

<u>5-7</u>	Resolved to constitute an Oversight Committee for addressing matters related to revision of Courses, if any.	The decision has been conveyed to the Academic Branch / Faculties / Departments
<u>5-8</u>	Resolved that the revised curriculum of the Under-graduate and Post-graduate courses shall be applicable for School of Open Learning and Non-Collegiate Women Education Board w.e.f. academic session 2019-2020. Accordingly, the examination scheme for Under-graduate and Post-graduate shall be applicable to both School of Open Learning and Non-Collegiate Women Education Board.	The Decision has been conveyed to the School of Open Learning/NCWEB/ concerned section.
<u>6-1</u>	To report the (NCTE Amendments Regulation, 2017) NCTE letter No. NCTE-Reg/011/59/2019-US (Regulation)HQ/79745 dated 20.06.2019 from the Under Secretary, NCTE, Delhi regarding clarification on the Qualification/ Eligibility criteria for the post of Principal in Colleges exclusively offering B.P.Ed. and M.P.Ed. courses.	The decision has been conveyed to the College Branch/ Recruitment