

Department of Mass Communication and Media Studies
School of Information and Communicative Sciences
Central University of Punjab

Date: 22.01.2018

Meeting of School Board

Subject: Proceedings for the 1st meeting of Board of School was held on 22 January, 2018.

The meeting of School Board of Information and Communicative Sciences was held on 22 January, 2018 at 2.00 am in the office of the Chairman. The following members were present in the meeting:

1. Prof. V.K. Garg, Chairperson, Dean, School of Information and Communicative Sciences
2. Dr Monisha Dhiman, Associate Professor, Department for Biochemistry and Microbial Sciences
3. Dr Satwinder Singh, Assistant Professor, Department for Computer Science and Technology
4. Dr Yogalakshmi K N, Assistant Professor, Department of Environment Science and Technology
5. Mr P P S Gill, Former State Information Commissioner, State Information Commission, Punjab
6. Mr Vikas Kahol, Director Public Relations, DAV University, Jalandhar Bhagwan Singh Chaudhary, Department of Geophysics, Kurukshetra University
7. Dr Paramveer Singh, Assistant Professor, Department of Mass Communication and Media Studies, Central University of Punjab
8. Dr Rubal Kanozia, Assistant Professor, Department of Mass Communication and Media Studies, Central University of Punjab
9. Dr Chhavi Garg, Assistant Professor, Department of Mass Communication and Media Studies, Central University of Punjab

The following items resolved in BoS were put forth the Board for approval :-

1. As per model syllabus given by UGC, the name of the Course is MA (Journalism and Mass Communication). Whereas At CUPB, the name is MA (Mass Communication and Journalism). It is resolved the nomenclature of the Course be changed to MA (Journalism and Mass Communication)
2. The syllabus and coursework of Post-Graduation course for academic session 2017-19 is accepted.
3. The syllabus and coursework of Post-Graduation course for academic session 2018 onwards was accepted.
4. Two seats in Ph.D programme would be offered in the Department from session 2018 onwards.
5. The syllabus and coursework of Pre-Ph.D. coursework was accepted.
6. The course-codes of the syllabus were changed and approved as per new rules of the University
7. It was resolved that Rs 2 lakh be allotted for study tour/trip.
8. Experts recommended that the department can start YouTube channel after can be started by the department after due approval from competent authority.

1 | Page

Chhavi
22/1/18

VAD
22-1-18

V.K. Garg
22/1/18

Rubal Kanozia
22-1-18

VAD
22/1/18

Rubal Kanozia
22/1/18

Yogalakshmi
22/1/18

Monisha
22/1/18


Monisha
22/1/18


Department of Mass Communication and Media Studies
School of Information and Communicative Sciences
Central University of Punjab


Date: 22.01.2018


The abovementioned items were approved by the members of the School Board along with the following suggestions:-


- The budget for study tours/field visits may be increased to Rs 2.5 lakh.
- A monthly newsletter/lab journal may be brought out by students of the University for private circulation.
- Regular visits of the students to media organisations must be organised.
- Lectures of experts from media-industry may be organised.


Dr Paramveer Singh


Dr Rubal Kanozia


Dr Chhavi Garg


Dr Monisha Dhiman


Dr Satwinder Singh


Dr Yogalakshmi K N


Mr Vikas Kahol


Mr P P S Gill


Prof. V.K. Garg