: A Longitudinal Study in Andhra Pradesh and Orissa. (Funded by NCERT, New Delhi) (Continuing).
- **Panda Minati**, Director of the 2year (2010-2013) Research Project on 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 of the 2 year Research Project, National Multilingual Education Resource Consortium (NMRC), JNU, 2010-2013 (Funded by UNICEF, India) (Continuing)
- **Chattopadhyay Saumen**, Involved in a project on 'Sustainability of the Education System in the Context of Globalisation' (title tentative) in collaboration with Dr. R.N. Mukhopadhyay, of Department of

Economics, Calcutta University under their DRS, UGC Programme 2007-2012 and contributed a paper Saumen Chattopadhyay and Rabindra Nath Mukhopadhyay “Embracing the Global Knowledge Economy: Challenges before Indian Higher Education”, (as a part of the DRS programme of Department of Economics, University of Calcutta.

- **Mishra Arvind Kumar**, Perception of Social Exclusion through the Lens of Student Politics: A Social Psychological Study.

International Research Collaboration:

- **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**, Collaboration with Prof. Kathleen Huges from Australia and Prof. Ramakant Agnihotri from Delhi University.

North-East India Studies Programme

- **Tiplut Nongbri**, “Country Technical Paper on Indigenous Peoples Issues in India”, for Asia Indigenous Peoples Pact and International Fund for Agricultural Development’. Draft report completed and submitted to AIPP in December, 2011
- **Tiplut Nongbri**, “The Other in the City” NEISP Project, (Current Research Projects)

Group of Adult Education

- **Shah S.Y.**, Teaching Reading through Film Songs: An Action Research Project sponsored by the International Reading Association, USA, 2011.
- **Shah S.Y.**, Achievement of Two Decades of National Literacy Mission, project sponsored by the National Literacy Mission, 2011-2012 (ongoing)
- **Paul M.C.**, Research Study was undertaken “Focused Group Study” to understand the impact of the Consumer Education programmes as well as relevance of them in future that may benefit the slum women.
- **Paul M.C.**, Research project on “Consumer Redressal system: problems, challenges and Opportunities” sponsored by Ministry of Consumer affairs, Government of India, New Delhi. (Ongoing)
- **Kejariwal S.K.**, “Zero Female Tribal Literacy: A Study of selected villages of Madhya Pradesh” (Self-funded)
- **Kumar Ajay**, Submitted & awarded one UK-India (DST) collaborative project titled, Rural-Hybrid Energy Enterprise Systems (RHEES) in August 2011 worth Sterling Pounds 4 million (JNU share about Rs. 54 lakh). Duration of the project is of three years, and the project in principle has been awarded to us by the DST (GOI) but likely to be operational by December end 2012

Centre for the Study of Law and Governance

- **Jayal, Niraja Gopal**. Co-Director of Asian hub for the Princeton University project on “State-Building in the Developing World”. (2009-12)
- **Singh, Amita**, ‘Empirical Study of Internet in City Governance: Comparative Study of 3 Metropolitan Cities’, Funding Agency: National Internet Exchange of India-DIT, Government of India.
- **Singh, Amita**, NAPSIPAG (Network of Asia Pacific Schools and Institutes of Public Administration and Governance): Study of Cross Country Governance Initiatives in the context of achieving MDG targets. Collaborative project of five main Governance Institutes in South Asia. Country based funding for each initiative.
- **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.

- **Prakash, Amit** Commissioned by the Indian Council for Social Science Research, New Delhi to contribute to the 6th round of ICSSR Research Survey and Explorations in Political Science on the thematic volume titled 'India and World – 2010-11'.
- **Prakash, Amit** Invited by the Institute for Research in India and International Studies (IRIS), Gurgaon to participate on a project titled 'Perception Survey of Media Impact on the Kashmiri Youth' commissioned by the Ministry of Home Affairs, Government of India – 2010-11.

Special Centre for Molecular Medicine

- **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.** "Signalling in Malaria Parasites: MALSIG". The European Commission, (2009 – 2012)
- **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" (DBT) (2011 – 2014).
- **Aijaz S.** "A study on the mechanisms of paracellular permeability by the tight junction protein, occludin". (DBT), (2009 – 2012).
- **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 (UGC) (2012 – 2015)
- **Mukhopadhyay C.K.** "Studies on regulation of mammalian iron transporter transferrin receptor by catecholamines". (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" (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" (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). (DBT) (2012 – 2013)
- **Mukhopadhyay C.K.** "Role and regulation of ceruloplasmin in glial cells in response to norepinephrine" (DBT) (2012 – 2014)

Special Centre for Sanskrit Studies

- **Jha, R.N.**, working on a Project on "Towards an Asian/Continental Poetics: A Study in Inter-Cultural Space with Special Reference to the Works of Han Yong-un & Rabindranath Tagore" funded by Academy of Korean Studies, Korea as a Co-investigator since 01.01.2011 for two years.
- **Girish.Nath Jha**, got a new project titled "Shallow Parser Tools (SP Tools) for Indian Languages- Maithili", funded by Under the Technology Development for Indian Languages (TDIL) program by the Ministry of Communications and Information Technology (MCIT) as a Consortium Member since 19 March, 2012 for 33 months.

**Linkages Developed with National/International,
Academic/Research Bodies
(01.04.2011 – 31.03.2012)**

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 Tübingen, 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
