

			Number of Ph.D.s awarded per teacher during the last five years		
Name of the PhD scholar	Name of the Department	Name of the guide/s	Title of the thesis	Year of registration of the scholar	Year of award of PhD
Om Sharma	Music	Prof. Suneera Kasliwal	Himanchal pradesh ki sangeet jivi jatiyan itihaas vartaman istithi tatha bhavishya ek aadhyayan	2009	2013
Manish Mamgai	Music	Prof. Suneera Kasliwal	Kolkata main Nirmit sarikayukta tantri vadyo ka vashistya evam vadya nirmatao ka yogdan	2009	2014
Pawan Kumar	Music	Prof. Suneera Kasliwal	Ragdari Sangeet Main Prayukt hone vale panjab ke paramparagat Vadya va unke pramukh Kalakar Ek aadhyayan	2009	2013
Jasbeer	Music	Prof. Suneera Kasliwal	Aadhyunik Yug main nirmit pramukh prayogatmak swar Vadya Uttar Bharatiya Shashtriya Sangeet ke Vishesh Sandarbh Main	2012	2016
Radha Tyagi	Music	Prof. Suneera Kasliwal	Life and Works of Naushad a Study and use of His Classical music in hindi films 1937 2005	2011	2016
Sukhpreet Singh	Music	Prof. Suneera Kasliwal	Shashtriya sangeet ke vikas main sameelano ki bhoomika Delhi prant ke vishesh sandarbh main	2011	2015
Neha Sharma	Music	Prof. Suneera Kasliwal	Aadhunik Yug Main Swarlipi paddhati ke badalte Swaroop ek Vishleshanatmak Aadhyayan	2012	2016
Bharat Bhushan	Music	Prof. Suneera Kasliwal	Pandit Vishnu Digambar Paluskar Evam Sansthat sangeet shikshan prampara ek vishleshanatmak aadhyayan	2012	2016
Vineet Goswami	Music	Prof. Suneera Kasliwal	Ragdari Sangeet Main Pandit Vishnu Digambar Paluskar Dwara Bhakti Rachnao ka Prayog Aadhyayan Evam Abhilekhan	2012	2016
Anuja Jha	Music	Prof. Anupam Mahajan	Madhyakal se vartaman samay tak sitar vvadan ke paramparagat bolo main parivartan evam parivardhan	2011	2015
Manjeet Kaur	Music	Prof. Anupam Mahajan	kapurthala ke shashtriya sangitanya evam guruvani kirtankaro ke yogdan ka vishkeshanatmak aadhyaan	2009	2013

Suraj	Music	Prof. Anupam Mahajan	Haryanavi Ragini ka Vishleshanatmak Aadhyayan	2012	2016
Tanvi	Music	Prof. Anupam Mahajan	Hindustani Shashtriya sangeet ke punarlekhan tatha sanrakshan main Swar tatha tal lipi ki bhoomika ek sameekshatmak aadhyayan	2013	2016
Preeti Srivastava	Music	Prof. Anupam Mahajan	Bisvi Shatabdi ke mukhya sitar kalakaro ki vadan shaili tatha parampara ka vishleshanatmak aadhyayan	2011	2016
Rohit Sharma	Music	Prof. Anupam Mahajan	Prachin Kal se aadhunik kal tak ki rag vargikaran paddhati ka samalochanatmak aadhyayan	2011	2016
Chitra Shankar	Music	Prof. Anupam Mahajan	Pragaitihasik Bharatiya chitrakala main sangeet chavi ki alochanatmak vivechana	2011	2016
Pranamika Dutta	Music	Prof. Anupam Mahajan	Assam ke paramparagat Shashtriya sangeet main khol vadya ka Sthan ek vishleshanatmak aadhyayan	2011	2015
Sangeeta Gupta	Music	Prof. Alka Nagpal	Bihar Evam delhi Rajyo ke prashashanik mahavidyalayo main sangeet ki stithi ek samalochanatmak aadhyayan	2011	2016
Bipul Kumar Roy	Music	Prof. Alka Nagpal	Bharatiya Shashtriya sangeet ke paripekshya main Santoor vadya main kiye gaye parivartano ka vishleshanatmak aadhyayan	2011	2015
Pratibha Sharma	Music	Prof. Alka Nagpal	Jaipur Atrauli aur kirana gharao ki gayaki ka vishleshanatmak aadhyayan	2011	2016
Ravishankar Singh	Music	Prof. Alka Nagpal	Sitar Vadya main naveen prayog dhwani gunvatta ke vishesh sandarbh main	2012	2016
Ajeet Singh	Music	Prof. Rajeev Verma	Hindustani Shashtriya sangeet par Samajik parivartan ka prabhav vartaman ke sandarbh main	2011	2017
Sukriti Bhatnagar	Music	Prof. Rajeev Verma	vartaman paripekshya main samved ki richao ka sangeetik paksh	2012	2016

Nisha Pandey	Music	Prof. Ojesh Pratap Singh	Tarana udbhav vikas tatha aadhunik swaroopo	2011	2016
Rachita	Music	Prof. Ojesh Pratap Singh	Electronic Music Production An Analysis	2011	2015
Tripti Sharma	Music	Prof. Ojesh Pratap Singh	Bharat Ratna Pt Bhimsen Joshi ka sangeet ke kshetra main yogdan ek vishleshanatmak aadhyayan	2012	2017
Arindam Mukhopadhyay	Music	Prof. Ojesh Pratap Singh	Pandit vinay chandra maudgaly vyaktitiva evam krititva	2011	2016
Somia	Music	Prof. T.V. Manikanadan	An Analytical study of Nandanar Charitam and its influence on Tamil Culture with special reference to Socio Musical Scenario	2011	2017
Prashant G.Pai	Music	Prof. T.V. Manikanadan	Importance of Tala and Laya as a Therapeutic Measure An Exploratory Study	2012	2017
Urbee Sharma	Music	Prof. Uma Garg	Folk Music of Assam and its impact on Assamese Modern Songs	2011	2015
Santosh Kumar	Music	Prof. Uma Garg	Vartaman Paripekshaya main Gazal Gayaki Ek Vishleshanatmak Aadhyayan	2011	2016
Shankar Jha	Music	Prof. Uma Garg	Purvanchal ki sanskritik samriddhata main lokgeeto ka yogdan	2012	2016
Rani	Music	Dr. Shalini Thakur	Hindustani sangeet main pandit kumar gandharva ka srijanatmak yogdan ek aadhyayan	2012	2016
Shambhavi Das	Music	Dr ojesh Pratap	Ustad Vilayat Hussain Khan ki gayaki evam bandishon ka vishleshanatmak aadhyayan	2010	2013
Disha Bhatnagar	Music	Prof. Sunita Dhar	Dhrupad evam dhamar gayaki ke saundaryatmak paripekshya main sangeetik tatvo ka nirupan	2012	2017

Sarjoj Ramani	Music	Prof. P.B. Kannakumar	Calidoscopic View of Devi Cult in select Post tirinity compositions a study	2012	2016
Garima Gupta	Music	Dr. Surendra Nath Soren	Sangeet Evam Prakriti ka Antarsambandh ek vishleshanatmak aadhyayan	2012	2016
Deepak Kukreja	Music	Dr. Ananya Kumar Dey	Rago ka samay Siddhanta ek sameekshatmak aadhyayan	2012	2016
Avinash	Music	Dr. Ananya Kumar Dey	Rampur Sahaswan Gharane Ki Gayaki Khayal Evam tarana ke vishesh sandarbh main	2013	2017
Vidya Raja	Music	Prof. Deepti Bhalla	The Impact of Indian Music training on mathematical achievement in children	2011	2015
Kanta Kaveri Das	Music	Prof. Shailender Goswami	Swargiya Jyoti prasad agarwala ji ka Jyoti Sangeet ek Samikshatmak aadhyayan	2011	2014
Vikas Phondani	Music	Prof. Shailender Goswami	Pt Ramashraya Jha Vyaktitva evam krititva	2011	2014
Sher Ali	Music	Prof. Shailender Goswami	Hindustani Shashtriya sangeet main brij bhojpuri evam avadhi bhashagat rachnao ka sangeetik mulyankan	2010	2014
Pushpa	Music	Prof. Shailender Goswami	Kumaoni Ramlilao ke vishesh Sandarbh main Shashtriya sangeet ke tatvo ka vivechanatmak aadhyayan	2009	2013
Himani Pant	Music	Prof. Shailender Goswami	Uttar Bharatiya lokdharmi Natyavidhao ka Sangeetik Vishleshan uttar pradesh ke vishesh sandarbh main	2012	2016
Pooja Goswami	Music	Prof. Shailender Goswami	Hindustani Shashtriya sangeet ke sanrakshan main sangeet natak akadmi delhi ki bhoomika ek aadhyayan	2012	2016
Bhawna Sharma	Music	Dr. Sudeeptha Sharma	Himanchal Pradesh ke Lok natya ka sangeetik aadhyayan	2012	2016

Seenu Sharma	Music	Dr. Sudeeptha Sharma	Swatantrata Paschat Bharat Main Hindustani Shashtriya Sangeet Ki lokpriyata Hetu kiye Gaye Prayaso Ka Parivartit Swaroop	2012	2016
Jatin Kumar	Music	Dr. Sudeeptha Sharma	Hindi Chitrapat Sangeet Nirdeshan ke Kshetra main aye parivartan aur usmain naveen takneeko ka yogdan evam prabhav	2011	2016
Priyanka Chauhan	Music	Prof. Prateek Chaudhuri	Hindustani Sangeet Jagat Ko Banaras Ki Mahila Kalakaro ki den	2012	2017
Pankaj Lahora	Music	Prof. Prateek Chaudhuri	Hajrat Amir Khusro ka upshashtriya sangeet main Yogdan	2011	2015
Ashu Joshi	Music	Prof. Prateek Chaudhuri	Tat Vadyo ke sandarbh main grantho main varnit abhyas kram ke parivartit swaroop vishleshanatmak aadhyayan	2009	2014
Namesh Nandan	Music	Prof. Prateek Chaudhuri	Hindustani Sangeet Main Violin vadan ki Shailiyo ka Vishleshanatmak Aadhyayan	2011	2016
Neeta Pandey	Music	Prof. Manjushree Tyagi	Contribution of Women in Sugi Music In Depth Study	2011	2016
Mandakini Chattarjee	Music	Prof. Manjushree Tyagi	Contribution of saints of Bangal in devotional music from 17th to 19th century	2009	2013
Vandana Bahuguna	Music	Prof. Manjushree Tyagi	Vidushi Sumati Mutatkar ka Vyaktitva evam sangeet jagat ko unka amulya yogdan	2010	2014
Arnab Chatterjee	Music	Prof. Anjali Mittal	A Comparitive study of Dhrupad and Bangali paddhati Kirtan with special refrence to Tala	2009	2013
Rajesh Kumar Sharma	Music	Dr. Nupur Roy	Upshashtriya sangeet ki geya vidhao par shashtriya sangeet ke prabhav ka vishleshanatmak aadhyayan	2010	2014
Vidhi Sharma	Music	Dr. Nupur Roy	The contribution to indian music in Music Therropy	2010	2014

Jagriti Luthra	Music	Prof. Madhubala Saxena	Contribution of Ustad Nusrat Fatah Ali Khan to Sufi Music	2011	2016
Sarita Negi	Music	Prof. Najma Parveen Ahmed	Kinnaur ki vibhinna lokbhashao main gaye jane vale lokgeeto ka sangeetik vivechan	2010	2015
Vinay Ku. Mishra	Music	Prof. Najma Parveen Ahmed	Bharatiya sangeet main sangat vadyo ke rup main harmonium ka yogdan	2009	2015
Kulvinder Kaur	Music	Prof. Suneeta Dhar	Hindustani Shashtriya sangeet main Sharan Rani ka yogdan	2011	2015
Gitanjali Singh	Music	Prof. Geeta Paintal	Purab Ang ki Thumari Gayan ka sangeetik vivechan Banaras ke vishesh sandarbh main	2011	2016