

CENTRAL UNIVERSITY OF KARNATAKA KALABURAGI

PROSPECTUS 2018

Admission through **CUCET 2018** www.cucetexam.in

VISITOR

Hon'ble President of India Shri Ram Nath Kovind

CHANCELLOR

Prof. N. R. Shetty

VICE – CHANCELLOR

Prof. H. M. Maheshwaraiah

CENTRAL UNIVERSITY OF KARNATAKA,

Aland Road, Kadaganchi, Kalaburagi – 585367, Karnataka, INDIA. Website: www.cuk.ac.in

INDEX

S. No	Particulars	Page No.
1	VICE- CHANCELLOR'S MESSAGE	05
2	IMPORTANT DATES OF CUCET 2018	06
3	HOW TO APPLY & FEE DETAILS	06
4	LIST OF CENTRAL UNIVERSITIES PARTICIPATING IN CUCET 2018	07
5	ABOUT THE UNIVERSITY	08
6	SPECIAL FEATURES & FACILITIES	08
7	ABOUT KALABURAGI & HYDERABAD KARNATAKA REGION	09
8	HOW TO REACH CUK	10
9	ACADEMIC CALENDAR 2018-19	11
10	PROGRAMMES OFFERED	12
11	ELIGIBILITY CRITERIA FOR ADMISSION	13 – 27
12	EXAMINATION CENTRES OF CUCET-2018	27-28
13	RESERVATION POLICY IN ADMISSIONS	29-30
14	FEE STRUCTURE OF THE PROGRAMMES	31-32
15	FELLOWSHIPS, SCHOLARSHIPS AND STUDENTSHIPS	34
16	SCHOOLS AND DEPARTMENTS OF STUDIES	
	SCHOOL OF HUMANITIES AND LANGUAGES	34 - 36
	Department of English	
	Department of Kannada	
	Department of Hindi	
	Department of Linguistics	
	SCHOOL OF EDUCATION AND TRAINING	
	Department of Education	36 – 37
	SCHOOL OF EARTH SCIENCES	
	Department of Geography	
	Department of Geology	37 - 40
	SCHOOL OF SOCIAL & BEHAVIOURAL SCIENCES	
	Department of Psychology	
	Department of Social Work	40 - 45
	Department of History	
	Department of Folklore and Tribal Studies	
	SCHOOL OF BUSINESS STUDIES	
	Department of Business Studies	
	Department of Commerce	45 - 49
	Department of Economic Studies & Planning	
	SCHOOL OF PHYSICAL SCIENCES	
	Department of Physics	
	Department of Mathematics	50 - 52
	SCHOOL OF COMPUTER SCIENCES	
	Department of Computer Science	
	SCHOOL OF ENGINEERING	52-53
	Department of Electrical Engineering	
	Department of Electronics & Communication Engineering	53 - 54
	SCHOOL OF CHEMICAL SCIENCES	55
	Department of Chemistry	
	INDEPENDENT PROGRAMMES	56
	Integrated B.Sc. & M.Sc. Programme	I

17	CENTRES	56 – 57
	A. Centre for Classical Kannada	
	B. Centre for Endangered Languages	
	C. Centre for Information & Demonstration of	
	Biofuel Production & Research	
18	STUDENT RECREATIONAL ACTIVITIES	57
	Cultural Activities	
	Sports Activities	
19	CAMPUS AMENITIES	57 – 60
	Central Library	
	Hostel	
	Computer Centre and Networking	
	Health Care Center	
	Bank	
	Post Office	
	Canteen	
	Shopping Complex	
	Transportation	
	Security	
	Open Gym	
	Play Ground	
20	STUDENT WELFARE BODIES	60 – 61
	Student Council	
	SPARSH Committee	
	Equal Opportunity and PWD Cell	
	Anti-Ragging Cell	
	Hostel Committee	
	Disciplinary Committee	
	Internal Quality Assurance Cell (IQAC)	
	National Social Service (NSS)	
21	OUTREACH ACTIVITIES	62
	Innovation Club	
	Lead Referral Centre	
	Community College	
	Distinguished Lecture Series	
22	RESEARCH GRANTS	63 – 65
23	INDUSTRY / INSTITUTE COLLABORATIONS	65
24	IMPORTANT CONTACTS	66
25	FORMS OF UNDERTAKING TO BE SUBMITTED AT THE TIME OF ADMISSION	67 - 71

VICE-CHANCELLOR'S MESSAGE

Central University of Karnataka (CUK) is a relatively young institution with commitment for academic excellence and social relevance. For the past eight years we expressed this spirit through our acts and deeds, and achieved a significant growth in infrastructure, academic pursuits and intellectual contribution making its own mark on the national canvas. The committed faculty, students and other stakeholders have made this achievement possible.

The Central University of Karnataka is situated in a geographically remote and culturally diverse place, 'Kalaburagi'. Historically, it is the land of intellectuals and revolutionary leaders. This inspires us to retain the spirit of land and make the University a cradle of knowledge and global institute covering the fields of Humanities, Arts, Commerce, Management and Science & Technology. At CUK the special emphasis is on knowledge assimilation, dissemination, creation and social outreach.

The University has been taking appropriate initiatives to address the water scarcity and sustainable energy through smart solutions like rain water harvesting, solar power generation and efficient resource management. Today, the campus is on its way to become a self sustained habitat. At present there are twenty-one departments under nine schools.

I am happy that the CUK is part of CUCET 2018 consortium for admissions in the various programmes for ensuing academic year.

In the era of fast paced knowledge society, the University endeavours to create skilled, effective and socially committed manpower. We seek all the aspirants and stakeholders to contribute to this vision and I welcome them to this vibrant place of learning and knowledge creation.

I sincerely wish student and academic fraternity happy and meaningful moments at CUK.

Prof. H. M. Maheshwaraiah

2. IMPORTANT DATES OF CUCET 2018			
Commencement of Online Registration	19 February, 2018		
Closing Date of Online Registration	26 March, 2018		
Date of Admit Card Upload	13 April, 2018		
Dates of Examination	28 - 29 April, 2018		
Uploading the Answer Key	30 April, 2018		
Grievances, if any	Till 5 PM on 04 May, 2018		
Uploading Corrected Answer Key	11 May, 2018		
Declaration of Results	25 May, 2018		

3. HOW TO APPLY & FEE PAYMENT DETAILS

MODE	HOW TO APPLY
	(visit https://www.cucet2018.co.in/PDF/how%20to%20apply.pdf)
	Candidates are required to apply online through website https://cucetexam.in/Test/Pages/Login.aspx
	Keep the following items at your hand at the time of applying
	1) Valid Email ID
	2) Scanned Photograph of the candidate (In .jpeg/.jpg Format & size between 10KB to 50KB
Outing	only)
Online	3) Scanned Signature of Self (In .jpeg/.jpg Format & size between 10KB to 50KB only)
	4) Credit card, Net banking or ATM-cum-Debit card (for online Payment mode)
	5) Please check your eligibility and examination schedule before selecting courses from
	various universities.
	Helpdesk

FEE PAYMENT https://cucetexam.in/Document/Fee_Structure.pdf

The fee for CUCET-2018 payable in CUCET-2018 account for different categories of the candidates will be as follows: enqcucet2018@curaj.ac.in

Fee Structure

Category	Application Fee
General/ OBC Candidates	Rs. 800/-
SC/ST Candidates	Rs. 350/-
PWD Candidates	Nil

Note:

- 1. A Candidate can apply for payment through netbanking/debit/credit card or through Challan
- 2. GST and other taxes as applicable by Govt. of India/ Bank.
- 3. A candidate can apply for 03 PUs by paying application fee as mention above. He / she can select upto three programs in each PU.
- 4. The Students can further apply upto 03 additional PU's(03 programmes each) by availing Add-on facility by paying additional fee Rs. 800/- (Gen/OBC Candidates) or Rs. 350/- (SC/ST Candidates)

4. LIST OF CENTRAL UNIVERSITIES PARTICIPATING IN CUCET 2018

S. No	Name of the University	Code
1	Central University of Haryana	CUHAR
2	Central University of Jammu	CUJAM
3	Central University of Jharkhand	CUJHD
4	Central University of Karnataka	CUKNK
5	Central University of Kashmir	CUKAS
6	Central University of Kerala	CUKER
7	Central University of Punjab	CUPUN
8	Central University of Rajasthan	CURAJ
9	Central University of South Bihar	CUSBR
10	Central University of Tamil Nadu	CUTND
11	Bengaluru Dr. B R Ambedkar School of Economics (BASE)	CUBRU

CENTRAL UNIVERSITIES

CUCET-2018

(www.cucetexam.in)

CENTRAL UNIVERSITY OF KERALA

10 Central Universities, established by an act of Parliament and the Bengaluru Dr. B. R. Ambedkar School of Economics registered under the Karnataka Societies Registration Act of 1960, jointly organize Central Universities Common Entrance Test (CUCET-2018) for various Programmes. The test will be conducted at different centres across the country on 28 & 29 April, 2018.

IMPORTANT DATES

	OITI DAT		
Opening of Online Application Form for all Programmes	19 February, 2018	Exam Date	28 & 29 April, 2018
Closing of Online Application Form for all Programmes	26 March, 2018	Result Declaration	25 May, 2018
Issue of Admit Cards	13 April, 2018	Result Declaration	25 May, 2016

GENERAL INFORMATION

- 1. Detailed information about CUCET-2018 is available on CUCET website www.cucetexam.in
- 2. Candidates are required to apply online through CUCET-2018 website.
- 3. Candidates who are appearing in the final examination of the qualifying degree/certificate are also eligible to apply.
- Details of the programme of studies, Eligibility Criteria, Programme Structure, Faculty Profile etc. are available at the respective website of Participating universities and candidates are advised to check the eligibility criteria of each PU for a given programme before applying for CUCET-2018.
- 5. CUCET-2018 provides facilities for applying to admission to these universities by single examination process with nominal examination fees.
- 6. Online admission counselling facility is available for some universities with additional fees.

Coordinating Institute for Advertisement BENGALURU DR. B. R. AMBEDKAR SCHOOL OF ECONOMICS No. 32, D. Devaraj Urs Road (Opposite Race Course), Bengaluru-560001, Karnataka Website: www.base-ac.in Coordinating University for Conduct of Test CENTRAL UNIVERSITY OF RAJASTHAN

NH-8, Bandarsindri, Ajmer-305817, Raj. Website: www.curaj.ac.in

5. ABOUT THE UNIVERSITY

The Central University of Karnataka (CUK), Kalaburagi is one of the new central universities established under Act of Parliament 2009 by Government of India. Hon'ble President of India is the Visitor of the University. The University is fully funded by the University Grants Commission (UGC) and it is situated on 654 acres campus, near Kadaganchi village in the district of Kalaburagi in Karnataka (23 km from Kalaburagi city towards Solapur). The main objective of this growing University is to integrate Teaching, Learning, Training, Research & Innovation and Skill Development with an aspiration to excel in undergraduate, integrated, post graduate and doctoral programmes. The University offers programmes in six major areas: Arts, Humanities, Social Work, Management, Sciences, and Engineering. Currently the University is running 20 Departments under 09 Schools and 3 Centres, and offering 06 integrated degree programmes, 04 standalone UG Programmes, 19 Master degree programmes, 1 M.Phil programme and 14 Research (Ph.D) programmes. The University is working towards making the campus green, energy efficient & sustainable one.

6. SPECIAL FEATURES & FACILITIES

- The university houses bright students across the country and talented faculty committed to high standards of excellence in the teaching and research.
- A holistic academic atmosphere opening up new and challenging avenues in academics and skill development.
- Choice-based credit system with particular emphasis on inter and multi-disciplinary studies.
- Continuous assessment and Grading System for student performance and progress.
- Adequate hostel facilities for both boys and girls.
- Merit-cum-means free-ships for selected integrated and postgraduate students.
- Full tuition fee waiver to girl students with parental annual income of less than 6 lakhs and SC/ST students who do not avail any other scholarships/fellowships.
- Well-equipped Library with access to Wi-Fi and e-resources for all students.
- Health care centre, Post office, Canteen, Bank, Shopping complex etc.

7. ABOUT KALABURAGI AND HYDERABAD KARNATAKA REGION

Central University of Karnataka is situated in Kalaburagi (Gulbarga) in Hyderabad Karnataka region. The region is vibrant with multilingual and multicultural structure. The region has given birth to acclaimed academicians, literary personalities, religious leaders and philosophers and houses philosophical and educational centres, epistemological works, social movements, great dynasties, incredible folk traditions in verbal and non-verbal art forms and industries. One of the oldest human settlements in Asia is found at Isampur of Surpur taluka. Remains of the Stone Age are seen in and around the areas of Maski, Hire Benakal, and Balichakra etc.

The history of this region is rich in to literature. Many Vachanakaras, Kirtanakaras and Tatvapadakaras hail from this region. Works like Allama's vachanas started epistemological tradition in the region. There are also many religious and philosophical centres like Sannati, Kanagana Halli, Koppala, Manyakheta (Capital of rasthrakoota kingdom), Kalyana (Capital of Chalukya kingdom), Bidar, Savalagi, Tintini, Mudaal in the region.

Hyderabad Karnataka has been home to many great dynasties like Rashtrakuta, KalyaniChalukya, Vijayanagar, Bahumani, Barid Shahi, Surapur Dore etc. This marvellous history has also led to incredible folk literatures both in verbal and non-verbal ways. The ancient sculptures at Hampi, Shiravala, Evuru, Kalagi, Bidar, Kalyana, Kalaburagi, Itagi etc are worth mentioning. However modern technology has not left this region untouched.

A stone inscription discovered at *Maski* in Raichur district changed whole perception of understanding the history of India, for it being the first of its kind inscription found in the name of `Devanampriya', Asoka the Great, thus pointing to the Maurya empire reach to Tungabhadra. Sannati was one of the most prominent and vibrant Buddhist centers as Archaeological Survey of India excavations there have already established. Nagavi Ghatika in Chittapur taluk of Kalaburagi district was the most sought after center of higher learning attracting students and scholars from different parts in the medieval period. It enjoyed the patronage of Vikramaditya-VI, one of the mightiest emperors of the world of his times. This ghatika, equivalent to today's university, had a well-established library managed by a qualified librarian, according to an inscription found here.

Maha Veeracharya (815 A.D.-878 A.D.), an ancient mathematician in the court of Rashtrakuta emperor Amoghavarsha who wrote Ganitasara Sangraha and Sri Jayateertha (1365 A.D. -1388 A.D.), a Vedantic scholar also known by the epithet Tikacharya, belonged to Malkhed on the bank of river Kagina of the region. Veeracharya's marvelous mathematical treatise 'Ganitasara Sangraha' in Sanskrit verse, is a landmark work found relevant even today, in several aspects of mathematics. 'Kavirajamraga', the first extant Kannada literary work was produced by Srivijaya around 850 AD during the period of Amoghavarsha alias Nrupatunga of the Rashtrakutas. The book about the theory of literature particularly poetry, has played a vital role in according classical language status to Kannada. Vijnaneshwara, a celebrated jurisprudentialist, in the court of Vikramadiya-VI, the Kalyani Chalukyan emperor, wrote the magnum opus 'Mitakshara', commentary to the Yajnavlkya Smriti, in the 11th century. Hailing from Martur near Kalaburagi, Vijnaneshwara's Mitakshara became corner stone of the Indian legal system and it remained the sole system of justice throughout India except Bengal and Assam from 12th century till India attained independence.

Khwaja Bande Nawaj (1321-1422), a Sufi saint, settled in Gulbarga on the invitation of Bahman king Feroz Shah, was a pioneer in Urdu literature with his work 'Me Rajul Askini'. His Dargah at Kalaburagi has become a major pilgrim centre for Muslims all over India and even abroad.

Kalaburagi is one of the three districts transferred from Hyderabad State to Karnataka state at the time of reorganization of the states in 1956. Now among the 29 districts of Karnataka, it is located in the North-Eastern part of state and lies between North latitude 17°10" and 17°45" and between east longitude 76°10" and 77°45". The District is the biggest in the state covering 8.49% of the area and 5.9 % of population of the state. Kadaganchi is 21 kilometres (13 miles) from Kalaburagi on SH10 highway with frequent services of KSRTC bus.

8. HOW TO REACH CUK

Kalaburagi (formerly known as Gulbarga) is accessible by air, rail and road. Nearest international airport is RGIA at Shamsabad, Hyderabad at a distance of nearly 230 km from Kalaburagi. The city is well connected with all major cities like Bangalore, Hyderabad, Mumbai and Chennai by rail and bus.

Safe and fast way to reach CUK is by KSRTC bus service from Kalaburagi Central Bus Stand. The Central Bus Stand is easily accessible by city buses. Buses going to Aland, Solapur, Latur, Umarga, Aurangabad, Shirdi, and Mumbai (usually found in platform 10 at Central Bus Stand) stop at the CUK Campus, Kadaganchi.. The journey takes about 30 minutes.

9. ACADEMIC CALENDER 2018-19 (TENTATIVE)

Schedule for I Semester, 2018-19

S. No	Event	From-To
1	New Students to report (UG, PG, Ph.D)	02.07.2018
2	Orientation of New Students (UG, PG, Ph.D)	02.07.2018
3	Registration of New Students (UG, PG, Ph.D)	02.07.2018
4	Commencement of Classes	02.07.2018
5	Last date for course ADD/ DROP	06.07.2018
6	Finalization of registration by the Department	10.07.2018
7	Closure of instructions	12.11.2018
8	End Semester Examinations	14.11.2018 – 30.11.2018
9	End Semester Feedback	12.11.2018
10	Release of Provisional Results	12.12.2018

Schedule for II Semester, 2018 - 2019

S.No	Event	From-To
1	Winter vacation for students and faculty	03.12.2018 – 14.12.2018
2	Validation of Registration for continuing Students	17.12.2018
3	Commencement of Classes	17.12.2018
4	Last date for elective course ADD/ DROP	18.12.2018
6	Finalization of registration by the Department	18.12.2018
5	Reopening after winter vacation	17.12.2018
7	Closure of instructions	11.04.2019
8	End Semester Examinations	12.04.2019 – 22.04.2019
9	Release of Provisional Results	13.05.2019
10	End Semester Feedback	11.04.2019
11	Summer Vacation for students	23.04.2019 – 30.06.2019
12	Summer Vacation for faculty	10.05.2019 - 08.06.2019

February 2019 Ankur events (Students Sports and Cultural events)

10. PROGRAMMES OFFERED

Medium of Instruction: The medium of instruction for all the programmes is English except the language courses for which the medium of instruction is the language concerned.

Courses of Study: Admissions during 2018-19 are open for the following courses:

Integrated Degree Programmes - 5 years

- Integrated Science (B.Sc. & M.Sc.)
- Integrated MA in English (BA & M.A.)
- Integrated MA in Economics (BA & M.A.)
- Integrated M.Sc. in Psychology (B.Sc. & M.Sc.)
- Integrated M.Sc. in Geography (B.Sc. & M.Sc.)
- Integrated M.Sc. in Geology (B.Sc. & M.Sc.)

STANDALONE UG PROGRAMMES

- B.Tech. in Electrical Engineering (4 years)
- . B. Tech. in Electronics & Communication Engineering (4 years)
- BBA (3 years)
- B.Ed. (2 Years)

Masters' Programmes - 2 years

- MA English
- MA Hindi
- MA Kannada
- MA Economics
- MSW
- M.Sc. Psychology
- MCA (3 years)
- M.Sc. Applied Geography & Geoinformatics
- M.Sc. Applied Geology
- M.Com
- M.Sc. Mathematics
- M.Sc. Physics
- M.Sc. Chemistry
- MBA
- MA in Linguistics
- MA History
- MA Folkloristic and Tribal Studies
- MA Music & Fine Arts
- M.Ed.

M.Phil Programme

• Psychiatric Social Work (2 Years)

Ph.D Programmes

- Hindi
- Kannada
- Classical Kannada
- English
- Economics
- Management
- Commerce
- Psychology
- Social Work
- History
- Physics
- Chemistry
- Electrical Engineering
- Geology

ELIGIBILITY FOR ADMISSION

The University admits eligible candidates to various Integrated, Post Graduate and Ph.D. programmes mainly through CUCET 2018. The admissions will be offered on the basis of the order of merit in the entrance examination and as per the reservation rules. The candidates whose qualifying examination results are not declared at the time of admission will be given provisional admission and their admissions automatically stand cancelled if they fail to secure the required percentage of marks in their qualifying examination or fail in the said examination. The candidates so selected will have to give an undertaking in the format given in the prospectus to this effect. The candidates admitted to any of the programmes and whose results are still awaited at the time of admission need to submit the marks card of the qualifying examination to the Department concerned latest by 31 August 2018.

The particulars of the programmes and the minimum qualification are given below:

INTEGRATED DEGREE PROGRAMMES

PROGRAMMEME	ELIGIBILITY CRITERIA / MINIMUM QUALIFICATION FOR ADMISSION	CUCET QUESTION PAPER CODE, EXAM DATE AND TIME
B.Tech Programme 50 Seats (altogether)*	Students who have passed PU/Plus Two examination with 50% marks (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and having studied Physics, Chemistry and Mathematics besides other subjects and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. * 50% of the seats will be filled on the basis of performance in JEE—Main Exam (2018) who is eligible for writing JEE—Advanced 2018, the national level test conducted by the IITs for admission to all their UG programmes. 50% of the seats will be filled on the basis of performance in the Central Universities Common Entrance Test (CUCET-2018). Supernumerary seats (8%) will be filled on the basis of performance in the Karnataka State Common Entrance Test (KCET-2018) as per Article 371J.	UGQP01 28.04.2018 9.00 to 11.00am
Integrated Science B.Sc & M.Sc 30 seats*	Students who have passed PU/Plus two examination with 50% marks (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and having studied Physics, Chemistry and Mathematics besides other subjects and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018	
	All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018. *Students who are admitted to integrated programme in B.Sc. & M.Sc.(PCM) of CUK and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be equally admitted (1/3 rd of the existing strength) for M.Sc. programme in Mathematics/ Chemistry/Physics based on merit cum choice. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD.	UGQP01 28.04.2018 9.00 to 11.00am

Integrated MA English (30 seats) Integrated MA Economics (30 seats)	Students who have passed PU/Plus Two examination from a recognized Indian or foreign Institutions/Board (as per foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) marks and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test	UGQP02 28.04.2018 3.00 to 5.00pm
BBA (Standalone) 30 seats	2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	
Integrated M.Sc. Psychology (30 seats)		
Integrated M.Sc.		
Geography (30 seats)		
Integrated M.5c.		
Geology		
(30 seats)		

- * GOI/UGC guidelines on the reservation policy for OBC (NCL), SC, ST, PWD and Kashmiri Migrants shall be followed. Merit list of the selected candidates will be announced to facilitate students to join the programme.
- * 8% seats will be allotted to the candidates who belong to HK Region as per Article 371J subject to submission of relevant certificate.

ELIGIBILITY FOR ADMISSION

PG PROGRAMMES

PROGRAMME	ELIGIBILITY CRITERIA /	CUCET Question
	MINIMUM QUALIFICATION FOR ADMISSION	Paper Code, Exam
		Date and Time
MA English*	Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD, Kashmiri Migrant Students) marks and having studied English as an optional subject at undergraduate level and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central	PGQP04 29.04.2018 3.00-5.00PM
	Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018. Contd next page	

	*Students who are admitted to integrated programme in English in 2015 and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be given direct admission to MA programme. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018.	
MA Hindi 30 Seats	Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD, Kashmiri Migrant Students) marks and having studied Hindi as an optional subject at undergraduate level and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP06 29.04.2018 12.00-2.00PM
MA Kannada 30 Seats	Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD, Kashmiri Migrant Students) marks and having studied Kannada as an optional subject at undergraduate level and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP10 29.04.2018 9.00-11.00AM
MA Economics Intake*	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with atleast 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% marks (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. **Contd Next page**	PGQP44 29.04.2018 09.00-11.00AM

	*Students who are admitted to integrated programme in Economics in 2015 and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be given direct admission to MA programme. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018.	
MSW 30 Seats	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PG QP17 28.04.2018 3.00-5.00PM
M.Sc. Psychology - Intake*	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. *Students who are admitted to integrated programme in Psychology in 2015 and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be given direct admission to M.Sc programme. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5% is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018.	PGQP46 28.04.2018 09.00-11.00AM

MCA 30 Seats	B.Sc/B.Sc. (Hons) degree with Mathematics or Computer Science as an optional subject at UG level from a UGC recognized University or College or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP22 28.04.2018 12.00-2.00PM
M.Sc. Applied Geography & Geoinformatics - intake *	Students who have completed BA/BSc with main or ancillary subject as Geography or related disciplines of Earth Sciences / Environmental Sciences with 50% marks in aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) at undergraduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. *Students who are admitted to integrated programme in Geography in 2015 and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be given direct admission to M.Sc programme. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018.	PGQP15 29.04.2018 12.00-2.00PM
M.Sc. Applied Geology - Intake *	Students who have completed under-graduation in Science in the subject of Geology or Allied subjects (Geography/ Environmental Science/ BTech in Civil Engineering) and secured a minimum of 50% aggregate marks (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) at undergraduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. **Contd next page**	PGQP16 28.04.2018 12.00-2.00PM

	*Students who are admitted to integrated programme in Geology and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be given direct admission to M.Sc programme. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018.	
M.Com 30 Seats	Bachelor's degree in Commerce / Business Management/ Business Administration/ Equivalent from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP37 29.04.2018 3.00-5.00PM
M.Sc. Mathematics intake*	B.Sc. /B.Sc. (Hons) degree with Mathematics as one of the subject from a UGC recognized University or College or foreign university (as per the AIU foreign equivalence list). with at least 50% marks aggregate ((45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. 50% of the seats will be filled on the basis of performance in JAM-2018 (Joint Admission Test for MSc), the national level test conducted by the UTs for admission to MSc.	PGQP23 29.04.2018 09.00-11.00AM
	level test conducted by the IITs for admission to M.Sc. programmes. The remaining 50% of the seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018. *Students who are admitted to integrated programme in 2015 in B.Sc. & M.Sc.(PCM) of CUK and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be equally admitted (1/3 rd of the existing strength) for M.Sc. programme in Mathematics/Chemistry/Physics based on merit cum choice. The	U9.UU-11.UUAIVI

	integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018 or JAM 2018 as described above.	
M.Sc. Physics Intake*	B.Sc. /B.Sc. (Hons) degree with Physics as one of the subject from a UGC recognized University or College or foreign university (as per the AIU foreign equivalence list). With at least 50% marks aggregate (45% for SC/ST and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018.	
	50% of the seats will be filled on the basis of performance in JAM-2018 (Joint Admission Test for MSc), the national level test conducted by the IITs for admission to M.Sc. programmes. The remaining 50% of the seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP24 29.04.2018
	*Students who are admitted to integrated programme in 2015 in B.Sc. & M.Sc.(PCM) of CUK and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be equally admitted (1/3 rd of the existing strength) for M.Sc. programme in Mathematics/Chemistry/Physics based on merit cum choice. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018 or JAM 2018 as described above.	3.00-5.00PM
M.Sc. Chemistry Intake*	B.Sc/B.Sc. (Hons) degree with Chemistry as one of the subject from a UGC recognized University or College or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for SC/ST and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. **Contd next page**	PGQP21 28.04.2018 12.00-02.00PM

	50% of the seats will be filled on the basis of performance in JAM-2018 (Joint Admission Test for MSc), the national level test conducted by the IITs for admission to M.Sc. programmes. The remaining 50% of the seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018. *Students who are admitted to integrated programme in 2015 in B.Sc. & M.Sc.(PCM) of CUK and who secure a CGPA of 6 (60%) and above in the aggregate marks of all semester will be equally admitted (1/3 rd of the existing strength) for M.Sc. programme in Mathematics/Chemistry/Physics based on merit cum choice. The integrated students who secure less than CGPA of 6 (60%) shall have to write the entrance examination. A concession of 5 % is given to SC, ST, OBC {NCL} and PWD. The seats left out after integrated degree students admitted to the said programme shall be filled in by the applicants who qualify in the Central Universities Common Entrance Test 2018 or JAM 2018 as described above.	
MBA 30 Seats	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with atleast 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% marks (35% for OBC (NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The candidates will be called for group discussion and personal interaction in the ratio of 1:4 or more based on the merit in the entrance test. The final merit for admission will be determined on the basis of marks obtained in the entrance test and Group Discussion & Personal Interaction with 50% weightage to entrance test and 50% to Group Discussion & personal interaction.	PGQP38 28.04.2018 09.00-11.00AM
MA in Linguistics 15 Seats	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP05 28.04.2018 9.00-11.00AM

MA History 30 Seats	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the	PGQP11 29.04.2018 9.00-11.00AM
	Central Universities Common Entrance Test 2018.	
MA Folkloristic and Tribal Studies 10 seats	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018.	PGQP13 28.04.2018 09.00-11.00AM
	All seats will be filled on the basis of performance in the	
MA Music &	Central Universities Common Entrance Test 2018. B.A/B.Sc degree with Music/Fine Arts as one of the subject	
Fine Arts 10 seats	from a UGC recognized University or College or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018.	PGQP12 28.04.2018 09.00-11.00AM
	All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	
B.Ed 50 seats	Candidates with Bachelor degree and / or in Master Degree from recognized University or any other qualification equivalent thereto, with a minimum of 50% in aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) marks and who have secured a minimum of 40% (35% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant Students) marks in the Central Universities Common Entrance Test 2018. * Inclusive of supernumerary seats. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	PGQP01 28.04.2018 9.00 to 11.00am

M.Ed.	Candidates with B.Ed / 4 years integrated course like B.A., B.Ed./	
50 Seats*	B.Sc.B.Ed or any other University equivalent thereto, with a	
	minimum of 50% of the marks in aggregate for general category	
	and 45% of marks in aggregate for OBC (NON CREAMY LAYER),	
	PWD, SC, ST and other applicable categories as per the rules of	PGQP03
	GOI and who have secured a minimum of 40% (35% for OBC	29.04.2018
	{NON CREAMY LAYER} SC/ST, PWD and Kashmiri Migrant	12.00 to 02.00pm
	Students) marks in the Central Universities Common Entrance	
	Test 2018.	
	* Inclusive of supernumerary seats.	
	All seats will be filled on the basis of performance in the	
	Central Universities Common Entrance Test 2018.	

Note:

- The university reserves the right not to offer the programmes in any particular discipline due to administrative reasons or if the response to the course is not adequate. The decision of the university will be final in this regard.
- The university reserves the right to change the number of seats in any programme/s.
- Reservation/relaxation will be given as per Govt. of India /UGC/ University rules.
- 8% seats will be allotted to the candidates who belong to HK Region as per Article 371J subject to submission
 of relevant certificate.

M.Phil PROGRAMME

PROGRAMME	*ELIGIBILITY CRITERIA /	CUCET Question
	MINIMUM QUALIFICATION FOR ADMISSION	Paper Code
M.Phil. – PSYCHIATRIC SOCIAL WORK (8 seats) Duration: 2 years	Master's degree in Social Work from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. All seats will be filled on the basis of performance in the Central Universities Common Entrance Test 2018.	RPQP23 28.04.2018 12.00 to 02.00pm

Ph.D PROGRAMMES

PROGRAMME	*ELIGIBILITY CRITERIA /	CUCET Question
	MINIMUM QUALIFICATION FOR ADMISSION	Paper Code
*Ph.D – Hindi (04 seats) #	MINIMUM QUALIFICATION FOR ADMISSION M.Phil. or Master's degree in Hindi from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is an eligibility criterion only and successful candidates will be called for personal	RPQP17 29.04.2018 3.00-5.00PM
	interaction in the ratio of upto 1:10 for final selection.	

*Ph.D – Kannada (06 seats) #	M.Phil. with course work or Master's degree in Kannada from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is an eligibility criterion only and successful candidates will be called for personal interaction in the ratio of upto 1:10 for final selection.	RPQP27 28.04.2018 12.00-2.00PM
*Ph.D – Classical Kannada (02 seats) #	M.Phil. with course work or Master's degree in Kannada/Linguistics from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is an eligibility criterion only and successful candidates will be called for personal interaction in the ratio of 1:10 for final selection.	RPQP27 28.04.2018 12.00-2.00PM
*Ph.D – English (04 seats) #	M.Phil. with course work or Master's degree in English from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is an eligibility criterion only and successful candidates will be called for personal interaction in the ratio of upto 1:10 for final selection.	RPQP13 29.04.2018 09.00-11.00AM
*Ph.D – Economics (10 seats) #	M.Phil. with course work or Master's degree in Economics from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance	RPQP12 29.04.2018 03.00-5.00PM

	test is an eligibility criterion only and successful candidates will be called for personal interaction in the ratio of upto 1:10 for final selection.	
*Ph.D – Management (10 seats) #	M.Phil. with course work or Master's degree in Management from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP41 29.04.2018 09.00-11.00AM
*Ph.D – Psychology (08 seats) #	M.Phil. with course work or Master's degree in Psychology from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP44 29.04.2018 03.00-5.00PM
*Ph.D – Commerce (05 seats) #	M.Phil. with course work or Master's degree in Commerce from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP07 29.04.2018 12.00-2.00PM
*Ph.D -Social Work (04 seats) #	M.Phil. with course work or Master's degree in Social Work from any University or a degree recognized by the University for this purpose or its equivalent in the relevant subject with at least 55% marks (50% for SC, ST,	RPQP23 28.04.2018 12.00-2.00PM

	OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	
*Ph.D – Physics (06 seats) #	M.Phil. with course work or Master's degree in different branches of Physics from any University / Institute recognized by the UGC / MHRD for this purpose with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP20 29.04.2018 12.00-2.00PM
*Ph.D – Chemistry (03 seats) #	M.Phil. with course work or Master's degree in different branches of Chemistry from any University/Institute recognized by the UGC / MHRD or foreign university (as per the AIU foreign equivalence list) with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP06 29.04.2018 09.00-11.00AM
*Ph.D. – Geology (03 seats) #	M.Phil. with course work or Master's degree in Geology from any University/Institute recognized by the UGC / MHRD or foreign university (as per the AIU foreign equivalence list) with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP16 29.04.2018 09.00-11.00AM

*Ph.D. – History (02 seats)#	M.Phil. with course work or Master's degree in History from any University/Institute recognized by the UGC / MHRD or foreign university (as per the AIU foreign equivalence list) with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is only an eligibility criterion for successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP24 29.04.2018 03.00-5.00PM
*Ph.D. – Electrical Engineering (01 seats)#	Master's degree in Electrical Engineering from any University/ Institute recognized by the UGC / MHRD / AICTE or foreign university (as per the AIU foreign equivalence list) with at least 55% marks (50% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) and who have scored a minimum of 50% marks (45% for SC, ST, OBC {NON CREAMY LAYER}, PWD and Kashmiri Migrant Students) in the Central Universities Common Entrance Test 2018. The entrance test is an eligibility criterion only and successful candidates for personal interaction in the ratio of upto 1:10 for final selection.	RPQP10 29.04.2018 03.00-5.00PM

- * For admission to the Ph.D. programme 50% of the available seats shall be allotted to candidates with NET (including JRF), Project Fellow / SLET/GATE /Teacher Fellowship / M.Phil (with course work) based on interview / Viva-Voce/Test and Research interest of the guide and students. Remaining 50% of available seats shall be allotted through CUCET 2018-University Entrance Examination. The NET (including JRF), Project Fellow / SLET/GATE /GPAT/JEST/Teacher Fellowship / M.Phil (with course work)/Project-fellow (DST/BRNS/DBT/INSPIRE, etc.) candidates shall be admitted on the basis of test and viva conducted by the department before selection.
- # The details of intake for Ph.D and seat matrix of each subject will be notified on University website www.cuk.ac.in.

Important Note:

- A candidate is free to apply for admission to the programmes listed as per CUCET-2018 subject to fulfilment of eligibility criteria. He/She has to ensure the schedule of the Entrance Examination that there is no clash in the subjects of his / her choice. Candidates are advised to study the examination schedule carefully before deciding on their choice of subjects. The candidates called for the entrance examinations (both written and / or practical test / interview) shall not be paid any travelling allowance.
- The question paper pattern for the entrance examination for all programmes is in objective or multiple choice questions and will be evaluated using the OMR technology. The candidates are required to mark the answers in the OMR Sheet with blue or black ball-point pen during the test.

- CUK
- The entrance examination results will be made available on the website http://www.cuk.ac.in and http://cucetexam.in. The University will not communicate any of the above information to the candidates concerned by post. Therefore, it is the responsibility of the candidates to obtain information on their selection by visiting the University website and CUCET-2018 website.
- SC, ST, OBC candidates are required to specify the exact no. caste / sub caste / category declared by the Govt. of India in the Gazette Notification. (visit website http://www.ncbc.nic.in/User-Panel/CentralListStateView.aspx)
- No request for extension of time for interview / practical test or for completion of admission will be entertained on account of any reason/s whatsoever.

12. LIST OF CITIES WHERE THE CUCET-2018 TESTS WILL BE HELD

S. No.	TEST CITY	State	PU to mange Centre
1	Chandigarh	Punjab	CUHAR
2	Dehradun	Uttarakhand	CUHAR
3	Hissar	Haryana	CUHAR
4	Mahendergarh	Haryana	CUHAR
5	New Delhi	New Delhi	CUHAR
6	Jammu	J&K	CUJAM
7	Kathua	J&K	CUJAM
8	Udhampur	J&K	CUJAM
9	Dhanbad	Jharkhand	CUJHD
10	Guwahati	Assam	CUJHD
11	Jamshedpur	Jharkhand	CUJHD
12	Ranchi	Jharkhand	CUJHD
13	Brahmapur	Odisha	CUJHD
14	Asansol	West Bengal	CUJHD
15	kolkata	West Bengal	CUJHD
16	Bhubaneshwar	Jharkhand	CUJHD
17	Kargil	J&K	CUKAS
18	Leh	J&K	CUKAS
19	Srinagar	J&K	CUKAS
20	Kannur (Thalassery)	Kerala	CUKER
21	Kasargod	Kerala	CUKER
22	Kochi	Kerala	CUKER
23	Kottayam	Kerala	CUKER
24	Thiruvananthapuram	Kerala	CUKER
25	Thrissur	Kerala	CUKER
26	Mangalore	Kerala	CUKER
27	Kalpetta (Wynad)	Kerala	CUKER
28	Palakkad	Kerala	CUKER
29	Bangalore	Karnataka	CUKNK
30	Bidar	Karnataka	CUKNK
31	Davanagere	Karnataka	CUKNK
32	Hubli	Karnataka	CUKNK

33	Hyderabad	Talangana	CUKNK
34	Kalaburagi / Gulbarga	Karnataka	CUKNK
35	Mysore	Karnataka	CUKNK
36	Pune	Maharashtra	CUKNK
37	Raichur	Karnataka	CUKNK
38	Solapur	Maharashtra	CUKNK
39	Vishakhapatnam	Andhra Pradesh	CUKNK
40	Yadgir	Karnataka	CUKNK
41	Mumbai	Maharashtra	CUKNK
42	Amritsar	Punjab	CUPUN
43	Bathinda	Punjab	CUPUN
44	Ludiana	Punjab	CUPUN
45	Patiala	Punjab	CUPUN
46	Shimla	Himachal Pradesh	CUPUN
47	Ahmedabad	Gujarat	CURAJ
48	Bandarsindari (CURAJ) Ajmer	Rajasthan	CURAJ
49	Bhopal	Madhya Pradesh	CURAJ
50	Bikaner	Rajasthan	CURAJ
51	Indore	Madhya Pradesh	CURAJ
52	Jabalpur	Madhya Pradesh	CURAJ
53	Jaipur	Rajasthan	CURAJ
54	Jodhpur	Rajasthan	CURAJ
55	Kota	Rajasthan	CURAJ
56	Nagpur	Maharashtra	CURAJ
57	Raipur	Chattisgarh	CURAJ
58	Sambalpur	Orissa	CURAJ
59	Sikar	Rajasthan	CURAJ
60	Udaipur	Rajasthan	CURAJ
61	Allahabad	Uttar Pradesh	CUSBH
62	Gaya	Bihar	CUSBH
63	Muzaffarpur	Bihar	CUSBH
64	Patna	Bihar	CUSBH
65	Purnia	Bihar	CUSBH
66	Siwan	Bihar	CUSBH
67	Varanasi	Uttar Pradesh	CUSBH
68	Begusarai	Bihar	CUSBH
69	Bhagalpur	Bihar	CUSBH
70	Lucknow	Uttar Pradesh	CUSBH
71	Chennai	Tamil Nadu	CUTND
72	Coimbatore	Tamil Nadu	CUTND
73	Madurai	Tamil Nadu	CUTND
74	Nagarcoil	Tamil Nadu	CUTND
75	Thiruvarur	Tamil Nadu	CUTND
76	Tiruchirappalli (Trichy)	Tamil Nadu	CUTND
77	Vijaywada	Andhra Pradesh	CUTND
78	Vishakhapatnam	Andhra Pradesh	CUTND

Note:

- 1. In case, less than 100 candidates register for a particular centre, it will be cancelled and the candidates will be required to appear at nearby centre allotted by CUCET-2018.
- 2. The nodal university of CUCET 2018 reserves the right to cancel any of the above centers and allot another nearer centre to the applicants of the Centre cancelled.
- 3. If any of the examination/s could not be held in any of the session/s due to sudden declaration of bandhs, hartals, etc. at any of the above centres, the University shall not be held responsible for the same and fresh examination /s at such centres for the year will not be held again under any circumstances. However, the entrance examination fees paid by the candidates opted for such centres for whom the examination / s were disturbed and could not be held will be refunded.
- 4. The venue of the Examination Centre will be given in the hall ticket.
- 5. Based on the number of candidates, the venues at the centres may be increased.

13. RESERVATION POLICY IN ADMISSIONS

Reservation of seats shall be in accordance with the provisions of the Central Educational Institutions (Reservation in Admission) Act 2006 and Circulars of Government of India issued and amended in this regard from time to time. 22.5% of seats in all programmes are reserved for Scheduled Castes and Scheduled Tribes candidates in the following order: 15% of seats will be reserved for Scheduled Castes, 7.5% for Scheduled Tribes and 27% of seats will be reserved for OBC belonging to the "non-creamy" layer.

CATEGORY	PERCENTAGE OF SEATS
RESERVED	
Other Backward Castes (OBC)	27%
Scheduled Caste (SC)	15%
Scheduled Tribe (ST)	7.5 %
SUPERNUMERARY SEATS	
Hyderabad - Karnataka Region (HKR)*	8%
Kashmiri Migrants	3%
Differently Abled	3%
NSS /NCC/Sports	1%
Wards of Defence Personnel	1%

Note: 8% reservation in the admission will be given to the Hyderabad Karnataka Region candidates subject to production of valid 371J Certificate. Hence, HK Region candidates are hereby informed to send the photocopy of online application alongwith 371J Certificate to "the Controller of Examinations, Central University of Karnataka, Aland Road, Kalaburagi-585367" before 28.03.2019.

SUPERNUMERARY SEATS

One supernumerary seat is reserved for admitting the students coming from the state of Jammu & Kashmir under MHRDs special scholarship scheme.

One Supernumerary seat is reserved for NSS/NCC/Sports. Applicants seeking admission to Integrated Degree and PG programmes under the above quota have to see the details given.

N. C. C. CADETS

Candidates claiming reservation under the NCC quota should have the following NCC Certificates for admission to any programme offered by the University.

"A" Certificate for admission to integrated degree programmes

"B" or "C" Certificate with A or B grade for admission to postgraduate programmes.

N. S. S. VOLUNTEERS

NSS volunteers who have attended two seven -day Special Camps and one National Integration Camp or Republic Day Camp may claim reservation under NSS quota for admission to all programmes.

SPORTS

Candidates seeking weightage for distinctions in sports must furnish along with their applications, attested Xerox copies of certificate/s in support of their claim, failing which no weightage would be considered.

DIFFERENTLY ABLED

As per the provision under Section 39 of the PWD Act, 1995, 3% of seats are reserved for the Differently Abled candidates. The three categories of disability are: (a) Low-vision/ blindness, (b) hearing impairment, and (c) locomotor disability/ cerebral palsy. This provision is applicable if the candidate suffers from any of the listed disabilities to the extent of not less than 40%, as certified by a medical authority as prescribed and explained in the said Act. Visit www.disabilityaffairs.gov.in for details.

WARDS/DEPENDANTS OF DEFENCE PERSONNEL

One supernumerary seat is reserved for the wards/dependents of Defence Personnel. Candidates should enclose a copy of the certificate issued by a competent authority in support of their claim without which their claim will not be considered. Candidates seeking admission under this category should take the entrance examination for admission and fulfill all other requirements of admission.

RESERVATION FOR HYDERABAD-KARNATAKA REGION UNDER 371(J)

As per the Government of Karnataka, reservation to the extent of 8% in all programmes offered by the University shall be given to the students of Hyderabad-Karnataka region under 371J. Candidates claiming reservation under this category are required to enclose the certificate in the prescribed format issued by the competent authority failing which their claim for the seat under the above quota shall not be considered.

Important Note:

1. For an updated list of state-wise OBCs eligible for availing the benefit of reservation, please visit the list maintained by the NCBC at its website http://ncbc.nic.in/backward-classes/index.html. You may also access information in respect to the creamy layer at http://ncbc.nic.in/Creamylayer.html. In case of NC-OBC category, the caste included in the Central List of NC-OBC by the National Council of Backward Classes, Government of India, the candidates claiming reservation under this category are required to enclose the certificate in the prescribed format issued by the competent authority failing which their claim for the seat under the above quota shall not be considered. Any subsequent changes will not be effective for admission.

14. FEE STRUCTURE OF THE PROGRAMMES

(Amount in ₹)

			Admission /	Caution	Tuition		nts Welfare Fund	Medical Insurance	Extra- Curricular		Lab. /		
S.N.	PROGRAMME (INTEGRATED / UG)	ID card fee	Registration Fee	Deposit (Refundable)	fee per semester	GEN/ OBC	SC/ST/PWD	Fee (As per UGC&GFR guidelines)*	Fee including sports (one time)	Library Fee (one time)	Computer Lab. Fee (one time)	Exam Fee / Semester	Remarks
1	B.Tech (Standalone)	20	250	1500	20000	500	250	1000	500	500	500	500	
2	Integrated Science - B.Sc & M.Sc	20	250	1500	10000	500	250	1000	500	500	500	500	
3	Integrated MA English	20	250	0	2000	500	250	1000	500	500	500	500	
4	Integrated MA Economics	20	250	0	2000	500	250	1000	500	500	500	500	
5	Integrated M.Sc. Psychology	20	250	1500	2700	500	250	1000	500	500	500	500	
6	Integrated M.Sc. Geography	20	250	1500	2700	500	250	1000	500	500	500	500	
7	Integrated M.5c. Geology	20	250	1500	2700	500	250	1000	500	500	500	500	
8	BBA (Standalone)	20	250	0	2000	500	250	1000	500	500	500	500	

					- 200		nts Welfare Fund	Medical Insurance	Extra- Curricular		Lab. /		
S.N.	PROGRAMME	ID card fee	Admission / Registration Fee	Caution Deposit (Refundable)	Tuition fee per semester	GEN/ OBC	SC/ST/PWD	Fee (As per UGC&GFR guidelines)*	Fee including sports (one time)	Library Fee (one time)	Computer Lab. Fee (one time)	Exam Fee / Semester	Remarks
1	B.Ed.	20	250	1500	3000	500	250	1000	500	500	500	500	
2	MA English	20	250	0	3300	500	250	1300	500	500	500	500	
3	MA Hindi	20	250	0	3300	500	250	1300	500	500	500	500	
4	MA Kannada	20	250	0	3300	500	250	1300	500	500	500	500	
5	MA Economics	20	250	0	4000	500	250	1300	500	500	500	500	
6	MSW	20	250	0	4000	500	250	1300	500	500	500	500	
7	M.Sc. Psychology	20	250	1500	4000	500	250	1300	500	500	500	500	
8	MCA	20	250	1500	15000	500	250	1300	500	500	500	500	
9	M.Sc. Applied Geography & Geoinformatics	20	250	1500	4000	500	250	1300	500	500	500	500	

							udents fare Fund	Medical Insurance	Extra- Curricular		Lab. /		
S.N.	PROGRAMME	ID card fee	Admission / Registration Fee	Caution Deposit (Refundable)	Tuition fee per semester	GEN/ OBC	SC/ST/PWD	Fee (As per UGC&GFR guidelines)*	Fee including sports (one time)	Library Fee (one time)	Computer Lab. Fee (one time)	Exam Fee / Semester	Remarks
10	M.Sc. Applied Geology	20	250	1500	4000	500	250	1300	500	500	500	500	
11	M.Com	20	250	0	4000	500	250	1300	500	500	500	500	
12	M.Sc. Mathematics	20	250	1500	4000	500	250	1300	500	500	500	500	
13	M.Sc. Physics	20	250	1500	4000	500	250	1300	500	500	500	500	
14	M.Sc. Chemistry	20	250	1500	4000	500	250	1300	500	500	500	500	
15	MBA	20	250	0	15000	500	250	1300	500	500	500	500	
16	MA in Linguistics	20	250	0	3300	500	250	1300	500	500	500	500	
17	MA History	20	250	0	3300	500	250	1300	500	500	500	500	
18	MA Folkloristic and Tribal Studies	20	250	0	3300	500	250	1300	500	500	500	500	
19	MA Music & Fine Arts	20	250	0	3300	500	250	1300	500	500	500	500	
20	M.Ed.	20	250	1500	3300	500	250	1300	500	500	500	500	
21	Ph.D (Science & Engineering)	20	250	1500	5000	500	250	1800	500	500	500	500	
22	Ph.D (others)	20	250	0	5000	500	250	1800	500	500	500	500	
23	*M.Phil. – Psychiatric Social Work	20	250	1500	4000	500	250	1800	500	500	500	500	

^{*} Medical Insurance mentioned above is approximately. The actual cost will be collected.

Note: The students have to bear expenditure for field work/Study Tour, uniform, etc., if any. Students of M.Phil. Psychiatric Social Work have to pay Clinical Fee as per actuals of the concerned Institution.

HOSTEL FEES (Amount in Rs.)

S.No.	Particulars of fee to be paid	Cate	egory
		GM & OBC	SC/ST/PWD
		Students	Students
1.	Hostel Admission Fee (Non Refundable)	100	50
2.	Hostel Security Deposit (Refundabable)	3000	3000
3.	Mess Deposit (Refundable)	1000	1000
4.	Hostel Accommodation Fee per Semester	2500	1
5.	Mess advance for full semester# (inclusive of charges for food grains, LPG, vegetables, etc.)	7500	2000
6.	Hostel Day Fee	200	200

Limited Hostel Seats are available.

Important Note on various fees:

- 1. SC and ST students irrespective of their parental income are not required to pay room rent as it is waived off by UGC. Further students of SC/ST and OBC shall be given fee concession as per the GOI norms only.
- However, SC/ST students whose parental income is less than Rs.2.50 lakhs are not required to pay tuition fee, extra-curricular fees, medical insurance fees, exam fee, and mess fee as the same shall be adjusted against their scholarships. The SC/ST students from outside Karnataka shall submit the relevant sanction orders from the respective state governments to avail this facility. (Note: SC/ST students whose parental income is more than Rs.2.50 lakhs are not entitled for this concession).
- 3. Students belonging to SC/ST must give an undertaking at the time admission by noting that "if the scholarship for any reason is not sanctioned by the concerned government authorities then all the dues shall be cleared by him/her".
- 4. All girl students belonging to the economically weaker sections with parental annual income of less than ₹6 lakhs, are exempted from paying tuition fee and hostel room rent upon the production of the income certificate in the format prescribed by Govt. of India from the competent authority (This is applicable to those who are not entitled for any sort of fellowships/ scholarships/ sponsorships).
- 5. No student shall avail any two benefits/concessions simultaneously.
- 6. Concessions mentioned at Sl. Nos. 1, 2 & 4 are not applicable to the students enrolled in Ph.D programmes.

15. FELLOWSHIPS. SCHOLARSHIPS AND STUDENTSHIPS

- In order to encourage meritorious and deserving students to pursue courses of studies and research in the University without great financial strain, the University shall strive to provide for adequate number of Scholarships, Fellowships, Studentships and Free-ships for financial help, and also provide for award of Medals and Prizes.
- There shall be instituted Scholarships in every subject to be awarded to the students of the University subject to availability of funds. Rules for award of the same will be laid down in the Regulations.
- There shall be fee concession in the form of half and full Free-ships of tuition fee in each
 Department as per the ordinance of the University.
- There shall also be a scheme of merit scholarship, subject to availability of funds, where the first and second rank holders in every subject will be awarded scholarship, the quantum of which shall be decided by the University from time to time.
- There shall be Fellowships instituted in the University, subject to availability of funds, for studies or research as approved under the norms of UGC or other funding agencies from time to time.
- There shall be a scheme to award medals/ prizes to the meritorious students of the University for their Best Performance in various University Examinations.
- All types of Scholarships and Freeships shall be administered at the University level by a Committee to be constituted by the Vice-Chancellor.
- No Fellowship for M.Phil. students

16. SCHOOLS AND DEPARTMENTS OF STUDIES

SCHOOL OF HUMANITIES AND LANGUAGES

The School presently comprises of the departments of English, Hindi, Kannada and Linguistics. Keeping in view the mandate of the university, the School strives to promote inter and multi-disciplinary approach in both teaching and research.

Prof. (Mrs.) Sunitha A. Manjanbail is the Dean of the School.

The Department comprises a dynamic community of learners, researchers and teachers conscious of the ongoing dialogue in their respective areas of study and motivated to enrich them. It fosters a proud tradition of academic excellence with students taking up various activities to expand their horizons of knowledge, faculty members devoted to interdisciplinary teaching, research and creative activities. The department enables the student to understand the evolution and disciplinary reconfiguration of subjects categorised under Humanities and Languages along the temporal categories of past, present and future. Steadily growing ever since its inception in 2009, the department creates learning opportunities through innovative classroom activities, workshops, seminars and invited lectures on a regular and continued basis. Film club, Theatre club and Literary club provide additional learning experiences to the students.

DEPARTMENT OF ENGLISH

Prof. N. Nagaraju is the Head of the Department.

The Department comprises a dynamic community of learners, researchers and teachers conscious of the ongoing dialogue in their respective areas of study, and motivated to enrich them. It fosters a proud tradition of academic excellence, with students taking up various activities to expand their horizons of knowledge, faculty members devoted to interdisciplinary teaching, research and creative activities. The department enables the student to understand the evolution and disciplinary reconfiguration of subjects categorised under Humanities and Languages along the temporal categories of past, present and future. Steadily growing ever since its inception in 2009, the department creates learning opportunities through innovative classroom activities, workshops, seminars and invited lectures on a regular and continued basis. Film club, Theatre club and Literary club provide additional learning experiences to the students.

FACULTY:

Professor	Research Areas
Prof. N. Nagaraju	: Literary Theory: Postcolonial Literature and Eco Literature.
Prof. Basavaraj P. Donur (at present on deputation)	: Postcolonial Studies and Theatre.
Assistant Professors	
Ms. Renuka L. Nayak	: Indian Literature in Translation and Postcolonial Literature
Mr. Mahendra M	: British Literature and African Literature.
Dr. Sreebitha P.V.	: Gender and Sexuality, Cultural Studies.

PROGRAMMES OFFERED

Programme	Duration
IMA English	6 semesters
MA English	4 semesters
Ph.D English	Three Years (6 Semesters)

DEPARTMENT OF KANNADA

The objective of the department is to undertake innovative research in Kannada language, literature and culture, providing proper training and guidance to the students. They can enable to do the original research and expand the horizons of Kannada study. The Department also strives to develop methods focusing on promotion of Kannada Studies at the national and international levels.

Dr. Vikram Visaji is the Head of the Department.

FACULTY

Professor	Research Areas
Prof. Shivaganga Rumma	: Old and Medieval Kannada Literature, prosody, Poetics
Prof. Vikram Visaji	: Modern Kannada Literature, Literary Criticism
Assistant Professors	
Dr. Basavaraja Kodagunti	: Case System, Deictic, Historical and Comparative Linguistics
Dr.T. D. Rajanna Thaggi	: Epigraphy, Ancient and Medieval Literature
Dr. Appagere Somashekar	: Folklore, Dalit studies, Kannada Theater.

PROGRAMMES OFFERED

Programme	Duration
MA Kannada	4 semesters
Ph.D Kannada	Three Years (6 Semesters)

DEPARTMENT OF HINDI

The Department of Hindi offers M.A programme. Keeping in view the present challenges, both at the national and at the global levels, the Masters' programme is designed to give a more inclusive and expansive approach to Hindi

literature and functional aspects of Hindi language. The programme includes allied, supportive, elective and social orientation courses along with the core subjects.

Dr. Ganesh Pawar is the Head of the Department.

FACULTY

Professor	Research Areas
Prof. Sunitha Manjanbail	: Comparative Studies, Linguistics, Drama & Theatre
Prof. Ganesh Pawar	: Hindi Fiction, Women Writing, Dalit Writing
Assistant Professors	
Dr. Suraj Kumar	: Translation studies, Hindi Cinema and Literature

PROGRAMMES OFFERED

Programme	Duration
MA Hindi	4 semesters
Ph.D Hindi	Three Years (6 Semesters)

DEPARTMENT OF LINGUISTICS

The rich multilingual situation of India provides both challenges and opportunities for a well-designed research and training programme in Linguistics. India faces many challenges in language education, description and development of minor and tribal languages, higher education in Indian languages, exploring the complex structure of Indian society etc. India has the oldest and arguably, the richest tradition of linguistic study in the world. Justification for a systematic study of language in India has not only intellectual, but also pragmatic one in terms of urgent regional, state, and national priorities. The Department of Linguistics has structured the programmes to train younger generations to meet present needs in the country in various areas. The curricula are prepared to provide basic linguistic theories and to promote to specialise in interested areas in order to make students employable in related areas.

Thrust Areas: Historical and Comparative Linguistics, Descriptive Linguistics, Sociolinguistics, Educational Linguistics, Cognitive Linguistics, Endangered Languages, Indian Grammatical tradition

Dr Basavaraja Kodagunti is the Coordinator

PROGRAMMES OFFERED

Programme	Duration
MA Linguistics	4 Semesters

SCHOOL OF EDUCATION AND TRAINING

Prof. (Mrs.) Sunitha A. Manjanbail is the Dean (i/c) of the School

The functions of the School of Education are within the broad framework of the objectives of NCTE and Central University of Karnataka. The following academic programmes are being offered by the school.

The Department is currently co-ordinated by Mr. M. Mahendra (i/c)

DEPARTMENT OF EDUCATION

The Department of Education, sanctioned by UGC, offers two programmes, B.Ed. and M.Ed. each of two years duration which have been approved by **National Council for Teachers Education (SRC)** with the intake of 50 students for each programme, meant for prospective Teachers at Secondary level. The primary objective of the Department is to impart quality teacher training. In addition to teaching- learning process, research and extension activities such as seminars, discussion are the integral part. This is a course with potential of employment in teaching learning, evaluation and research.

Programmes offered

Programme	Duration
B.Ed.	2-Year (4 semesters)
M.Ed.	2-Year (4 semesters)

Bachelor of Education (B.Ed.) Programme

The Bachelor of Education (B.Ed.) programme is 2-year (4 semesters) professional course that prepares teachers for upper primary or middle level (Classes VI to VIII), secondary level (Classes IX & X) and senior secondary level (Classes XI & XII). Students will be permitted to complete the two year programme within a maximum period of three years from the date of admission to the pragramme. The medium of instruction is English except for the Language(s).

The programme designed to provide opportunities for student-teachers to make them reflective practitioners with the aim to develop an understanding of teaching-learning process at primary, secondary and senior-secondary level among student-teachers. It focuses on enabling student-teachers to reflect critically on perspectives of education and integrate holistically the theory and practices to facilitate active engagement of learners for knowledge creation.

Master of Education (M.Ed.) Programme

The Master of Education (M.Ed.) programme is 2-year (4 semesters) professional course in the field of Teacher Education which aims at preparing teacher educators and other education professionals including curriculum developers, educational policy analysts, planners, administrators, supervisors, school principals and researchers. The completion of the programme will lead to M.Ed. degree with specialisation either in elementary education (up to Class VIII) or in secondary education (Classes VI to XII). Students will be permitted to complete the programme requirements of the two year programme within a maximum period of three years from the date of admission to the pragramme. The medium of instruction is English.

Faculty Position

Faculty	Courses
5 Faculty – M. Ed. (1 - unit) 8 Faculty – B. Ed. (1 - unit)	Perspectives in Education/ Foundation Courses Curriculum and Pedagogic Courses Specialised Courses Physical Education, Fine Arts and Performance Arts

SCHOOL OF EARTH SCIENCES

Prof. M. A. Mohammed Aslam is the Dean of the School.

The School of Earth Sciences works to gain a better understanding of our planet, the resources that support society and the challenge of sustainability. We use a variety of methods and tools to address our research questions, including field work, laboratory and experimental studies, and computer modeling. The School of

Earth Sciences is one of the first few schools established by Central University of Karnataka. It is home to TWO departments, offering post graduate and undergraduate degrees in GEOGRAPHY and GEOLOGY. The School of Earth Sciences is committed to educating a new generation of scholars who will reflect the diversity of intellectual perspectives, life experiences, and cultural backgrounds represented in society today.

The School has some MoUs and close collaboration with eminent National and International Universities and Research Institutions such as Salzburg University, Austria, University of Tartu, Estonia, National Institute of Rural Development, Hyderabad, Central Ground Water Board and Indian Institute of Remote Sensing (Indian Space Research Organization), Dehradun and other reputed institutions for Teaching, Research and exchange programmes for both faculties and students.

FACILITIES IN THE SCHOOL

As part of the development of School's Teaching and Research Infrastructure, we have undertaken a major refurbishment of our field and laboratory equipment including the purchase of several major new items of analytical equipment. This builds on a recent over-haul of the research facility of the school to produce state-of-the-art suite of facilities which are amongst the best available in the country.

Computing, Automated Cartography and Remote Sensing facilities - A number of image processing and GIS packages including ESRI's ARCGIS, ERDAS Imagine, Super Geo., together with statistical packages like SPSS and STATA. We also promote open source software like QGIS, ILWIS, R.

Science Laboratories and Field Equipment Service - Physical Laboratories (including the Soils and Sediment Laboratory, Preparation Rooms and Microscope labs) and the Chemistry Laboratories (which comprise the Analytical Laboratories and Instrument Room). We also have good collection of Field Survey Equipments that include advanced GPS, Total Station and weather Stations.

Maps -The Map Library has a reference collection of mapping, atlases and cartographic texts for teaching and academic research. This includes a wide range of 1:50,000 topographic sheets from survey of India to the latest 1:25,000 series, together with thematic maps at various scales.

Digital Imaging & Reprographics Unit - The unit provides digital imaging, scanning, reprographic and graphic design services for teaching, Research and other students in the Department. We also have good library of satellite images that ranges from quick bird to IRS LISS IV images.

Student's Field Work

The students of Geography are exposed with diverse and abundant geographic phenomenon and their interaction and influence on various socio economic aspects during their study tour. The Students also undergo hands on experiences to the surveying and navigation Instruments during their field work.

The students of Geology are trained in fieldwork in geologically important areas in southern India in association with Geological Survey of India and other Government organizations like Indian Space Research Organisation, Atomic Minerals Division, Central Ground Water Board and other organizations.

DEPARTMENT OF GEOGRAPHY

The Department of Geography since the inception of the Central University of Karnataka has pledged to follow the mission of the University, i.e., making difference in the existing educational system and approaches. The department acknowledges the discipline of Geography as a complete science, the dissemination of which can bring a conspicuous difference in the social, economic, physical, environmental and political (including planning) scenario of the country and region. The Department of Geography endeavours to take the teaching of Geography with multi-disciplinary perspective along with substantial disciplinary depth.

The Department of Geography attempts to bring in an innovative approach in the way the subject is perceived and disseminated. The courses offered aims to integrate both the basic theory and the applied aspects of the subject. The department is determined and prepared to make distinct mark in the field of the subject, with a group of young and enthusiastic faculty members along with updated teaching and educational tools, particularly harnessing the utility of geographic information system. The candidates are expected to master the Geoinformatics tool and techniques with ability to rationalize the importance of physical and social (human) aspects of the Planet Earth.

Dr. Archana Kujur is the Co-ordinator of the Dept.

FACULTY

Professor	Research Areas
Prof. Ali Raza Moosvi (at present on deputation)	: Regional Planning Development studies

Assistant Professor		
	: Demography	
Dr. Archana Kujur	. 2 0 8 ,	

PROGRAMMES OFFERED

Programme	Duration
IM.Sc. Geography	6 semesters
M.Sc. Applied Geography & Geoinformatics	4 semesters

DEPARTMENT OF GEOLOGY

The Department of Geology has good facilities and laboratories to cater to the needs of practical coursework of M.Sc. students as well as for research. Geology is the study of the interacting systems of the solid Earth with atmosphere, hydrosphere, and biosphere as they evolve through time. The courses offered at the Department focuses on the scientific study of the earth. Geologists discover, develop, and responsibly manage minerals, energy, and other earth resources. Geological knowledge enables to ensure a sustainable development of natural resources and the use of these resources responsibly.

The courses offered by the Department covers a wide range of core courses in geology and allied subjects. It provides foundation for the study of fundamental geologic methods and problems, both in the laboratory and in the field. It includes instruction in geomorphology, sedimentology, hydrogeology, geochemistry, stratigraphy, mineralogy, petrology, geostatistics, geophysics, remote sensing, environmental geology, economic geology, geophysical principles and geoinformatics. These courses are designed such that they blend traditional basics of earth sciences with the emerging cutting-edge geo-spatial applications and techniques so that the students are equipped with both theoretical constructs and practical applications of the subjects. The Department of Geology strives to achieve academic excellence and to produce geoscientists with world-class training.

Prof. M. A. Mohammed Aslam is the Head of the Department.

FACULTY

Professor	Research Areas	
Prof. M. A. Mohammed Aslam	: Remote sensing, Hydrogeology and GIS	
Assistant Professors		
Dr. M. Lingadevaru	: Petrology and Ore Petrology	
Dr. Mohammed Aleem Pasha	: Experimental Mineralogy/Petrology	
Dr. K Channabasappa	: Sedimentology and Geoinformatics	

PROGRAMMES OFFERED

Programme	Duration
IM.Sc. Geology	6 semesters
M.Sc. Applied Geology	4 semesters
Ph.D	Three Years (6 Semesters)

SCHOOL OF SOCIAL AND BEHAVIOURAL SCIENCES

The School of Social and Behavioural Sciences has distinction of excellence and innovation in teaching, research, practice, community engagement and extension services through the academic programmes to study and address the contemporary issues of society. The academic programmes of the School are engaged in crafting young human resources to emerge as leaders in the academic disciplines of Psychology, History and Social Work. Uniqueness of the programmes is right integration of biological, behavioural, reform, historical, spiritual and social approaches for better understanding of individual, groups, culture, communities, organizations, system, society and global order at large. The motto is to empower students to professionally engage with the issues of behaviour change, human growth, historical analysis, contemporary analysis, social transformation, human rights, social justice, gender and women empowerment, social movement, social development and social change.

The School presently comprises of Department of Psychology, Department of History and Department of Social Work.

Prof. Channaveer R.M. is the Dean of the School.

DEPARTMENT OF PSYCHOLOGY

The Department of Psychology beseeches the active participation, association, and involvement of a multidisciplinary group of psychologists, social workers, rehabilitation professionals, social scientists, scholars, and researchers who contribute to the field of behavioural sciences in a holistic manner. The Department, through education and research, targets to nurture manifold areas of behavioural sciences and attempts to improve the quality of life of individuals as well as the society. The Department helps students to develop an understanding of the complexity of human behaviour by undertaking critical analysis of biological, intrapsychic, interpersonal, social, political, cultural and economic forces that influence human behaviour. The students and the faculty alike are encouraged to become empathically involved in efforts that lead to greater social justice and the achievement of human kind full potential.

Prof. Romate John is the Head of the Department.

FACULTY

Professor	Research Areas	
Prof. Romate John	Counselling and Clinical Psychology	
Assistant Professors		
Dr. Jeyavel S	Educational and Counselling Psychology	
Dr. Vijyendra Pandey	Applied Social Psychology and Organizational Behaviour	

PROGRAMMES OFFERED

Programme	Duration
Integrated M.Sc. Psychology	4 semesters
M.Sc. Psychology	4 semesters
Ph.D Psychology	Three Years (6 Semesters)

ABOUT PROGRAMMES:

M.Sc. Psychology

There is a huge gap between the need for psychologists and their availability in the country. Only a limited number of qualified and well trained psychologists are coming out from academic institutions to meet ever increasing challenges in the field of mental health. In this context the Department of Psychology has instituted M.Sc. Programme in Psychology to cater to the rapidly growing demands for psychologists in academic as well as non-academic sectors. This Programme will equip students with advanced training in professional skills and research methods, preparing them for both a career involving psychological research as well as application of psychological techniques in various settings. Thus, the students not only develop their knowledge of psychology as a science, but also learn to apply this knowledge in order to understand practical problems and to develop effective interventions to deal with the problems. The unique feature of this course is that each core paper is integrated with theoretical views and experiments. Learning is facilitated through class room activities, laboratory experiments, field experience, and virtual classroom learning modalities. This course also employs pioneering technologies to facilitate-learning components with 24x7 accessibility and self-paced learning, in a scalable mode. In the second year, the students can choose any one of the twin specialization papers; Clinical and Counseling Psychology or Organizational Behavior and Human Resource Development. A minimum number of five applicants are required for offering any specialization programme in the second year of MSc Psychology.

Specializations:

- 1. Clinical and Counseling Psychology
- 2. Organization Behavior and Human Resource Development

Ph.D Psychology

The Ph.D Programme offered by the Department of Psychology prepares the students for research and applied skills. A student acquires expert-level knowledge in one's chosen area within psychology, develops research methodological skills, and conducts an original research. The thrust areas of research in the Department are: adolescent health, cross-cultural study of individual differences, humanitarian action, reproductive health, Applied social psychology, Justice research, Organizational behavior, Educational psychology, etc.

The Department advocates an ecological approach in the understanding and influencing of the various factors that play a vital role in determining the mental health and well-being of individuals as well as society. The programme involves systematic and cumulative training in psychological research in order to prepare students for careers in practice, research, or academic settings. Our overarching goal is to prepare students to become competent professionals in psychology who may function in a variety of professional settings including academic, research, clinical and community centers. The doctoral programme consists of research method, and courses based on the area of research interest of the candidate.

DEPARTMENT OF SOCIAL WORK

The Department of Social Work, in pursuit of the vision and mission of the university, offers academic programmes to equip students with proficiency in interdisciplinary knowledge systems of social, economic, political, behavioural, environmental, criminological, management, legal, and technological areas, with focus on gender, inclusion, human rights and social justice to achieve behaviour change, social change and social development. The Department is committed to craft an enabling environment for the students to undertake micro and macro initiatives to empower and develop strengths and resilience of individuals, families, groups, organizations, communities, and the social system.

Evidence-based action and intervention practices are established through the teaching-learning process; field-based learning, and internships that guide the students to act as agents of social change and social justice. The integration of comprehensive understanding of macro-system knowledge framework and the understanding of contextual and ground-realities enable the students to effectively initiate change and development at the micro level. The unique features of the Department are peer education, participatory and sustainable practices; capacity building trainings for students, macro-micro research initiatives, transfer of technology, social innovation and social entrepreneurship, which are rightly integrated to generate a cadre of competent social workers.

The curriculum of MSW and Ph.D courses bring strong and effective integration of teaching, training, learning, practice, research, internship, publication and dissemination components of social work education. The courses are so designed to provide to the students, intensive learning opportunities including international study tours and international internship in SAARC countries such as Nepal, Bangladesh, Bhutan and Sri Lanka. The global social work and transnational social work frameworks empower the students to think globally and act locally. The Department offers specializations so as to craft specialists and professional leaders in the fields of specializations.

Prof. Channaveer R.M. is the Head of the Department.

FACULTY

Professor	Research Areas
Prof. Channaveer R.M	: Social Development, Social Transformation, Social Entrepreneurship, Sustainable Development
Assistant Professors	Josia Entrepreneurompy Justamasie Development
Dr. Lakshmana G	: Psychosocial Intervention with Families and Children; Health and Mental Health

PROGRAMMES OFFERED

Programme	Duration
MSW	4 Semesters
M.Phil. in Psychiatric Social Work*	4 Semesters
Ph.D Social Work	Three Years (6 Semesters)

* Admission shall be made on the basis of CUCET examinations.

About the Programmes:

MSW Specializations:

- A. Social Development (SD)
- B. Human Resource Management (HRM)
- C. Medical and Psychiatric Social Work (MPSW)
- D. Family-Child Welfare and Public Health (FCW&PH)
- E. Criminal Justice and Correctional Administration (CJ & CA)

Social Work Practicum:

Fieldwork, Sectoral practice and Community Engagement

For continuous fieldwork practice in the rural and urban communities, the Department has adopted five villages - Kadaganchi, Basantwadi, Gola, Suntanur and Thellur, the nearby villages of University. School-based and Community-based approaches are adopted in fieldwork. Life Skills Intervention is conducted with the school children and adolescent girl groups. Education, Health, Sanitation, skill development, entrepreneurship and livelihood programmes are conducted with women, youth and elderly groups in the communities. Process of group formation, community organization, mobilization, linkages with agency resources and advocacy take place through sustained engagement with the communities. Fieldwork process is carried within the social work method practice and social work research process to validate the changes achieved.

Social Work Camp: Micro-Planning

Rural or urban camp is conducted in the first year of MSW course. Micro-planning process and participatory methodology in the areas of education, health and livelihood is undertaken to generate village development action plan. Micro-planning camps are conducted in Kadaganchi and Pattan villages.

Skill Development and Social Work Competence Building:

Department conducts skill development trainings for personal and professional growth of MSW students. Teaching, training and research practices are integrated with fieldwork practice in order to bring change in the individual, groups and communities. Through the intensive trainings, the students are transformed as agency of change. Students achieve knowledge, skills, attitude and practice. Learning by doing, learning by peer, learning by action and service learning are the educational models, which are integrated to bring personal and professional change in the students. The trainings conducted for the students are –

- Life Skills Development training
- ii) Micro-Planning training
- iii) Intervention research training
- iv) Design fieldwork models for school-based and community-based interventions

International Internship programme:

The MSW students after Sem.-II undergo internship in NGOs, social movement, social enterprises, foundations and development organizations. The Department has internship placement network for the students in Nepal, Bhutan, Bangladesh and Sri Lanka. Our students have worked with Medha Patkar, Ruth Manorama and Aruna Roy, the eminent social activists of India, as part of their internship.

After Sem.- III, the students undergo Block placement in their respective specialization areas through placement in industries, social movements, development organizations, hospitals and mental health institutions and correctional institutions working in different parts of India.

International Study Tour and Academic Exchange Programme

During the Semester IV, the students are taken for international study tour to visit NGOs, industries, organizations, social enterprises, hospitals and correctional institutions in different parts of India and neighbouring countries. Study tour visits are made to Nepal, Bangladesh and Bhutan countries.

M.Phil. in Psychiatric Social Work

Mental Health Care Act-2017 has made a mandatory provision of Two Year M.Phil. in Psychiatric Social Work Course for the recruitment of Psychiatric Social Worker. More than ever, Psychiatric Social Work mental health professionals are need of the hour to promote mental health of the clients, families and communities. Psycho-social interventions and Rehabilitation Social Work are the major areas for the Psychiatric Social Workers to deliver mental health care services in mental health institutions and society at large.

Ph.D. Social Work

Ph.D Programme prepares the students to emerge as specialists in social work research. The knowledge framework is designed in such a way as to equip research scholars to embark upon intervention research, action, research, participatory research, policy research, programme evaluation research and international social work research. Research is encouraged in every field and specialization of social work. The research ambience is maintained and sustained through academic practices.

The thrust areas of research are - Social Development, Social Entrepreneurship, Social Business, Sustainable Technologies, Sustainable Development, Social Transformation, Environmental Impact Assessment, Gender & Women Empwoerment, Social Security, Psycho-social Intervention with Families and Children, Health and Mental Health Research, Public Health, Rural and Urban Governance & Development, Corporate Social Responsibility, Human Resource Management, Human Resource Development, Organization Behavior and Organizational Development, Labour Welfare, Criminal Justice & Correctional Social Work, Social Defence, Family and Child Welfare, etc.

DEPARTMENT OF HISTORY

The Department of History strives for national and international recognition for providing instruction at post graduate and research level about the importance of understanding the past in any society, and for teaching them critical, analytical and research skills applicable to career paths. It has a globally accepted curriculum with world-class standards, so that any degree earned here would have international value. With a strong focus on research, the department pursues evidence-based research both at the faculty level as well as through the research scholars. The department of History offers P.G. & Ph.D Courses and strives for national and international recognition by providing quality education with understanding critical, analytical and research skills. The range of teaching and research includes Ancient, Medieval, Modern & Contemporary Indian History, inquiries into the polity, economy, society and culture since the earliest times in a pan Indian, integrated and inter-disciplinary perspective. The P.G. programme is more interactive and interdisciplinary by giving more emphasis on archaeology and numismatic into it. The main feature of P.G programme is the structured flexibly to achieve breadth while permitting students to specialize in an area that is of particular interest. The department encourages to persue innovative and meaningful historical researches that contribute to the popular and scholarly understanding of the past. Students will be encouraged to explore new areas by taking courses that focus on periods and regions with which they are not familiar.

The department has good relationship with premier institutes like Deccan College and Indian Institute of Research in Numismatic studies for the support and field training of PG students. Good exposure will be given to the students through visiting archaeological sites, participating in excavation, workshops and practical training. In addition to these regular programmes, the department is also offering elective/allied courses across all other departments and schools on following topics Ancient, Medieval, Modern India and

freedom Movement. The Department also takes initiatives to launch programmes of interdisciplinary domains that take history beyond the disciplines.

The Department is dedicated to providing quality education to all who want to acquire critical thinking, skill and innovative research in history. The department of History is established in CUK with the following mission and vision

Mission: The department's mission is twofold: (1)- to introduce students to the breadth and

depth of the human experiences by a comparative study of the past and the contemporary society and culture & (2)-to develop their ability to conduct research,

analyse and articulate sound conclusions both orally and in writing

Vision: To foster the spirit of historical empathy and wisdom among the students that

promotes tolerance, understanding and appreciation to the view of the others

Dr. Mohammad Nazrul Bari is the Coordinator of the Department.

FACULTY

Assistant Professor	Research Areas	
Dr. Mohammad Nazrul Bari	: Ancient Indian history, history of urbanization,	
	contemporary issues of communalism and gender	

PROGRAMMES OFFERED

Programme	Duration
MA History	4 semesters
Ph.D	Three Years (6 Semesters)

SCHOOL OF BUSINESS STUDIES

The School of Business Studies presently comprises of the Department of Economic Studies and Planning, Department of Commerce, and Department of Business Studies.

The Vision of the school is to emerge as a centre of excellence in interdisciplinary approaches to studies and research involving Economics, Commerce and Management. The Mission of the school is to blend theory with application. Emphasis will be on application of theories in real life situations to enhance skill sets of students.

It has an internship programme and undertakes various other measures like ERP, personality development and such initiatives that offer maximum exposure and enhance the skill-level and employability of the students. A Placement Assistance Division is also established to explore opportunities for student's placements with industries and institutes. The students of the school under the supervision of the faculty members undertake social outreach activities such as helping the deaf and dumb school and collecting used cloths to distribute to the poor etc. The students of the school organise a management fest, by inviting sponsorship from business organisations at the inter-institutions level, where teams from various management institutions participate in a variety of management related events.

Prof. Pushpa M. Savadatti is the Dean of the School.

DEPARTMENT OF BUSINESS STUDIES

The Department of Business Studies under the School of Business Studies has been established with a vision to strive to achieve excellence in the field of Business Studies through multi-disciplinary approach and foster entrepreneurial and managerial talent among students who with their core competence, can carve their own niche in the highly competitive world. The mission of the department is to nurture and shape positive attitude, competencies and capabilities among the students who can apply entrepreneurial skills, management concepts, tools and techniques, and ethical principles in sustaining/creating socially responsive organizations, institutions and enterprises that are vital for the growth and development of the region, nation and the world at large.

The department offers two years four semesters MBA programme with specialization in Marketing, Finance and Human Resource Management and Ph.D. programme. The courses are dynamic in nature and are modified from time to time to address the requirements of the corporate and industries. In order to equip the students to assume the diverse roles of business executives to entrepreneurs the pedagogy adopted by the department comprises of games, role plays, quiz, industrial visit and group exercises in addition to lectures, seminars and case methods. The department also arranges interaction with industrialists, business executives, management consultants, leaders from NGOs and civil societies and reputed academicians for the benefit of students to impart practical orientation. Students are evaluated through continuous internal components of class test, presentations, assignments and the end term examination.

The department organizes workshops, seminar, series of guest lectures by the industry practioners and academicians from reputed organizations of the country throughout the year. In order to give the practical exposure to the working of the industry postgraduate students are sent on the industrial visit to different places every year. A mega management fest is organised by the students themselves to apply their knowledge & skill sets learnt during the course, into their practical life.

Prof. M.V. Alagawadi is the Head of the Department.

FACULTY

Professor **Teaching & Research Areas**

Prof. Mallikarjun V Alagawadi Finance, General Management,

Entrepreneurship Development and Small

Business Management

Assistant Professors

Dr. Mohammad Zohair Quantitative Techniques, Strategic Management,

Marketing

Dr. Ganapati Sinnoor Marketing, Entrepreneurship, Organisational Behaviour

Dr. Safia Parveen Strategic Management, International Business,

Business Ethics & Corporate Governance, Knowledge

Management

Dr. Shushma H. HRM, Innovation Management, International Business

PROGRAMMES OFFERED

Programme	Duration
MBA	4 semesters
Ph.D Management	Three Years (6 Semesters)

About the Programmes

Master of Business Administration (MBA)

In the MBA programme the students are taught the foundation and core courses which include Management Concepts and Approaches, Managerial Accounting and Finance, Marketing, Organizational Behaviour, Human Resource Management, Quantitative Techniques, Managerial Economics, Computer Application in Management, Communication and Personal Effectiveness, Operations Management, Research Methodology and Business Environment. During the second year, the students have the opportunity to specialize in two selected areas of their interest out of Marketing, Finance and Human Recourse Management in addition to core papers like Strategic Management and Entrepreneurship. These specializations are offered through electives and project work spread over the two semesters. In order to give the practical exposure to the working of the industry, students are sent on the industrial visit to different places. During the summer, between the second and third semester students undergo internship for eight weeks and submit a report. The students also undertake a research project in the fourth semester and submit the dissertation report. The MBA students are given special training on Microsoft Dynamics NAV Classic, Business Analysis Softwares and personality development programme, which are the integral components of the MBA programme. The experts from industry and academics are invited for interaction with the students. The placement activities are undertaken under the supervision of the faculty.

Ph.D. IN MANAGEMENT

The Department also offers a Ph.D. programme in Management Studies, in which students are required to undergo course work in first one semester. The course work includes Research Methodology, Quantitative Techniques and in addition to in-depth study of the area in which the student wants to pursue research. The students are expected to produce a dissertation of international quality based on research in analytical and/or applied areas of management.

DEPARTMENT OF COMMERCE

The Department of Commerce started functioning from the academic year 2010-11 as a constituent department in the School of Business Studies. It offers two years (four semesters) Post Graduate Degree in Commerce with specialization in Finance, Accounting & Taxation and Banking & Insurance. The Department is also offering full time Ph. D Programme. The M.Com course is being designed, updated and imparted to develop conceptual and analytical skills of the students in line with the industry requirements. The course structure has a judicious mix of conceptual, analytical and quantitative reasoning to meet the requirement of industry. The department has experienced faculty and invites experts from industry as well as academia from reputed institutions on need basis. The course is enriched with in-plant training and dissertation to inculcate research culture and to get an exposure to the working of corporate environment. The Department promotes faculty research, consultancy, training and outreach activities. The department is striving to promote research in the Hyderabad - Karnataka Region. The Department is having a credit of organizing workshops, capacity building programmes, and national conferences. Three research projects funded by ICSSR and UGC were completed from the department.

Prof. K.Padmasree is the Head of the Department.

FACULTY

Professor	Research Areas
Prof. K. Padmasree	: Accounting, Finance, and Entrepreneurship

Assistant Professors		
Dr. Panduranga V.Patti : Finance		
Dr. Shivakumar Deene	ar Deene : Finance and General Management	
Dr. Sujatha Susanna Kumari D	: Accounting, Banking, Quantitative Techniques	

PROGRAMMES OFFERED

Programme	Duration
M.Com	4 semesters
Ph.D Commerce	Three Years (6 Semesters)

About the Programmes:

Master of Commerce (M.Com.)

The Master of Commerce (M.Com.) course is well designed to equip the students community in terms of theoretical base as well as practical exposure. In the two years of learning process, students are expected to study the subjects like Managerial Economics, Management Theory & Organisational Behavior, Indian Financial System, Computer Applications in Business, Financial Management, Accounting for Managerial Decisions, Marketing Management, Human Resource Management, E-Commerce, Research community in terms of social commitments and to do the same, a subject called Social Orientation Course is being introduced. Three streems of specializations are offered in the third and fourth semesters viz., Accounting & Taxation, Finance and Banking & Insurance, wherein students are given an opportunity to specialize in any one of the streams. In addition, students need to undergo In-plant training after second semester for duration of minimum four weeks and project work during the fourth semester to get hands on training/exposure to corporate environment.

Ph.D Commerce

The Department of Commerce also offers a Ph.D. programme with course work of one semester. The course work includes courses such as Research Methodology, Quantitative Techniques and Application of Statistical Package. In addition, an in-depth study of the area in which the student wishes to pursue the research, a thorough review of relevant articles in the domain is being done in the specific paper. The scholar are expected to work and bring a dissertation of international quality, based on research in analytical and/or applied areas of Commerce and inter-disciplinary areas.

DEPARTMENT OF ECONOMIC STUDIES AND PLANNING

Department of Economic Studies and Planning (DESP) is a premier branch in the School of Business Studies established to impart quality education in economics and to promote higher research that seeks to provide policy solutions for economic problems faced by businesses, consumers and economies over space and time. DESP's vision is to become a leading centre of economics learning in India and the world. It is committed to provide specialist training, skills and expertise to our students to become leaders of change for furthering the objectives of the social, market and governmental institutions they choose to serve. Its syllabus is innovatively embedded in accumulated knowledge base and emerging fields of study. Along with a rigorous teaching programme, it constantly strives to promote cutting-edge research and scholarship supervised by its eminent faculty. While keeping the global and national focus of its research activities, the department would actively address regional needs by encouraging research on regional development and industrialization, rural entrepreneurship, small and medium enterprises, agricultural advancement, etc.

Prof. Pushpa M. Savadatti is the Head of the Department.

FACULTY

Professor	Resec	Research Areas	
Prof. Pushpa M. Savadatti	:	Agriculture Economics, Applied Econometrics, Gender Studies, International Trade	
Assistant Professors			
Dr. Suma Scaria	:	Development Economics, Institutional Economics	
Dr. Trinadh Nookathoti	:	Agriculture Economics, Food Security, Health and Development Economics	
Dr. Basavaraj M	:	Micro and Macro Economics, International Trade and Business.	

PROGRAMMES OFFERED

Programme	Duration
MA Economics	4 semesters
Ph.D Economics	Three Years (6 Semesters)

About the Programmes

MA in Economics

The focus of the MA Programme in DESP is to introduce students to multiple paradigms in Economics with strong quantitative and qualitative base. It is committed to providing not only theoretical knowledge but also imparting applied skills which are relevant for the global market in the knowledge era. The PG programme is structured to achieve this objective. It includes various components that help students get opportunities to learn by doing and thus enabling them to connect to the society at large. Internship with any premier research institutes or non-governmental organisations is an integral part of the programme. Interested students will get an opportunity to be trained in various institutions of national importance during the summer vacation. The core courses that are offered to the students spread across different semesters such as Micro Economics, Macro Economics, Mathematical Economics, Statistics, Econometrics-I and II, Applied Econometrics, Development Economics, Indian Economy, Research Methodology, Comparative Economic Systems, Environmental Economics and Public Finance, among others. At the end of the programme, the students should compulsorily submit a dissertation on their chosen topic of research under the guidance of the faculty in the department.

Ph.D in Economics

The department also offers a Ph.D programme in Economics, in which students are required to undergo course work for the first one semester. The course work includes Research Methodology, Quantitative Techniques and Application of Statistical Package, in addition to an in-depth study of the area in which the students want to pursue research. The students are expected to produce a dissertation of international quality based on research in theoretical and /or applied areas of economics.

SCHOOL OF PHYSICAL SCIENCES

The School of Physical Sciences was started in 2012 with the Departments of Physics and Mathematics as its constituents. The primary goal of the School is to provide high quality education in various domains of Physics and Mathematics at the Graduate and Post-graduate levels. The academic programmes of the School of Physical Sciences aim at creating an environment that promotes research and innovation. The School is equipped with high quality infrastructure in terms of well qualified faculty, well equipped laboratories, computational facilities, and high quality learning materials in various domains of Physics and Mathematics. This infrastructure would be utilized to create motivated young scientists and mathematicians capable of contributing to a "Knowledge Society." Towards this end the School of Physical Sciences offers programmes leading to M Sc and Ph D degrees.

Prof. G. R. Naik is the Dean of the School.

DEPARTMENT OF PHYSICS

The Department of Physics offers a 2 year (4 semesters) Masters degree programme to prepare students for a career in teaching and research. Students will not be allotted any branch of specialization in Physics at the time of admission. The first two semesters will be devoted to the study of foundation courses in Physics. During Semester II and III the students will have the freedom to study subjects of his/her choice under the guidance of a faculty advisor. The fourth semester is set apart exclusively for a dissertation project. The entire curriculum is designed to prepare a student to enter into a research career in multi-disciplinary areas of science and technology in research organizations and industry. The programme emphasizes on developing scientific and innovative spirit, instilling professional ethics, and a spirit of service to the society at large.

The most attractive feature of the M Sc programme is the freedom given to the students to decide their domain specializations during the 2nd year of their studies. They would be guided to select from a basket of elective courses focused on a major domain of Physics. They would also have the opportunity to study cross-disciplinary subjects depending on their interest. Thus, the students would be well prepared to contribute to research in multi-disciplinary fields of contemporary interests. Another prominent feature of the M Sc programme is the Dissertation project to be carried out in the 4th semester. The students will be allotted a project at the end of the 2nd semester and they would be required to explore the project topic by self-study during the 3rd semester. At the end of this study they would be required to submit a project proposal to carry out a project in the final semester. This study would be carried out under the supervision of a faculty advisor. The project can also be carried out in a prominent research organization in India. Thus, the project would provide the students with research experience that would enable them to continue further into the Ph D Programme.

More details about the Department of Physics is available online at: http://cuk.ac.in/physics/index.html

Dr. Bharat Kumar is the Coordinator of the Department.

FACULTY

Assistant Professors	Research Areas	
Dr. Bharat Kumar	: Physics of Soft Matter, Surface and Interface Science	
Dr. Deepak Samuel	: Particle Physics Instrumentation & Software, Neutrino	
	Physics, Proton Therapy	
Dr. Rajeev Joshi	: Magnetism and Spintronics, Magnetoelectric Coupling in	
	solids,Thin film physics, Ion transport	

PROGRAMMES OFFERED

Programme	Duration
M.Sc Physics	4 semesters
Ph.D Physics	Three Years (6 Semesters)

RESEARCH AREAS:

Experimental High Energy Physics:

The India-based Neutrino Observatory (INO) with a budget of about 1000 crore has proposed to build a massive neutrino detector in Tamil Nadu. A large amount of scientific and technical manpower is required for the experiment to be setup and run successfully. The department plans to focus on building detectors and related instrumentation for INO.

Proton Therapy

It is the latest modality to treat cancers with superior dose conformality which leads to better quality of life in contrast to conventional radiation therapy. The department of physics at CUK will take up research tasks of high importance like range verification and in-vivo dosimetry in this field.

Surface and Interface Sciences and Physics of Soft Matter

The department aims to explore the physical properties at the nano scale, and comprehend it to realize advanced techniques and tools for the biomedical applications and life sciences. Current focus is on (a) interactions and self-assembly of biological molecules at biotic-abiotic interfaces, (b) scanning probe microscopy based techniques for Nano scale electrical characterization of surfaces in liquid media, and (c) ultrathin films of mesogens.

Nano-magnetism and spintronics

The magnetism of solids at lower dimensions, i.e. at nanoscale, is of prime interest technologically as well as from the point of view of basic physics. The understanding of nano-magnetism allows us to develop innovative memory technologies and devices working in different regimes. Presently, the department is focussing onto development of novel nano-materials, composites, and their thin films for device applications. Further, we are also into understanding of magneto-electric coupling at the interface of solids to develop novel spintronic device architectures.

DEPARTMENT OF MATHEMATICS

The Department of Mathematics was established in 2012 as a constituent of the School of Physical Sciences. Mathematics is important for all the departments of CUK. The Department of Mathematics shares the vision of our University in striving for excellence in teaching and research. Currently the Department not only teaches various topics in Mathematics to undergraduate and postgraduate students of different engineering and science departments, but also runs its own M.Sc. & Ph.D courses in Mathematics. The Department started its M.Sc. Mathematics course in the year 2012 with the intake of 32 students. The areas of research in the Department include Fluid Mechanics, Computational Fluid Dynamics, Bio Mechanics and Numerical Methods. The laboratories in the Department and the computer centre are equipped with modern facilities to provide good work environment. The students are trained in several computer programmeming languages like C, C++, and FORTRAN. They also gain exposure in handling problems through mathematical software like MATLAB, Mathematica, Maple etc.

The academic programmes of the Department are designed to attract motivated and talented students to the master's and doctoral programmes of the Department. The faculty strives to provide a stimulating learning environment for the undergraduate, post graduate and doctoral students of the Department. To meet these objectives the Department is setting up excellent computer facilities, library facilities and also provides good administrative support.

Dr. Janardhan Reddy is the Coordinator of the Department.

FACULTY

Assistant Professors	Research Areas
Dr. G. Janardhan Reddy	: Fluid Mechanics, Computational Fluid Dynamics, Non-Newtonian Fluids, Nano Fluids, Heat and Mass Transfer, Conjugate Heat Transfer, Magneto Hydrodynamics, Thermal Radiative Heat Transfer.

PROGRAMMES OFFERED

Programme	Duration
M.Sc Mathematics	4 semesters

ABOUT THE M.Sc PROGRAMME

The Department of Mathematics offers a 4 semester (2 year) Master's degree programme to prepare students for a career in teaching and research. The entire curriculum is designed to prepare a student to enter a research career in multi-disciplinary areas of science and technology in Research Organizations and Industry. The students could also take up a teaching career specially after acquiring a Ph.D. degree. Education at CUK is built with emphasis on developing scientific and innovative spirit, instilling professional ethics and spirit of service to the society at large.

THRUST AREAS OF RESEARCH:

Non-Newtonian Fluids: Most of the studies were confined to a Newtonian fluid, but in many of the real fluids like blood flow, molten polymers, slurries etc., the shear behaviour cannot be characterized by the Newtonian relationship. Hence, the researchers have proposed diverse non-Newtonian fluid theories to explain the deviation in the behaviour of real fluids compared with that of Newtonian fluids. Important field where these non-Newtonian fluids have applications includes squeezing and lubrication, bio-fluid mechanics, magneto-hydrodynamic (MHD) flows and synthesis and plasticity of chemical compounds. Presently, the department is focussing on thermodynamic second law analysis for non-Newtonian fluids like Jeffrey fluid, micropolar fluid etc.

Flow Visualization: An extensive flow visualization study is conducted that employs a novel heat and mass flow visualization technique based on the heatline and massline concept, in addition to the velocity vector, velocity contours, isotherms and concentration contours. The main use of heatlines and masslines is to find the flow intensity in the region which is not observed in other contours such as velocity, temperature and concentration. The heatlines and masslines are the adequate tools for visualization and analysis of the heat and mass transfer process, giving well defined corridors where energy and mass transfer occurs from the hot wall towards the cold wall. Further, we are interested to observe the flow visualization for nano-fluids.

SCHOOL OF COMPUTER SCIENCES

The School of Computer Sciences at Central University of Karnataka was started in 2012. The motto of the School is to create sophisticated and skilled professional for next generation computing world. The School is creating high quality infrastructure in terms of well qualified faculty and Computational facilities in various domains of computing. In addition to such facility, the department aims to create an ambience for learning and research for the students as well as the faculty. School of Computer Science presently offers the course Mater of Computer Applications (MCA).

The learner centric approach is ensured through student seminars, assignments, project work, visits etc. Making students a part of the research done by the faculty and publications in refereed journals. Syllabus has been designed keeping in view requirement of the industry and regularly updated with the latest technology. Innovative Student Projects with new ideas as part of curriculum.

DEPARTMENT OF COMPUTER SCIENCE

The Department of Computer Sciences started in 2012 in the School of Computer Science. Currently the Department of Computer Science offers **Mater of Computer Applications (MCA)** course of three years spanning over six semesters with an intake of thirty.

Dr. Layak Ali is the Coordinator of the Department.

PROGRAMMES OFFERED

Programme	Duration
MCA	6 semesters

SCHOOL OF ENGINEERING

The School of Engineering at Central University of Karnataka was started in 2013. The motto of the School is to create the new generation Engineers, capable of serving the society by providing high quality engineering solutions to address the problems of 21st century. The academic programs of the School of Engineering are focused on knowledge assimilation, dissemination and generation. The School is creating high quality infrastructure in terms of well qualified faculty, well equipped Laboratories, Computational facilities and high quality Learning Materials in various domains of engineering. In addition to such infrastructure, the School aims to create an ambience for learning and innovation for the students as well as the faculty. This infrastructure would be utilized to create exceptional human resources for the industries and public organizations, thereby help in building a "Knowledge Society". The School wants to be 'distinct, different and better' on national contact with close interaction with premier institutions and industries. The School is recently being mentored by IIT, Hyderabad.

Prof. G. R. Naik is the Dean of the School.

Dr. V. Sandeep is the Coordinator of the Engineering Programs.

Vision

Create Skilled, Job Ready Workforce, Kindle National Spirit, Sense of Accountability, Develop Manpower with Humane and Societal Concerns.

Mission

Curriculum with Social Relevance and Connect People Working towards Nation Building.

DEPARTMENT OF ELECTRICAL ENGINEERING DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

PROGRAMS OFFERED

Program	Intake
B.Tech. in Electrical Engineering (4 years {eight semesters}) B. Tech. in Electronics & Communication Engineering (4 years {eight semesters})	50 (Altogether)
Ph.D. – Electrical Engineering	01

FACULTY

Assistant Professors	Research Areas
Dr. V. Sandeep	Renewable Energy Systems, Electric Machines, and Micro Grids.
Dr. Layak Ali	Embedded System, Internet of things, and Swarm Intelligence.

Programs Objective

• "The programs aim for Skilled, Job Ready Workforce by providing a solid foundation in fundamentals of science, engineering and technology; and to develop a scientific temper and spirit, Instill professional ethics and fulfills the needs of society"

Programs Outcome

• "Skills and knowledge acquired professional engineers who fulfill the needs of industry and society by developing sustainable solutions"

The School offers Undergraduate, Post Graduate Engineering programs awarding B.Tech and M.Tech. degrees. The programs of study are expected to prepare a student to function as an innovative engineer capable of applying his knowledge to address diverse multi-faceted problems in the industry and the society in general. Present day industries require engineer-scientists with a wide knowledge in both science and engineering. The engineering programs are designed to serve such a need. Further, the emphasis would be on developing scientific and innovative spirit, instilling professional ethics and spirit of service to the society at large.

Further, they would also have the opportunity to study cross-disciplinary subjects depending on their interest. Thus, the students would be well prepared to contribute to current industrial advances which require solutions of multi-disciplinary in nature.

- A high level School Board and Board of Studies (comprising eminent persons from IIT, NIT and Industries) will guide / monitor the progress of programs.
- The engineering programs will have Teaching component (TC), comprising of Lectures (L), and Practical (P), and Learning component (LC), comprising of internships, projects, thesis, seminars, colloquium, paper presentation, etc.
- The curriculum of programs is designed to have choice based credit system as UGC / MHRD norms.

SCHOOL OF CHEMICAL SCIENCES

The School of Chemical Sciences was established in 2014, with the Department of Chemistry as the first constituent.

Prof. G. R. Naik is the Dean of the School.

DEPARTMENT OF CHEMISTRY

Chemistry is the domain of Natural Sciences dealing with the science and technology of all living and nonliving things on the earth. Its impact is spread over all human activities and industrial advances in the world. The motto of the Department is to explore various facets of the Chemistry, investigate new horizon and impart the knowledge to young students. Department of Chemistry is running a 4 semester (2 yrs) M.Sc. programme in Chemistry from the academic year 2014-15. The course is designed to prepare scientists having a thorough knowledge of fundamentals as well as recent advances in modern chemistry. The students will be exposed to new emerging areas of research such as biological chemistry and materials science. The training provided over two years would enable the students to be in a better position to qualify in the National level tests such as UGC-CSIR fellowships, GATE and state level tests (SLET or SET) in Chemistry. Department has established a state of the art laboratory with capacity for 56 students to work at a time. The Chemistry laboratory is well equipped with proper ventilation, safety measures and necessary equipments. A major feature of the M.Sc. programme is the dissertation project that each student has to carry out in the fourth semester on topics of current research interest. The experience gained in the project work would prepare the students with adequate skills and knowledge to take up a career in research or enter industry. The Programme includes visits to industries, institutions of national importance, training on Laboratory safety issues, training on Intellectual property, Innovation and personality development to transform the students into innovative scientists. Please, visit department following department website for more information.

Thrust areas of Research

Organic Synthesis; Drug discovery research in the field of cancer; Infectious diseases, malaria; Organic method development; Green chemistry; Chemical biology; Biological chemistry; Peptide natural products; Structure elucidation; Oxidative peptide folding; Disulfide rich functional miniature proteins; Electrochemical energy storage devices; Room temperature molten solvents/ionic liquids; Modified electrodes; Electrocatalysis; Nanostructures; Bio-sensors and surface enhanced Raman spectroscopy.

Dr. Harish Holla is the Coordinator.

FACULTY

Assistant Professors	Research Areas		
Dr. Harish Holla	Organic Synthesis, Natural Product Isolation, structure confirmation and synthesis, Natural product inspired synthesis, Medicinal Chemistry work on anticancer, antimalarial, antibacterial molecules		
Dr. Hanumae Gowd	Chemical biology of sulphur containing molecules, Peptide natural products, Structure elucidation, Oxidative peptide folding, Disulfide rich functional miniature proteins.		
Dr. N.S. Venkata Narayanan	Electrochemical Energy Storage Devices, Room Temperature Molten Solvents/Ionic Liquids. Modified Electrodes, Electro-catalysis, Nanostructures, Bio-sensors and Surface enhanced (resonance) Raman (SERS & SERRS)		

PROGRAMMES OFFERED

Programme	Duration
M.Sc. Chemistry	4 semesters
Ph.D Chemistry	Three Years (6 Semesters)

INDEPENDENT PROGRAMMES

Integrated BSc-MSc Programme

The Central University of Karnataka (CUK) is offering a 5 year integrated BSc - MSc program with an objective of producing value added science professionals to meet contemporary needs and challenges in academia and industry. The program is focused towards building specialization in various interdisciplinary areas comprising one or more streams of sciences (Physics, Chemistry and Mathematics).

Dr. Rajeev Joshi is the Coordinator of the program

17. CENTRES

CENTRE FOR CLASSICAL KANNADA

This is a special centre established at the Central University of Karnataka by the University Grants Commission for undertaking research on various aspects of Classical Kannada, to conduct short term courses and also to train future generation of scholars.

Objectives and academic functions of the Centre

Focus is on unpublished manuscripts / inscriptions and epigraphic literature available in Oriental libraries and other repositories; publish rare written works; develop corpus of the texts of classical period including texts of inscriptions; conduct short term courses in the concerned disciplines and ensure training of future generation of scholars in the classical language for sustenance and continuity; have a regular course leading to Ph.D; facilitate teaching and learning Kannada using modern equipment and evolve methods of application of information and communication technology; hold seminars/workshops/conferences etc; coordinate and provide a think tank in the areas of studies and take up any other programmes / projects as suggested by the advisory committee from time to time. The Advisory Committee meets at least once a year.

The Centre has started publications under the series 'shaastriiya kannada adyayanamaale' and so far has published 5 monographs and 5 books. It has conducted several workshops to train young scholars in the study of Classical Kannada.

The thrust areas of research

Linguistics, Epigraphy, Manuscript ology, History of Kannada and Karnataka, Religion Studies, Shastra Granthas, Classical Literature and Comparative Literature and Translation of Kannada Classical Texts.

Prof. Shivaganga Rumma is the Director of the Centre.

CENTRE FOR ENDANGERED LANGUAGES

This is a special centre established at Central University of Karnataka by the University Grants Commission to study endangered languages, tribal languages and other minority languages spoken in the state of Karnataka with a view to record, protect and promote them. The University is also recognized as a lead organization for the South zone, the other University in the zone is Central University of Kerala. The Centre also works on the costal languages of the country. The Centre undertakes research besides documenting the endangered languages.

Prof. H M Maheshwaraiah & Prof. C Ramaswamy, Co-ordinator of the Center.

CENTRE FOR INFORMATION & DEMONSTRATION OF BIOFUEL PRODUCTION & RESEARCH

The Centre was established with the collaboration of Karnataka State Biofuel Development Board and equipped with a Biodiesel production plant unit and a Research and Analysis Laboratory. The objective of the Centre is to educate students, staff and nearby villagers on the importance of green initiatives and initiate programmes with the participation of the rural community, NGOs, etc. The Unit intends to collect non-edible oil seeds from the neighbouring villages providing employment opportunities. The students of CUK will benefit from this Centre through project work & training.

Dr. Hanumae Gowd is the coordinator of the Centre.

18. STUDENT RECREATIONAL ACTIVITIES

SPORTS & CULTURAL ACTIVITIES

All sports in the University are conducted under the supervision of University Sports Committee headed by the Vice Chancellor, Dean Student Welfare, Registrar and Sports I/c who oversees the University sports activities.

The main function of the University Sports committee is to select the best sportsmen to form the University team and train them by organizing various sports camps in order to help them in participating enthusiastically in the AIU Sports and South Zone Inter University competition. Every year the University organizes inter and intra-school ANKUR Sports and cultural fest for the students.

The functions of the University Sports Committee:

- To annually organize collegiate competitions in specified Games and Sports for the students.
- To select, train and depute Teams to represent CUK at the South Zone Inter
- University tournaments.
- To organize workshops, seminars on sports related matters.
- To organize Zonal / National Level Inter University and other tournaments.
- To organize coaching camps to improve the standard of sports / games.
- Arrange sports events for staff members.

19. CAMPUS AMENITIES

CENTRAL LIBRARY

The Central Library provides access to information not just to widen the horizons of the users' knowledge but also to support a host of their learning activities that range from books, e-books, journals, e-journal, databases, reports dissertation, thesis, CD/DVDs and newspapers etc. The Central Library was inaugurated by Prof. S.V Raghavan, Scientific Secretary to Principal Scientific Adviser, Govt. of India.

Dr. P. S. Kattimani is the Deputy Librarian of the Central Library.

All E-resources are accessible within the Campus directly. The registered users can the access from outside the Campus using remote login.

Library Resources

The CUK has good collection of recourses in Books, Book Bank, E-Books, E- Journals, Journal in Print, Back Volumes, Thesis and Dissertation, News Papers, Magazines, CD-ROM/ DVD etc.

Library Automation with RFID

LibSys7 is an integrated multiuser library management software, that caters to the needs of an advanced handling library resources and services. The features of Libsys7 Acquisition, Cataloguing, Circulation, Serial control and Web OPAC.RFID is a technology that promises to increase efficiency, productivity and enhance user satisfaction while rendering the services.

Web-OPAC (Online Public Access Catalogue)

It provides the bibliographic databases of library resources with printed indexes. The system includes a word-based search facility using Boolean operators that can narrow down a search to meet very specific user needs.

Institutional Repository DSPACE

Publication of the University and Faculty are being digitized including Thesis and Dissertations, rare material and Archival material also would be digitized and uploaded to Dspace software.

Reserve Shelf/Text Book Section

Important text books recommended by the faculty are kept in this section for reference only. This section acts as a master repository for all the important text books, in case are not available on general shelf to support curriculum and research needs of the users. Special collections on social thinkers and leaders have been kept for reference.

Training Programmes

Training programmes are organized for the Faculty, Research Scholars and Students on Indiastat, Prowess database and SPSS version 20. In near future based on the requirement, such training programme would be organized based the request from the user community.

User Orientation and Information Literacy Programmes

To promote use and acquaintance of e-resources, learning materials, UGC INFONET e-resources, CD/DVD databases, research communication, presentation skills, information exchange and online access to Internet and web resources, various User focused and training Programmes are organized.

SC/ST Book Bank Scheme

The objective of this scheme is to help the SC/ST students to draw books from the "SC/ST Book Bank Scheme" for their consultation and use during a particular semester. The issual of these books is in addition to the books the student is entitled to draw by enrolling himself as a member of the Central Library.

HOSTELS

The university has spacious and well-furnished separate hostels for boys and girls within the campus. In view of increased intake and paucity of hostel accommodation, the University cannot guarantee hostel accommodation to all the students admitted to various programmes / courses. The hostel will be allotted as per the merit – cum – reservation depending upon intake of students in the departments.

The hostel accommodation will be provided subject to the availability of seats in the hostels for a maximum period of 02 years in case of PG Programmes, up to 04 years in case of Ph.D programmes and 05 years in the case of Integrated Degree programmes. In no case, the accommodation will be extended beyond the stipulated period.

The students are required to submit 'proof of nativity' at the time of hostel admission. They can submit a 'Native/Residency Certificate' issued by the Revenue Officer/ Tahsildar or any other relevant certificate issued by competent authority of their respective native as proof of residence.

COMPUTER CENTRE

The Computer Centre caters to the needs of different academic departments and various sections of the University. The mission of Computer Centre at CUK is to create and maintain IT environment for the pursuit of academic excellence. The ultimate aim of the centre is to provide services to promote and assist the use of new computing technologies among the students, staff and administration. Computer Centre manages various computing and IT based communication facilities throughout the campus. Computer Centre with adequate number of desktop systems is available for independent study and learning with support from technical staff.

Special features of Computer Centre

- Wi-Fi facility is available at Hostels, Library and other buildings through OFC connectivity.
- Wi-Fi facility is available at the Identified Hot Spot locations in the campus.
- National Knowledge Network (NKN) 1Gbps leased line internet connection provided under the National Mission on Education through Information and Communication Technology (NMEICT).
- Computer Centre has arranged to conduct Lab practicals for various departments.
- This lab features 40 personal-computing systems with Microsoft Windows 7/8/10 OS, MS Office 2010/13/16 applications and scanner facility.
- CUK Computer Centre offers access to the Internet, Network and Wi-Fi in and around campus and computing resources for teaching, learning and research work.
- Computer Centre facilitates to conduct virtual classes and official meetings through video conferencing from distant geographical locations.
- Provides technical support and assistance to students, faculty and staff. Analyses problems and rectifies them along with technical support for special lecture/seminar/conferences being conducted by various departments.
- Network Management System providing authorized access to the network and internet resources to all CUK research scholars, students and staff.
- Maintaining the Firewall to provide network security, user creation, setting up policies to user groups in view of attaining optimum utilization of the available bandwidth.
- In house designing, development and maintenance of the website.

BANKING

The university has dedicated banking facility within the campus provided by Canara Bank. The bank has an ATM centre within the University campus near the bank. The bank provides some the facilities like savings account, RD account, student loan facility and laptop loan facility.

HEALTH CARE

The health care of all the students, faculty members and non-teaching staff of the University is ensured by a regular senior doctor and a lady doctor available on the campus with supporting staff of lab technician and nurse. The following facilities like In-patient ward (02), IV drip facility, blood test, urine test, and blood pressure test are available. For emergency services, there is a 24x7 ambulance facility available on the campus.

POST OFFICE

The India Post has established the post office in the University campus. The CUK has gained its own identity in the geographical map of India by the pincode 585367. The CUK post office provides all normal services which are available everywhere like: Saving Bank, RD Accts, Speed Post, Regd Post, eMO, iMO, PLI/RPLI, IMT, MO Videsh, ePayment, and Postal Orders/ NSC/KVP.

For Students, the Post Office is offering following useful services specially: Saving Bank (with Cheque Book and ATM card facility), Recurring Deposit Accounts (with minimum of Rs. 50), Philately (King of hobbies), Post crossing (special cards), and ePost.

CANTEEN

The University has one vegetarian canteen and another non-vegetarian canteen which run 12 hours a day. The vegetarian canteen provides both south Indian and north-Indian dishes. The non-vegetarian canteen caters North Indian and Hyderabadi style non-vegetarian dishes. The University ensures proper hygiene, freshness of the food with nominal rates at the respective canteens.

SHOPPING COMPLEX

The University has on campus facility for hair styling saloon, stationary shop and bakery shop. In stationary shop, apart from regular stationary item photocopying, printing facility is available. The bakery shop, which provides fresh bakery items, is one of popular destination for the student community. In the future, a grocery shop, diary shop, fruit & vegetable shop will be added.

TRANSPORTATION

The university has a tie-up with Karnataka State Road transport Corporation (KSRTC) for regular commuting of students and staff from different placed within Kalaburagi city to the University campus and back from the campus to the city in the evening.

SECURITY

The safety of the students within the campus is being taken care by the campus security agency. The security personnel are kept vigilant especially for any inconvenience to the student community.

20. STUDENTS' WELFARE BODIES

STUDENT COUNCIL

The University forms Student Council as per the UGC guidelines. The Student Council ensures healthy, joyful, educative and playful environment for the students in the University, by encouraging them to grow as socially responsible individuals and participate in various academic and co-curricular activities.

SPARSH COMMITTEE

Gender equity, including protection from sexual harassment and right to work with dignity is universally recognized basic human right. Eradication of social evils has been the prime aim of Constitution of India. Article 15 of the Constitution of India prohibits discrimination on grounds of religion, race caste, sex, or place of birth. Article 42 makes provision for securing just and human conditions of work. Article 51-A(e) makes it incumbent on every citizen to promote harmony and spirit of the common brotherhood amongst all the

people of India transcending religious, linguistic, and regional or sectional diversities; to renounce practices derogatory to the dignity of women. India is also a signatory to the convention on the "Elimination forms of discrimination against women." Resultantly, the Central University of Karanataka, Kalaburagi has introduced and enforces Ordinance titled "Sensitization, Prevention and Redressal of Sexual Harassment (SPARSH)".

ANTI-RAGGING COMMITTEE

As per UGC Regulations, 2009 on Curbing the Menace of Ragging in Higher Educational Institutions under para 6.3 (a & c) the University has constituted an Anti-Ragging Committee, as well as Anti-Ragging Squad in Central University of Karnataka, Kalaburagi.

HOSTEL COMMITTEE

Since hostel cleanliness and food are the paramount, the hostel committee will strive hard to supervise the cleanliness and improve the quality and taste of food served in the mess, cafeteria and bakery. Complaints of students related to the mess facilities will be considered and appropriate steps for solving them will be taken. Quality checks in the mess, bakery and cafeteria will be done on regular basis. Infrastructure of Mess, Cafe, utensils, and Water requirements will be taken care of as well.

DISCIPLINARY COMMITTEE

The University has constituted a Disciplinary Committee to ensure the conduct of all according to the Code of Ethics, which is to be respected and implemented.

The role of the Disciplinary Committee is to:

- a) Collect the facts of all complaints arising under the Code of Ethics;
- b) Determine if a complaint has merit;
- c) Facilitate an amicable resolution to a complaint where possible;
- d) Conduct all disciplinary hearings;
- e) Make a decision on a complaint after the completion of the disciplinary proceedings; and
- f) To consult with the Department of Human Resources and with legal counsel in situations where the respondent is an employee.

EQUAL OPPORTUNITIES AND PWD CELL

The SC/ST and PWD Cell was constituted at the University as per UGC guidelines. The Cell specifically focuses on ensuring the welfare of the SC/ST and PWD students and staff. The main aim of the Cell is to monitor the guidelines issued by the MHRD, the University Grants Commission and by the government of Karnataka from time to time. The Cell ensures the effective implementation of the reservation policies in the university admissions to students in various courses of studies, accommodation in the hostels, appointments to the teaching and non-teaching posts, and allotment of quarters, establishment of Book Bank in the university, and maintenance of roster register in the University.

Dr. Shivakumar Deene is the Liaison Officer

INTERNAL QUALITY ASSURANCE CELL (IQAC)

As per UGC Regulations on minimum Qualifications for Appointment of Teachers and other Academic staff in the University and Measures for the maintenance of standards in Higher Education 2010, under Article No.6-0-11, the University has established the Internal Quality Assurance Cell (IQAC) for Monitoring the quality of education imparted in the University

Prof. Romate John is the Convener of the Cell.

21. THE UNIVERSITY OUTREACH ACTIVITIES

INNOVATION CLUB

The Ministry of Human Resource and Development, Government of India has directed Central Universities to actively involve in the development of the nearby communities. As part of this, the Central University of Karnataka has launched "CUK Innovation Club" in its new campus at Kadaganchi. This is a unique initiative of the University to contribute to the nearby villages for sustainable development of the community. Faculties, staff and students of the University are part of this endeavour and will try to reach and contribute to the development of the community through various developmental activities. In response to this reality, the Innovation Club of Central University had taken up the project on training rural women to build fuel efficient smokeless stoves for themselves and in their neighbourhoods to create smoke free kitchens in nearby villages of the University. The club is planning to start various community outreach programmes.

Dr. Rajeev Joshi is the Coordinator of the Club.

LEAD REFERAL CENTRE

The University has established blood lead referral centre to create awareness about lead contamination in the human body. The Centre provides the facility to test blood lead level for north Karnataka region. Dr. Rajeev Joshi is the Coordinator of the Club.

COMMUNITY COLLEGES

Community college, conceptually envisioned as alternative to the formal educational and instructional system, is an attempt to include the excluded; it tries to bridge the gap in skill development between the general and marginalised sections of the society, between developed and less developed regions and between the dropouts/10+2 pass and those formally qualified and certified. With such objectives, MHRD, Government of India ambitiously flagged off the project. The initiative by the Central University of Karnataka to establish a community college fits the requirements of the region in which the university is located; the region being, by several indicators, characterised as underdeveloped.

The keywords, as articulated by a nodal agency, are: 'access and flexibility in curriculum and teaching methodology; cost effectiveness and equal opportunity in collaboration with industrial, commercial and service sectors of the local area; responding to the social needs and issues of the local community; internship and job placement within the local area; promotion of self-employment and small business development; declaration of competence and eligibility for employment'. Making a modest beginning after exploratory interactions and workshops, three institutes have been chosen to start three diploma level courses in Engineering.

Dr. Lakshmana. G is the Nodal Officer.

NATIONAL SERVICE SCHEME

The National Service Scheme (NSS) provides diverse opportunities to the students in colleges and Universities to develop their personality through community services. Community services rendered by university level students have covered several aspects like adoption of villages for intensive development work, mass tree plantation, technology transfer programmes, technologies for rural development, various technical training programmes for self-help groups and rural youth etc., considering the benefits, the Central University of Karnataka, Kalaburagi has made NSS compulsory for the students of CUK.

Prof. R. M. Channaveer is the Coordinator of the NSS.

DISTINGUISHED LECTURE SERIES

To widen the intellectual horizons of the faculty and the students, the University has initiated the CUK Distinguished Lecture Series. The basic motto of the series is to sensitize the students towards social concerns, bring public and academia on a common platform to establish dialogue and exchange. The committee identifies academic luminaries from various disciplines across the country and organizes lectures by them.

22. RESEARCH GRANTS

S.No.	Financial Year	Name of Faculty (Principal Investigator)	Name of the Funding Agency	Title of the Project	Amount Received (In Rs. in lakhs)
1	2015-16	Dr. Sulochana Shekhar Dr. Priya Narayanan - Co Investigator	DST	Mitigating and managing the urban heat islands by using multi and hyper spectral remote sensing.	32.96
2	2015-16	Dr. M Lingadevaru	European Commission Under Erasmus+ Programme.	Geochemistry, Magnetic Mapping, Physical properties and 3 Dimensional modelling of Mafic dykes of Dharwar Craton.	18
3	2015-16	Dr. Rajeev Joshi	VGST	Development of magneto capacitance effect based tunable capacitors for spintronic applications	6
4	2015-16	Dr. G. Janardhan Reddy	UGC	Bejan's heat and mass flow visualization for transient micropolar fluid flow past a vertical slender hollow circular cylinder.	6
5	2015-16	Dr.Venkat Narayan	DST Extramural	Nanostructured Ag/TiO ₂ /dye hybrid devices for surface enhanced Raman scattering studies	6
6	2015-16	Dr.Venkat Narayan	DST Extramural	Metal Phosphides-Unconventional Electro-catalyst for Alternate Energy Systems	47.6
7	2015-16	Dr. Shivakumar Deene	UGC	Cost Efficiency of Merged Commercial Banks in India – An Empirical Analysis	7.61
8	2015-16	Dr. Deepak Samuel	DST	Proton computed tomography for mitigating range uncertainties in proton therapy for cancer treatments	15
9	2015-16	Dr. Deepak Samuel	UGC	Study of range uncertainties in proton therapy for cancer treatments	6
10	2015-16	Dr. Priya Narayanan	SAC	Spectral library generation and inter-class sub-pixel variability signature matrix generation of urban feature classes of Kalaburagi	10
11	2015-16	DR. Reshma B Nadaf	UGC	Ananth aur Nirmal verma keyannudit sahityaka bhashavigyanike vishleshan	6.64
12	2015-16	Dr. Nazuralla Bari	ICHR	Mriga" splendor of deer & Antelopes in india Art & Culture	1
13	2015-16	Dr. Ganesh Pawar	UGC	Banjara Sanskriti aur lakasahitya	5.83
14	2014-15	Dr. Sulochana Shekhar Co investigator: Prof. Syed Ashfaq Ahmed; Dr. Mohammad Aslam ; Dr. Archana Kujur	UGC-UKIERI (University of Cambridge)	An interactive spatial decision support system for Monitoring public health using Geo-informatics	12.73

				Modelling and Predicting the urban	_
15	2014-15	Dr Priya Naraya	UGC BSR Project	growth of Gulbarga City:	6
16	2014-15	Dr Aleem pasha	UGC BSR project	Study on Fluorine adsorption properties of low temperature salvo thermally engineered Zeolite for fluorinated ground waters of Gulbarga, Karnataka	6
17	2014-15	Dr. Vijyendra pandey	ICSSR	Impact of situational variables and socialization among Hindus and Muslims on justice perception: A comparison between Southern and Northern cities of India	5
	2014-15	Prof. Syed Ashfaq Ahmed			
18	2014-15	Dr. Romate John, Dr. Sulochana Shekhar, Dr. Mohammad Aslam and Dr. Archana Kujur	DST	Monitoring public health in Gulbarga taluk using Geoinformatics	25
19	2014-15	Dr. Lakshaman G	Canara Bank	Capacity building of rural persons in the construction of smokeless stoves	1.28
20	2014-15	Dr. Channaveer R M	D/o Municipal Administration Government of Karnataka	A Study on Skill Gap Analysis to promote sustainable urban livelihood opportunities for urban poor in Gulbarbga city.	4.9
21	2014-15	Dr. Shivakumar deene	ICSSR	Asset Liability Management in Banking Sector	9.34
22	2014-15	Dr. Rajeev Joshi	UGC	Study of magneto impedance effect in ferrite thin films	6
23	2014-15	Dr. Harish Holla	DST Extramural	Natural product scaffold based synthesis and Anticancer screening of novel, promising furanopyranones	34
24	2014-15	Dr. V Sandeep	UGC-BSR	Design and Development of Efficient & Low Cost Electric Generator for Small Scale Renewable Energy Applications	6
25	2014-15	Dr. Layak Ali	UGC-BSR	Efficient Method for Reactive Power Compensation by improving Power factor using Swarm intelligence	6
26	2013-14	Dr. Sulochana Shekar	HUDCO/HSMI	Application of Geo-informatics in housing the Urban poor: A study on slums of Kalaburagi	18.56
27	2013-14	Dr. Sulochana Shekar	UGC Major Research project	Assessing the environmental impact of Urbanisation on Gulbarga city by using Geoinformatics	12.5
28	2013-14	Dr Priya Narayanan	UGC Minor Research project	Mapping and Analysing the urban growth of Gulbarga Citythrough Geo-informatics	1.4
29	2013-14	Dr Priya Narayanan	HUDCO /HSMI	Assessing and modelling the infrastructure crunch of Gulbarga city: Holistic approach to plan a sustainable city using Geospatial Technology	24.82
30	2013-14	Dr. Mohammed Aslam	UGC Major Research project	: Spatial Modeling of Hydrodynamic Regime of Saline Ingress at Lower Chandragiri River Basin, Kasaragod, Kerala: Towards Water Security	9

31	2013-14	Dr Basavaraj Kodagunti	UGC,	Bibliography of Kannada Linguistics	6.26
32	2013-14	Dr Lakshaman G	UGC	Risk and protective factors among street children with and without substance abuse-assessment and development of an intervention programme	7.31
33	2013-14	Dr Channaveer R.M.	District Child Protection Unit	Child Protection Plan of Gulbarga District	0.4
34	2013-14	Dr Jilly John	UGC	Impact of Child Mental Health orientation on parents through neighbourhood Groups: A comparison between Kerala and Karnataka	8.4
35	2013-14	Prof. P.M Savadatti Co-Investigetor	ICSSR	Inter Institutional Research Project on Dynamics of Pulses in Karnataka	8
36	2013-14	Dr. Panduranga V	UGC	A study of Performance, Problems and Prospects for MSMEs in Gulbarga District	4.54
37	2013-14	Dr. Bharat Kumar	DST	Electrical Interactions between antimicrobial peptide andsupported lipid bilayer	35
38	2013-14	Dr. Bharat Kumar	DST	Electrical properties of amyloid peptides and their Interaction with lipid membranes	40
39	2013-14	Dr K. Hanumaegouda	DST	Disulphide rich conus peptide based scaffolds forfunctional miniature protein	35
40	2013-14	Dr K. Hanumegouda Dr. N.S Venkat Narayan co- investigetor	DST Early Career research	Evaluation of genetically coded redox conopeptides as the folding catalysts of biologically active conotoxins: Development of regenerative immobilized reagents for simplified oxidative folding of disulfide rich peptides and proteins	45
41	2013-14	Smt. Renuka Nayak	UGC	Feminist Ethnographies of Banjara Women of Selected Tanda's of Karnataka, Maharashtra and Andhra Pradesh	1.5
42	2013-14	Dr. Basavaraj Donur	UGC	Translation and Analysis of Folk Plays of Karnataka in the Context of Globalisation	8.4
43	2017	Dr Suma Scaria	ICSSR	Growth and Inclusiveness: Land, Education, Health and Women in Two vilages in Hyderabad – Karnataka Region, India	2.50

23. INDUSTRY / INSTITUTE COLLABORATION:

- MoU with Institute of Social and Economic Change (ISEC), Bengaluru
- MoU with Texas Instruments, India
- MoU with Karnataka German Technical Training Institute (KGTTI), Kalaburagi
- MoU with Karnataka Bio-fuel Development Board
- MoU with Hindustan Aviation Academy, Bengaluru
- MoU with HKCCI, Kalaburagi
- MoU with K-LAMP, Kalaburagi
- MoU with IT, Hyderabad
- MoU with JNRU, Hyderabad

24. IMPORTANT CONTACTS

Contact Number for General Enquires on Admissions: 08477-226756

	Contact Number for General Lin	quires on Aumissions:	08477-220730
SI. No.	Name & Designation	Contact No	E-mail ID
1	Prof. H. M. Maheshwaraiah Hon'ble Vice - Chancellor	08477-226702	vc@cuk.ac.in
2	Prof. G. R Naik Pro Vice-Chancellor &	08477 226705	provc@cuk.ac.in
3	Prof. Chandrakantha M Yatanoor Registrar	08477-226722 08477-226724	registrar@cuk.ac.in
4	Prof. M.A.Mohammed Aslam Controller of Examinations (i/c)	08477-226707	coe@cuk.ac.in
5	Prof. Sunitha Manjanbail	7411690898	sunitha.manjanbail@gmail.com
6	Prof. Pushpa M Savadatti	08477-226752	pmsavadatti@cuk.ac.in
	Dean, School of Business Studies & Head, Dept. of Economic Studies & Planning		
7	Prof. Channaveer R.M., Dean, School of Social & Behavioural Sciences & Head, Dept. of Social Work	08477-226740	channaveerrm@cuk.ac.in
8	Prof. N. Nagaraju Head, Dept. of English	08477-226724	nnagaraju@cuk.ac.in
9	Prof. M. V. Alagawadi Head, Dept. of Business Studies	08477-226750	mvalagawadi@cuk.ac.in
10	Prof. Vikram Visaji Head, Dept. of Kannada	08477 – 226748	vikramvisaji@gmail.com
11	Prof. P Romate John Head, Dept. of Psychology	08477-226728 09743363660	psychologycuk@gmail.com
12	Prof Ganesh Pawar Dean, Students Welfare, Head, Dept. of Hindi	08477-226729	cukdsw@cuk.ac.in
13	Prof. Karamala Padmasree Head, Dept. of Commerce &	08477-226744	kpadmasree@cuk.ac.in
14	Prof. M A Mohammed Aslam Dean, School of Earth Sciences & Head, Dept. of Geology	08477-226741	maslam@cuk.ac.in
15	Dr. Basavaraja Kodagunti Coordinator, Dept of Linguistics	08477-226746	bkodagunti@rediffmail.com
16	Dr. Bharat Kumar Coordinator, Dept of Physics	08477-226747	bharat@cuk.ac.in
17	Dr. Harish Holla Coordinator, Dept of Chemistry	08477-226748	harishholla@cuk.ac.in
18	Dr. G. Janardhan Reddy Coordinator, Dept. of Mathematics	08477-226747	gjr@cuk.ac.in
19	Dr. Rajeev Joshi Co-Ordinator, Int. B.Sc. M.Sc. programme	09482864378	rajeevsj@cuk.ac.in
20	Dr. Layak Ali Coordinator, Dept. of Computer Sciences	08477-226745	layakali@cuk.ac.in
21	Dr. V. Sandeep Coordinator, School of Engineering	08477-226745	vsandeep@cuk.ac.in
22.	Dr. Shivakumar Deene Liaison Officer, EOC and PWD Cell	08477-226732	shivakumardeene@cuk.ac.in
24.	Dr. K Hanumae Goud Centre For Information & Demonstration of Biofuel Production & Research	9483824396	hanumae@gmail.com
25.	Dr. Archana Kujur Co-Ordinator, Dept. of Geography	08477 226721	archana.fe.k@gmail.com
26.	Dr. Mohammad Nazrul Bari Co-Ordinator, Dept. of History	08477226718	mail2bari@gmail.com

25. UNDERTAKING FORMS TO BE SUBMITTED AT THE TIME OF ADMISSION

A. UNDERTAKING BY THE STUDENTS OF CUK AND PA	RENTS ON	RAGGING
--	----------	---------

	Ms, Roll No:
	of Central University of Karnataka, Kalaburagi do hereby undertake on this day
 2. 3. 4. 6. 	I declare that I shall abide by the admission rules and regulations of Central University of Karnataka Kalaburagi and follow the code of conduct for students. I acknowledge that the University has the powe to take disciplinary action on me for non-compliance of the same. That I have read and understood the directives of the Hon'ble Supreme Court of India on anti ragging and UGC regulations on curbing the menace of ragging in higher educational institutions, 2009. That I understand the meaning of Ragging and know that ragging in any form is a punishable offence and the same is banned by the Court of Law. I understand that, in case I am involved in ragging, the case will be reported to the police and the law will take its own course and I will be summarily expelled from the University, if found guilty. That I have not been found or charged for my involvement in any kind of ragging in the past. However, undertake to face disciplinary action/legal proceedings including expulsion from the University if the above statement is found to be untrue or the facts are concealed and are established at any stage in future. That I shall not resort to ragging in any form at any place and shall abide by the rules/laws prescribed by the Courts, Government of India and the University authorities for the purpose from time to time. The University has a No Tolerance Policy for Ragging by the students, whether inside or outside the premises of the University will verify the authenticity of the case and if any individual(s) are found guilty they would be immediately terminated from their programme and the University forms.
I have r	ead the above Policy of the University and agree to abide by the same.
I hereby	Signature of the Studen fully endorse the undertaking made by my son/ daughter / ward.
Date:	Signature of Mother / Father / Guardian

B. DECLARATION /UNDERTAKING FROM THE STUDENT ON QUALIFICATION AND CODE OF CONDUCT

I, Mr./Ms	,Roll. No.:		
	, Dept		
University of Karnataka, Kala	buragi, do hereby undertake on this the(day), of	(month),	
(year), the following:-		, ,	

- 1. I hereby declare that the entries made by me in the Application Form are complete and true to the best of my knowledge and belief.
- 2. I hereby undertake to present the original documents immediately upon demand by the concerned authorities of the University.
- 3. I further declare that my admission may be cancelled at any stage, if I am found ineligible and/or the information provided by me is found to be incorrect.
- 4. I hereby promise to abide by the admission rules and regulations, concerning discipline, attendance, etc. of the University, and also to follow the Code of Conduct prescribed for the Students of the University, as in force from time to time and subsequent changes/ modifications/ amendment made thereto. I acknowledge that the University has the authority for taking punitive actions against me for violation and/or non-compliance of the same.
- 5. I understand that 75% attendance in each class is compulsory and I commit myself to adhere to the same. I also understand, in case my attendance falls short for any reason, the competent authority of the University may take such punitive action against me, as may be deemed fit and proper.
- 6. I hereby declare that I will neither join in any coercive agitation/strike for the purpose of forcing the authorities of the University to solve any problem, nor will I participate in any activity which has tendency to disturb the peace and tranquility of life on the University campus and/or the Hostel premises.
- 7. I understand that as per rules and regulations of the University, I will not be permitted to possess or use any motorized vehicle inside the University campus, unless I am permitted to do so by a written prior authorisation from the Dean (Students' Welfare).
- 8. I hereby declare that I shall be solely responsible for my involvement in any kind of undesirable /indisciplinary activities outside the campus, and shall be liable for punishment as per the law of the land. I further understand that, the University shall in no way provide any support to me and will not be held responsible for my any such action.
- 9. I hereby undertake to inform the University, about any changes in information submitted by me, in the Application Form and any other documents, including change in addresses and phone numbers from time to time.

Signature of the Student

I will endeavor to induce my son/ daughter /ward to do his/her best to observe the above undertaking in words and spirit.

Date: Signature of Mother / Father / Guardian

C. DECLARATION FROM THE STUDENT ON PHYSICAL FITNESS

1, Mr./ Ms	, Koll. No	J,
Programme:	, Dept	, student of Central
University of Karnataka, Kalabi	uragi do hereby undertake on this the((day), of(month),
(year), the following:-		
1 I dealage that I am a	est auffaring frame any assisua/as atopicus si	ilma om tri im also dim or massala a la corri mala ta d

- 1. I declare that I am not suffering from any serious/contagious ailment including psychology related symptoms.
- 2. I also understand that the declaration on physical fitness submitted by me is correct.
- 3. I also understand that I shall take care of my health and the ups and downs in my health are my own responsibility.

Signature of the Student

I hereby fully endorse the undertaking made by my son/daughter/ward.

Date: Signature of Mother / Father / Guardian

D. FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR ADMISSION TO CENTRAL EDUCATIONAL INSTITUTIONS (CEIs) UNDER THE GOVERNMENT OF INDIA

Village	/Town	District/Division	in tl
	State belongs to the	Com	munity which
recogn	zed as a backward class under:		
i.	Resolution No. 12011/68/93-BCC(C) dated 10/09/93 dated 13/09/93.	published in the Gazette of India Extraordinary Part	I Section I No. 1
ii.	Resolution No. 12011/9/94-BCC dated 19/10/94 pu dated 20/10/94.	·	
iii.	Resolution No. 12011/7/95-BCC dated 24/05/95 pub 25/05/95.	lished in the Gazette of India Extraordinary Part I Se	ction I No. 88 dat
iv.	Resolution No. 12011/96/94-BCC dated 9/03/96.		
v.	Resolution No. 12011/44/96-BCC dated 6/12/96 pu dated 11/12/96.	blished in the Gazette of India Extraordinary Part I	Section I No. 2
vi.	Resolution No. 12011/13/97-BCC dated 03/12/97.		
vii.	Resolution No. 12011/99/94-BCC dated 11/12/97.		
viii.	Resolution No. 12011/68/98-BCC dated 27/10/99.		
ix.	Resolution No. 12011/88/98-BCC dated 6/12/99 pu dated 06/12/99.	,	
х.	Resolution No. 12011/36/99-BCC dated 04/04/2000 dated 04/04/2000.	published in the Gazette of India Extraordinary Part	: I Section I No.
xi.	Resolution No. 12011/44/99-BCC dated 21/09/2000 dated 21/09/2000.	published in the Gazette of India Extraordinary Part	I Section I No. 2
xii.	Resolution No. 12015/9/2000-BCC dated 06/09/2001		
xiii.	Resolution No. 12011/1/2001-BCC dated 19/06/2003		
xiv.	Resolution No. 12011/4/2002-BCC dated 13/01/2004		
XV.	Resolution No. 12011/9/2004-BCC dated 16/01/2006 dated 16/01/2006.	,	
xvi.	Resolution No. 12011/14/2004-BCC dated 12/03/200 dated 12/03/2007.	77 published in the Gazette of India Extraordinary Par	rt I Section I No.
xvii.	Resolution No. 12015/2/2007-BCC dated 18/08/2010		
viii.	Resolution No. 12015/13/2010-BCC dated 08/12/201	1.	
Shri/Si	nt./Kumin the	and / or his family or	cdinarily
reside(s) in the		District / Division of	

Date:

notification of the Government of India.

District Magistrate / Deputy Commissioner/ Competent Authority

Seal

NOTE:

a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

36012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004 and further modified vide OM No. 36033/3/2004-Estt. (Res.) dated 14/10/2008 or the latest

- b) The authorities competent to issue Caste Certificates are indicated below:
 - District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
 - Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate. ii.
 - Revenue Officer not below the rank of Tehsildar' and 111.
 - Sub-Divisional Officer of the area where the candidate and / or his family resides. iv.

DECLARATION / UNDERTAKINGFOR OBC (Non-creamy Layer) CANDIDATES

1,		son /	daugnter	OI
Shri	resident	of	village/town	ı/city
district	State		_ hereby declare	e that
I belong to the community which is	is recognised as a bac	kward class	by the Govern	ment
of India for the purpose of reservation in services as per	orders contained in	Departmen	nt of Personnel	l and
Training Office Memorandum No.36012/22/93- Estt. (SCT	(a), dated 8/9/1993. I	t is also de	clared that I do	o not
belong to persons/sections (Creamy Layer) mentioned in Co	lumn 3 of the Schedu	ale to the a	bove referred C)ffice
Memorandum, dated 8/9/1993, which is modified vide	Department of Po	ersonnel a	nd Training C)ffice
Memorandum No.36033/3/2004 Estt.(Res.) dated 9/3/2004	and further modifie	d vide OM	No 36033/3/2	2004-
Estt.(Res.) dated 14/10/2008 or the latest notification of the	Government of India			
I also declare that the condition of status/annual income for '	Creamy Laver' of my	parents is y	within prescribe	:d
limits as on financial year ending on March 31, 2018.	<i></i>	P **** ***	P-00	-
, ,				
		Signatu	re of the Candi	idate
Place:		8		
Date:				
Declaration / undertaking not signed by Candidate will be rejected.				

NOTE:

"The admission is provisional and is subject to the community certificate being verified through the proper channels. If the verification reveals that the claim of the candidate to belong to Other Backward Classes or not to belong to the creamy layer is false, his/her admission will be terminated forthwith without assigning any further reasons and without prejudice to such further action as may be taken under the provisions of the Indian Penal Code for production of false certificates."
