

**UNIVERSITY OF DELHI
DELHI SCHOOL OF ECONOMICS
DEPARTMENT OF ECONOMICS**

Minutes of Meeting

Subject : B.A. (Hons) Economics – Fourth Semester (2012-13)
Course : 14 - Indian Economic Development since 1947 - I
Date of Meeting: 04.01.2013 (Friday) 1.30 P.M.
Venue : Department of Economics, Delhi School of Economics,
University of Delhi
Convenor : Aditya Bhattacharjea

Attended by :

1. Poonam Kalra, St. Stephen's College
2. Rajan Kohli, A.R.S.D. College
3. Abdul Rahim Ansari, Hindu College
4. Arjun Kumar, College of Vocational Studies
5. Sanjay Kumar, Dyal Singh College
6. Divya Agarwal, Lakshmibai College
7. Preeti, Daulat Ram College
8. Kamini Tandekar, Kamala Nehru College
9. Prabha Singhal, Satyawati College
10. Parul Gupta, Lady Shri Ram College
11. Dolly Menon, Lady Shri Ram College
12. Meera Malhan, Delhi College of Arts & Commerce
13. Divya Misra, Lady Shri Ram College
14. Mandvi Singh, Sri Venkateshwara College
15. Ritika Agarwal, JMC College
16. Vibha Aggarwal, I.P. College
17. Adarsh Arora, Maitreyi College
18. Shailza Gupta, Zakir Husain College
19. Shilpa Chaudhary, Janki Devi Memorial college
20. Deb Kusum Das, Ramjas College
21. Kartikeya Kohli, Ram Lal Anand (Evening) College
22. Bhupinder Kaur, Miranda House
23. Nasreen Naqvi, Satyawati College (Evening)
24. Richa Gupta, Kalindi College
25. Shubham Chaudhary, Lakshmi Bai College
26. Arpita Biswar, Jesus & Mary College

Readings for *Unit 1* were confirmed, with the following clarifications:

- The relevant chapters from Dreze and Sen would be ch.2 and 3 (for regional contrasts). The Krishna and Bajpai article from Unit 4 would be relevant here as well.

- From the Basu and Maertens *New Oxford Companion to Economics in India* (2012), only the Subramanian article is relevant for this section.

For *Unit 2*,

- The first two readings (Dyson and James) were confirmed.
- Articles by Dreze and Meenakshi (New Oxford Companion) to replace Deaton and Dreze on nutrition.
- The Tilak article is deleted.

The remaining readings for Unit 2, and all readings for Units 3 and 4, as well as the pattern of the question paper, to be discussed at another meeting in February. Teachers are requested to go through all the readings and suggest alternatives on bharat-arthashastra@googlegroups.com by the end of January. (To join this group, send an email to kartikeya2006@gmail.com). More articles from the New Oxford Companion may be suitable across topics.