

दिल्ली विश्वविद्यालय University of Delhi

No. RO/Circular/2020/ 06th April, 2020

CIRCULAR

The regular teaching-learning process in the University and its colleges needs innovation in the current circumstances. Teachers and students of the University and its colleges are encouraged to utilize online platforms, services and resources to continue and strengthen the teaching-learning process. All those faculty members who are taking their classes by using Google Classroom, Google Hangouts, Zoom etc. deserve appreciation, and others are encouraged to follow suit without further delay.

In addition, it is the time to intensify the academic activities in the various departments and colleges of the University. Heads of the Departments and Principals of the Colleges are advised to conduct webinars on useful academic topics to augment the teaching-learning process. Besides faculty members and students, research scholars and retired faculty members may be involved in organizing such webinars. The links/proceedings of webinars may be made available on the websites of the respective departments/colleges.

To make best use of their time, students and teachers may also attend webinars on useful topics conducted by other universities, research organizations, health agencies, and industries.

This is issued with the direction of the Competent Authority.

REGISTRAR (Acting)