

Principles of Dr. Kuvempu

The University is named after the National Poet laureate and the first Jnanapeetha Awardee from Karnataka "KUVEMPU". Kuvempu is the prime proponent of holistic view of the world and the paradigm of Universal Brotherhood. His five principles are considered as guiding principles of the entire mankind which are incorporated in the University Emblem.

His Five Principles

ಮನುಜಮತ (Manujamata)

The Religion of Humanity

ವಿಶ್ವಪಥ (Vishwapatha)

The Universal Path

ಸರ್ವೋದಯ (Sarvodaya)

The Welfare of All

ಸಮನ್ವಯ (Samanvaya)

Reconciliation

ಪೂರ್ಣದೃಷ್ಟಿ (Poornadrushti)

The Integral Vision

Government of Karnataka

His Excellency

Shri Vajubhai Rudabhai Vala

Hon'ble Governor of Karnataka and Chancellor of the University

Sri R.V. Deshapande

Hon'ble Minister for Higher Education and Tourism
& Pro-Chancellor of the University

VICE-CHANCELLOR'S MESSAGE

Dear Students,

Kuvempu University is a centre of educational excellence. It has a vibrant and distinctive profile, rural in ambience but modern in its outlook. It combines tradition and modernity in its approach and ethos. Nature has blessed the University campus with lush green surroundings and a totally unpolluted environment. It is perched on the Western Ghats and a hotspot of biodiversity. It is a place for all those who want to pursue higher education and research without any distractions. The University is well equipped with latest infrastructure and other facilities which a modern university requires.

The University draws its sustenance from the rich cultural heritage and legacy of the region. The University is student friendly and has many welfare measures which are a part of its commitment towards equity and accessibility to higher education for all. Various Departments and Chairs have dedicated themselves to teaching, research, training and guidance. Kuvempu University has always responded with sensitivity to the challenges of contemporary society and the changing world. The Science Departments are carrying out higher research and are technologically well equipped to train young scientists. Emphasis on University-industry, University-society interaction is given to offer industry relevant courses and make our students industry ready and employable.

Kuvempu University believes in the motto "holistic education for all". Apart from the chosen subjects of study, all students are given training in communication skills, computer applications and personality development. Seminars, Symposia and cultural activities throughout the year have been conducted help the students in inculcating the great humanist values of **Dr. Kuvempu** after whom this University is named.

This Prospectus in your hands gives you all the details about this multi-faculty University. I hope your endeavour to seek higher education in the relevant area of your study at Kuvempu University will bring you a rewarding experience, and make you a multi-skilled individual prepared to take up the challenges of the contemporary society and world. Welcome to Kuvempu University.

Vice-Chancellor

ADMINISTRATION

Prof. Jogan Shankar

Vice-Chancellor

Prof. A. Mallika S. Ghanti

Registrar

Prof. H.S. Bhojya Naik

Registrar (Evaluation)

Prof. J. Keshavayya

Finance Officer

Dr. R.H. Walmiki

Librarian

Prof. A. Mallika S. Ghanti

Registrar

Deans

Prof. Sannarama

Faculty of Arts

Prof. J. Madegowda

Faculty of Commerce

Dr. S.M. Prakash

Faculty of Education

Prof. S.S. Patil

Faculty of Law

Prof. J. Keshavayya

Faculty of Science & Technology

Directors

Prof. B.B.Hosatti, P.M.E Board

Prof. C.Shivakumara Swamy, Student Welfare

Prof. M. Krishnappa, D.D.E.

Prof. Riaz Mahmood, International Student Cell

Prof. Sannarama, Prasaranga

Prof.. G.P. Mamatha, P.G. Centre, Kadur

Dr. B. Ganesh, College Development Council

Directors of Schools

Prof. Syed Khaleel Ahmed

School of Languages and Literature

Prof. B. Jayarama Bhat

School of Social Sciences

Prof. R. Hiremani Naik

School of Business Studies

Dr. S.M. Prakash

School of Education

Prof. S.A. Javeed

School of Law

Prof. S.K. Narashimamurthy

School of Physical Sciences

Prof. K. Vasanth Kumar Pai

School of Chemical Sciences

Prof. V. Krishna

School of Bio Sciences

Prof. J. Narayana

School of Earth Sciences & Environmental Science

Directors

Dr. Ramesh Babu, Development and Projects

Dr. Yogendra, Evaluation

Sri. A.R. Basavaraj, Estate

Sri Ajjappa N, Academic

Sri K.M. Shashidhar, H.R.M.

Sri R. Narashimamurthy, Authorities

CONTENTS

1. OUR UNIVERSITY	6
2. PG ADMISSION INFORMATION	
A. Date of Events	9
B. Courses Offered and Locations	10
C. Seat Matrix	12
D. Fee Structure	16
E. Instructions to Applicants	18
F. Admission Rules	19
G. Procedure for Selection	21
H. Academic Calendar: 2015-16	22
3. SCHOOLS OF STUDIES	22
4. EXCERPTS FROM CBCS REGULATIONS	23
5. STUDENT AMENITIES	24
6. STUDY LOCATIONS, DEPARTMENTS AND COURSE DETAILS	
A. Jnana Sahyadri Campus, Shankaraghatta	28
B. Post-Graduate Centre, Kadur	65
C. Sahyadri College Campus, Shivamogga	66
D. Sahyadri Science College (Autonomous), Shivamogga	66
E. Sahyadri Arts and Commerce College, Shivamogga	67
F. Affiliate Colleges	67

1. Our University

Kuvempu University is an affiliated University in Karnataka, established in 1987. It has been named after the great Kannada writer, Kuvempu, Jnanpith laureate, doyen of Kannada literature. The education jurisdiction of the University spreads over districts of Shivamogga and Chikmaglore.

The logo of the university has a mythical animal with the trunk of an elephant and the body of a bird (supposed that of a swan). This mythical animal, called Gajahamsa (Gaja and Hamsa), is commonly found in the Vijayanagara and the Keladi sculpture and temple art. Symbolically, it is supposed to be combination of knowledge and wealth. Lakshmi, the devi (goddess) of wealth, has an elephant as her vehicle. Saraswati, the devi of knowledge or education, uses a swan as her vehicle. Gajahamsa is a combination of these two animals. It is a University with a distinctive academic profile, blending in itself commitment to rural ethos and modern spirit. The university offers undergraduate, postgraduate and Ph.D programmes in wide range of disciplines. It has 42 Postgraduate Departments of Studies in the Faculties of Arts, Commerce, Education, Law and Science & Technology.

Jnana Sahyadri Campus

The university has its headquarters at Jnana Sahyadri (Knowledge at the Sahya mountain) campus. It sprawls over an area of 230 acres of a lush green, picturesque locale providing the right ambience for university education. The main buildings of the University have been constructed on small hillocks, thus blending naturally with the landscape. The entire campus area is free from any form of pollution including noise pollution. The undisturbed and pleasing atmosphere on the campus makes it ideally suited for the pursuit of higher education.

PG Centre at Kadur

To facilitate higher education to rural youth, Kuvempu University established a postgraduate centre at Kadur. It is located at Basavanagara, Kadur in an area of 65 acres which is located on the Shimoga-Bangalore highway and 7 km away from Kadur town.

Constituent Colleges

Sahyadri Science College

Sahyadri Arts & Commerce College

Srimadh Rambhapuri First Grade College

Sahyadri Arts and Commerce College and Sahyadri Science College, the erstwhile government institutions are now the Constituent Colleges of Kuvempu University. The colleges have contributed illustrious persons to every important field. Among the celebrities who are alumni of the colleges are Dr. U.R. Ananthamurthy, Jnana Peetha Awardee, Prof. C.N.R. Rao, eminent scientist, Sri K.V. Subbanna, Magsaysay Awardee, Sri D.H. Shankaramurthy, Speaker of Legislative Council and former Minister of Higher Education, Govt. of Karnataka.. Both colleges have been recognized as Colleges with Potential for Excellence by UGC. Sahyadri College is celebrating Platinum Jubilee this year. Srimadh Rambhapuri First Grade College is under the direct control of the University.

Affiliate Colleges

92 colleges are affiliated to the University. These includes both government and private institutions spread over the two districts, offering Under Graduate and Post Graduate programmes.

Directorate of Distance Education (DDE)

To foster university-society relationship with the motto "Education for All", the Directorate of Distance Education is offering Under Graduate, Post Graduate, P.G. Diploma and Diploma Courses. The objective is to take quality education to the doorsteps of the aspirants of higher education.

The Keladi Museum & Historical Research Bureau

The Keladi Museum is a unique museum of manuscripts, sculptures and paintings, which has a research centre and a publishing wing. The State Government handed it over to Kuvempu University for development. The museum houses about 2500 palm leaf manuscripts, thousands of paper manuscripts written in Kannada, Sanskrit and Telugu scripts, besides four hundred palm leaf manuscripts in Tigalari Script. The Museum has reference library relating to history of Keladi, neighbouring states, India, art and archaeology, besides old periodicals, journals and other research materials. It provides facilities to scholars for research.

Contact Details

Registrar,
Kuvempu University,
Jnana Sahyadri, Shankaraghatta- 577 451
Shivamogga District,
Karnataka State

Phone : +91 08282 256301/2/3/4/5/6/7
Fax : +91 08282 256262
Email : kureg14@gmail.com
Website: www.kuvempu.ac.in

2. P G ADMISSION

2A. DATE OF EVENTS

01	Issue of Prospectus	06-07-2015
02	Last date for issue and receipt of filled-in applications	20-07-2015
03	Entrance Tests	
	(a) B.P.Ed.	22-07-2015 09.00 am - 04.30 pm (Physical Test)
	(b) Journalism & Mass Communication	22-07-2015 09.30 am - 11.30 am
	(c) M.P.Ed.	23-07-2015 09.00 am - 01.00 pm (Physical Test) 04.30 pm - 05.30 pm (Written Test)
	(d) Master of Social Work	23-07-2015 : 12.30 noon - 02.00 pm
	(e) Library & Information Science	23-07-2015 : 02.30 pm - 04.30 pm
	(f) M.Tech. in Nanoscience & Technology (Test/ Interview)	23-07-2015 : 02.30 pm - 04.30 pm
	(g) M.Sc. Psychology (Sahyadri Science College Campus, Shivamogga)	23-07-2015 : 10.30 am - 12.30 pm
04	Announcement of Consolidated Merit list *	25-07-2015
05	Dates of Admission through Counseling **	
	a) Merit Seats Kuvempu University and Other Universities Special Categories (NCC, NSS, Sports, PwD, CDP, KM, GdM)	27-07-2015 : 10.30 AM: I Round : 01.30 PM: II & Final Round
	b) Merit-cum-Payment Seats*** Kuvempu University and Other Universities	28-07-2015:10.30 am
06	Cancellation / transfer of admissions within the University Departments and admission to vacant seats after cancelation / transfer (only merit cum payment seats)	29-07-2015:10.30 am
07	Commencement of Classes	01-08-2015
08	For NRIs, Foreign Nationals & Kashmiri Migrants, the last date for submission of application and admission is :	14-08-2015

* The consolidated list of candidates will be announced on the **Notice Board** of the respective Departments / Colleges and University website: www.kuvempu.ac.in

** The applicants seeking admission are required to be present in the respective Department before 10.30 a.m on 27-07-2015.

*** Applicants who fail to obtain seat on 27-07-15 under merit category can take a chance under **Merit-Cum-Payment Category** on 28-07-2015. Hence, the students are required to be present in the respective Department before 10.30 a.m on 27-07-2015.

2B. COURSES OFFERED AND LOCATIONS

JNANA SAHYADRI, SHANKARAGHATTA			
I. Master of Arts (M.A)			
1. Kannada		5. History and Archaeology	
2. Economics		6. Political Science	
3. English		7. Sociology	
4. Hindi		8. Journalism & Mass Communication	
		9. Master of Social Work (M.S.W.)	
II. Master of Commerce			
1. M.Com			
2. M.Com: Banking and Finance			
III. Master of Business Administration			
1. M.B.A.			
2. M.B.A. :Human Resource Management			
3. M.B.A. :Tourism and Travel Management			
IV. Master of Law		: L.L.M (Business Law)	
V. Master of Education		: M.Ed	
VI. Master of Physical Education		: 1. M.P.Ed.	
		2. Bachelor of Physical Education (B.P.Ed)	
VII. Master of Science (M.Sc.)			
1	Applied Botany	11.	Industrial Chemistry
2.	Zoology	12.	Biochemistry
3.	Wildlife and Management	13.	Mathematics
4.	Biotechnology	14.	Statistics
5.	Microbiology	15.	Physics
6.	Psychology (Jnanasahyadri)	16.	Electronics
7.	Environmental Science	17.	Computer Science
8.	Applied Geology * Master of Remote Sensing Applications (MRSA) * Earth science & Resource Management (ESRM)	18.	Master of Computer Applications (MCA)
9.	Library and Information Science	19.	M. Tech. Nano Science and Technology
10.	Chemistry	20.	Library & Information Science
VIII. Post Graduate Diploma Courses (Add on Courses)			
1. Archaeology and Museology (Dept. of History and Archaeology)			
2. Industrial Chemical Quality Control (Dept. of Industrial Chemistry)			
3. Industrial Bioanalytical Techniques (Dept. of Biochemistry)			
4. Yoga (Dept. of Physical Education)			

POST GRADUATE CENTRE, KADUR	
1. M.A. Economics 2. M.Com)	3. M.Sc. Chemistry 4. M.Sc. Pharmaceutical Chemistry
SAHYADRI COLLEGE CAMPUS , SHIVAMOGGA (P.G. Courses Offered)	
1. M.A. Sanskrit 2. M.A. Urdu	3. M.Sc. Psychology
SAHYADRI SCIENCE COLLEGE (AUTONOMOUS), SHIVAMOGGA	
1. M.Sc. Biotechnology 2. M.Sc. Chemistry	3. M.Sc. Industrial Chemistry
SAHYADRI ARTS & COMMERCE COLLEGE, SHIVAMOGGA	
1. MBA 2. M.Com. 3. M.A. Economics 4. M.A. English 5. M.A. Political Science	

Note: The minimum admission for each course/programme shall be **FIVE**. If the admission is below five students, the course/programme will not be conducted. In such case, the fee paid by the candidates will be reimbursed.

2C. SEAT MATRIX (2015-16)

Sl No	Name of the Department	Total Merit Seats	Reservations								OU 15%	Total Special Category Seats	Special Categories *						Merit cum Payment Seats *** (a + b + c)	Total Seats (3+14+22)		
			GM (15%)	SC (15%)	ST (3%)	Cat I (4%)	Cat II A (15%)	Cat II B (4%)	Cat III A (4%)	Cat III B (5%)			** HyK 8%	CDP	NSS	NCC	Sports	PwD			KM	GdM
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
JNANASAHYADRI CAMPUS																						
Faculty of Arts																						
1	Kannada	43	19	6	1	2	6	2	2	2	3	6	8	1	1	1	1	1	2	1	3+3+4	67
2	Economics	34	15	5	1	1	5	1	1	2	3	5	8	1	1	1	1	1	2	1	3+3+4	57
3	English	34	15	5	1	1	5	1	1	2	3	5	8	1	1	1	1	1	2	1	3+3+4	57
4	Hindi	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+3+4	45
5	History & Archaeology	34	15	5	1	1	5	1	1	2	3	5	8	1	1	1	1	1	2	1	3+3+4	57
6	Journalism & Mass Comm.	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+3+4	40
7	Master of Social Work (MSW) ¹	20	7	3	1	1	3	1	1	1	2	3	8	1	1	1	1	1	2	1	6+4+6	70
	(MSW for B.S.W. students) ¹	20	7	3	1	1	3	1	1	1	2	3	8	1	1	1	1	1	2	1	3+3+3	56
8	Political science	34	15	5	1	1	5	1	1	2	3	5	8	1	1	1	1	1	2	1	3+3+3	56
9	Sociology	34	15	5	1	1	5	1	1	2	3	5	8	1	1	1	1	1	2	1	3+3+3	56
Faculty of Commerce																						
10	M. Com.	80	35	12	2	3	12	3	3	4	6	12	24	3	3	3	3	3	6	3	9+9+18	152
11	Master of Business Administration (MBA) ²	120	Central Admission through PG CET																			
12	MBA - (HRM)	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+3+4	40
13	MBA - (TTM)	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+3+4	40
Faculty of Education																						
14	Master of Education (M.Ed.)	31	13	5	1	1	5	1	1	2	2	4	8	1	1	1	1	1	2	1	3+2+2	50
15	Master of Physical Education (M.P.Ed)	23	10	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+3+4	43
16	Bachelor of Physical Education (B.P.Ed)	31	13	5	1	1	5	1	1	2	2	4	8	1	1	1	1	1	2	1	3+2+2	50

Sl No	Name of the Department	Total Merit Seats	Reservations								Total Special Category Seats	Special Categories *						Merit cum Payment Seats ^^ (a + b + c)	Total Seats (3+14+22)				
			GM	SC (15%)	ST (3%)	Cat I (4%)	Cat II A (15%)	Cat II B (4%)	Cat III A (4%)	Cat III B (5%)		** HyK **	OU	CDP	NSS	NCC	Sports			PwD	KM	GdM	
1	2	3	4	5	6	7	8	9	10	11	13	12	14	15	16	17	18	19	20	21	22	23	
Faculty of Law																							
17	L.L.M	31	13	5	1	1	5	1	1	2	2	4	8	1	1	1	1	1	2	1	3+2+2	50	
Faculty of Science and Technology																							
18	Applied Botany	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
19	Zoology	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
20	Wild Life Management	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
21	Microbiology	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
22	Biotechnology	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
23	Chemistry	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
24	Biochemistry	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
25	Industrial Chemistry	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
26	Earth Science & Resource Management	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
27	Master of Remote Sensing Applications	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
28	Electronics	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
29	Environmental Science	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
30	Library & Information Science	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
31	Mathematics	34	15	5	1	1	5	1	1	2	3	5	8	1	1	1	1	1	2	1	3+4+6	60	
32	Statistics	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
33	Computer Science	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
34	Master of Computer Application (MCA) ²	40	Admission through the PG-CET																				
35	Physics	24	10	3	1	1	3	1	1	2	2	3	8	1	1	1	1	1	2	1	3+2+4	44	
36	M.Tech (Nano Science & Technology) ³	20	20	Central Admission for All-India Basis																			
37	Psychology	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	

SI No	Name of the Department	Total Merit Seats	Reservations										OU	Total Special Category Seats	Special Categories *						Merit cum Payment Seats ^^ (a + b + c)	Total Seats (3+14+22)	
			GM	SC (15%)	ST (3%)	Cat I (4%)	Cat II A (15%)	Cat II B (4%)	Cat III A (4%)	Cat III B (5%)	Cat HyK **	Cat HyK ***			CDP	NSS	NCC	Sports	PwD	KM			GdM
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	
PG Center, KADUR																							
38	Chemistry	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
39	Pharmaceutical Chemistry	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
40	Commerce	30	12	5	1	1	5	1	1	2	2	5	8	1	1	1	1	1	2	1	3+2+4	51	
41	Economics	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
42	Master of Business Administration (MBA) ²	20	Central Admission Through PG CET																				
SAHYADRI COLLEGE CAMPUS, SHIVAMOGGA																							
43	Sanskrit	28	13	4	1	1	4	1	1	1	2	4	7	1	1	1	1	1	1	1	3+2+4	48	
44	Urdu	28	13	4	1	1	4	1	1	1	2	4	7	1	1	1	1	1	1	1	3+2+4	48	
45	Psychology	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
SAHYADRI SCIENCE COLLEGE (AUTONOMOUS), SHIVAMOGGA																							
46	Chemistry	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
47	Industrial Chemistry	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
48	Biotechnology	20	7	3	1	1	3	1	1	1	2	3	7	1	1	1	1	1	1	1	3+2+4	39	
SAHYADRI ARTS AND COMMERCE COLLEGE (AUTONOMOUS), SHIVAMOGGA																							
49	English	25	10	4	1	1	4	1	1	1	2	4	8	1	1	1	1	1	2	1	3+2+3	45	
50	Economics	25	10	4	1	1	4	1	1	1	2	4	8	1	1	1	1	1	2	1	3+2+3	45	
51	Political Science	25	10	4	1	1	4	1	1	1	2	4	8	1	1	1	1	1	2	1	3+2+3	45	
52	Commerce	51	22	8	2	2	8	2	2	2	3	8	10	1	1	1	1	2	3	1	3+3+6	81	
53	Master of Business Administration (MBA) ²	20	Central Admission through PG CET																				

Note:

- a) * **NCC, NSS, SPORTS, CDP** – (Children/Dependents of Defence Personnel) **PwD** – (Person with Disability), **KM** – (Kannada Medium from I to X Standard) and **GdM** – (Gender Minorities). The seats under special categories are non-transferable, and filled against availability of applicants only. However, if there are no eligible applicants for CDP the seats shall be transferred to merit-cum-payment seat (Kuvempu University students). In respect of applications received under CFF (Children of Freedom Fighters) quota, the applications shall be referred to the Registrar for further orders.
- b) ** If there are no applicants for Other University (OU merit seats) / Hyderabad-Karnataka (HyK), the seats shall be transferred to GM seats.
- c) ¹ - 20 seats are reserved for B.S.W. candidates. The other 20 seats are reserved for candidates belonging to multi disciplinary graduates.
- d) ² - Admissions for MCA and MBA courses shall be made through Centralized Admission PG CET conducted by KEA, Bengaluru. However, a separate Entrance Test will be conducted by Kuvempu University to fill up unfilled seats.
- e) ³ - Admission to M.Tech in Nano Science & Technology course is made through GATE Exam on all India basis, or through an Entrance Test conducted by the University.
- f) *** Under merit-cum-payment category **(a)**, 3 seats (1:1:1) are reserved for SC, ST students of Kuvempu University and its employees' children. Employees' children have to produce an eligibility certificate signed by the Registrar. **(b)** Sub-section is reserved for OU candidates. However, if any of these seats fall vacant, the seats will be transferred to merit-cum-payment seats (Kuvempu University candidates). **(c)** Sub-section is reserved for KU candidates. The candidates thus admitted, are required to pay the actual fee for merit-cum-payment category, prescribed by the Kuvempu University.

2 D. FEE STRUCTURE (2015-16)

Sl. No.	Name of the Post Graduate Course	Total Fees for the 1 st Year				Total Fees for the 2 nd Year			
		GM, Cat 2A, 2B Cat 3A, 3B Cat-I	SC/ST	Payment Category Students		GM, Cat 2A, 2B Cat 3A, 3B Cat-I	SC/ST	Payment Category Students	
				Kuvempu University Students	Other University Students			Kuvempu University Students	Other University Students
1	2	3	4	5	6	7	8	9	10
Faculty of Arts									
1	Kannada	4445	2675	14140	22180	4300	2470	13940	21975
2	Economics	4445	2675	16335	25100	4300	2470	16130	24895
3	English	4445	2675	14140	22180	4300	2470	13940	21975
4	Hindi	4445	2675	14140	22180	4300	2470	13940	21975
5	History & Archaeology	4445	2675	14140	22180	4300	2470	13940	21975
6	Journalism & Mass Communication	10825	2675	20435	37685	10620	2470	19250	37075
7	Master of Social Work (MSW)	17730	2675	46810	76030	17522	2470	28730	43720
8	Political Science	4445	2675	16335	25100	4300	2470	16130	24895
9	Sanskrit	4445	2675	14140	22180	4300	2470	13940	21975
10	Sociology	4445	2675	14140	22180	4300	2470	13940	21975
11	Urdu	4445	2675	14140	22180	4300	2470	13940	21975
Faculty of Commerce									
12	M. Com.	6745	2675	16880	28750	6540	2470	16680	28550
13	MBA	-	-	-	-	-	-	-	-
14	MBA: HRM	10440	6374	27660	46090	6790	2720	26750	46090
15	MBA : TTM	6745	2675	16880	28750	6540	2470	16680	28550
Faculty of Education									
16	M.Ed.	18220	7133	29225	44213	13841	2722	24843	39831
17	M.P.Ed.	13930	6374	17840	28800	10280	6722	14190	25150
18	B.P.Ed.	13930	6374	24130	43410	10164	2720	20480	39760
Faculty of Law									
19	LLM (Business Law)	13335	2675	19620	29590	13130	2470	19420	29390
Faculty of Science and Technology									
20	Applied Botany	5600	2680	21375	31230	5390	2470	21170	31030
21	Zoology	5600	2680	21375	31230	5390	2470	21170	31030
22	Wild Life and Management	5600	2680	21370	31343	5390	2470	21170	31030
23	Microbiology	15090	6374	34540	59360	11440	2722	31795	55710
24	Biotechnology	5600	2680	21375	31230	5390	2470	21170	31030
25	Chemistry	9850	2680	28385	49210	9640	2470	28185	49000
26	Biochemistry	15090	6375	34540	59360	11880	2720	31800	55710
27	Industrial Chemistry	9850	2680	28385	49210	9640	2470	28185	49100
28	Pharmaceutical Chemistry	7270	2680	27290	49210	7068	2470	27090	49000
29	Earth science & Resource Management	5930	2680	21370	31200	5720	2470	21170	31030
30	Master of Remote Sensing Applications	17415	6374	25075	37860	13760	2470	21420	34200
31	Electronics	17090	2680	22195	32550	16890	2470	21990	32345
32	Environmental Science	5600	2680	21375	31230	5390	2470	21170	31030

33	Library & information science	5640	2675	21080	30945	5435	2470	20880	30740
34	Mathematics	4445	2675	19620	29480	4240	2470	19420	29280
35	Statistics	4445	2680	19620	29480	4240	2470	19420	29280
36	Computer Science	14874	6375	25600	42850	11220	2470	21950	39190
37	M.C.A.	---	---	---	---	---	---	---	---
38	Physics	5930	2680	21370	31235	5725	2470	21170	31030
39	M.Tech (Nano Science & Technology)	34515	6374	37060	37060	30860	2720	33410	33410
40	Psychology (Jnana sahyadri)	5600	2680	21370	31230	5390	2470	21170	31030
41	Psychology (Sahyadri college)	23130	2680	44780	72560	22930	2470	44570	72350

Note:

1. The students belonging to Scheduled Caste and Scheduled Tribes and whose family income is less than Rs. 2,50,000 per annum are exempted from payment of Tuition Fee, Laboratory Fee and other Administration Fees as per the Government Order No:ಸಕಇ 80 ಪಕವಿ 2013 ದಿನಾಂಕ:02-07-2013. Students are required to submit their Caste and Income certificates issued by the competent authority at the time of admission. Such candidates are required to pay the fees as shown under column (4 & 8) above. For further details, contact the Coordinator, SC/ST Cell, Kuvempu University, Shankaraghatta.
2. The students belonging to Cat-I (whose Family Income is less than Rs. 2,50,000 per annum), and students belonging to Categories. II(a), II(b), III(a) and III(b) (whose family income is less than Rs.1,00,000 per annum) are exempted from payment of Tuition Fee, Laboratory Fee, Library Fee, Sports Fee and as per Govt. order No. ಹಿಂವಕ 589 ಬಿಎಂಎಸ್ 2013 ದಿನಾಂಕ:05-10-2013. Students are required to submit their Caste and Income certificates issued by the competent authority at the time of admission. Such candidates are required to pay the fees as shown under column (3 & 7), above. For further details, contact the Coordinator, OBC Cell, Kuvempu University, Shankraghatta.
3. Students seeking admission under merit-cum-payment category are required to pay the total actual fee irrespective of their caste and annual income.
4. The admissions in respect of MBA and MCA are made by KEA, the candidates are required to pay actual fee irrespective of their caste and income.
5. The students belonging to NRI and Foreign Nationals shall pay Non Karnataka fee of Rs.10,000 as special fee. The NRI Students from Gulf Countries (Children of Indian Workers) shall pay Rs. 5000 as special fee.

Fees Structure for the Post-graduate Diploma Courses (2015-16)

Sl. No.	P.G. Diploma / Certificate Course	Administrative Fee (₹.)	Tuition Fee (₹.)	Lab. Fee (₹.)	Total Fee (₹.)
1	2	3	4	5	6
01	Archeology and Museology (Dept. of History)	3,184	3,650	-	6,834
02	Industrial Chemical Quality Control (Dept. of Industrial Chemistry)	3,184	12,075	2,300	17,559
03	Industrial Bioanalytical Techniques (Dept. of Biochemistry)	3,184	12,075	2,300	17,559
04	Yoga (Dept. of Physical Education)	3,184	1,050	-	4,234

Note: The Post Graduate students are given 50% concession in tuition fees, for P.G. Diploma courses under DDE

2E. INSTRUCTIONS TO APPLICANTS

(Read the following instructions carefully before filling and submitting the application form)

1. Application Form

- a) The Application Form may also be downloaded from the University website. In such case, the Application Fee shall be paid as DD drawn in favour of the 'Finance Officer, Kuvempu University' payable at Shankaraghatta, and DD shall be enclosed with the Application Form.
- b) Candidates willing to be considered for admission for more than one course should send separate sets of application to each course. For example, candidates seeking direct admission to MBA/MCA shall submit separate sets of applications to the Courses in Shankaraghatta, Sahyadri Arts and Commerce College, Shivamogga, and also P.G. Centre, Kadur, if they desire to be considered for admission for unfilled seats. In addition to one set of application form with the prospectus, separate application forms are available and can be procured. The candidates can opt for one P.G. programme and one P.G. Diploma /Certificate programme, if they so desire.
- c) The application form should be filled in giving all required information correctly and clearly.
- d) The candidates seeking seat under merit-cum-payment category shall indicate clearly in the application form.
- e) International students who would like to apply for the courses are encouraged to apply. They will be assisted by the International Student Cell. They may contact the Cell's Director, Prof. Riaz Mohmood (Mobile phone number : 0091-94483 40841)

2. Enclosures

- a) Any claim made by the candidate with regard to qualification, income, date of birth, reservation category including sports, should be supported by photo copies of relevant certificates / documents and should be attached to the application. Otherwise, the claim will not be considered. The candidates claiming seats under special categories should enclose copies of all the relevant certificates for verification and consideration of merit.
- b) The candidates claiming seats under reservation of seats for 'Kannada Medium' category should produce the certificates (I to X standard) issued by the Head of the School duly countersigned by the competent authorities of Education Department.
- c) Candidates legally adopted shall attach an attested copy of the registered deed in support of their claim and should furnish details about only the adopting parents.
- d) Candidates seeking admission to M.Sc (Library and Information Science), MSW, MBA (Tourism and Travel Management), MA (Journalism and

Mass Communication), MBA, MCA, M.Tech., M.Sc. (Clinical Psychology), B.P.Ed. and M.P.Ed. are required to enclose a DD for Rs. 200 (GM and other categories) and Rs. 100 (SC/ST and Cat-I) towards conduct of Entrance Test drawn in favour of the 'Finance Officer, Kuvempu University' payable at Shankaraghatta. Fee paid for Entrance Test is not refundable.

3. Submission of Application

- a) Completed application form with copies of all necessary documents shall be submitted against acknowledgment or sent by registered post to the Chairperson of the respective Department/ Principal of the College to which admission is sought. Applications which reach the office of the concerned Chairperson/ Principal later than the last date notified will be rejected.
- b) The University will not be responsible for postal delays, candidate's inability to report.

4. Entrance Test

- a) There shall be an entrance test for admission to M.Sc. (Clinical Psychology), MSW, M.Sc. (Library and Information Science), MA (Journalism & Mass Communication) and M.Tech.(Nanotechnology), M.P.Ed., and B.P.Ed., conducted by the University. The details of syllabi and pattern of entrance examinations are given at the respective department profile.
- b) The entrance test for admission to MBA and MCA courses shall be through Common Entrance Test conducted by Karnataka Examination Authority constituted by Karnataka State Govt. However, there shall be a separate entrance test by Kuvempu University to fill up the unfilled seats in the concerned departments.
- c) Absence from entrance test will lead to cancellation of application.

5. Mode of Admission

- a) Admission of candidates depends on availability of seat in the order of merit in the respective reservation category.
- b) The information given in this Prospectus is for general information of the students at the time of admission. The relevant rules relating to admission, fees and other details will be effective as prevailing at the time of admission.
- c) The select/waiting list of candidates will be announced in the respective Post Graduate Department of Studies. The list also may be uploaded in the University website. Candidates are advised to see the list and attend the admission counseling on the dates mentioned. No intimation will be sent to the candidates separately for their admission.

- d) Candidates shall personally appear for the admission with the originals of all documents and certificates, prescribed fees and photographs. The documents will not be returned until the completion of the course. Candidates are advised to keep sufficient copies.
- e) If enrolment to any Department is less than **FIVE**, admissions to such department shall be kept in abeyance.
- f) Re-admission to P.G. Degree Courses (Previous and Final) shall be given only once in the case of shortage of attendance.

2F. Admission Rules

For the Post Graduate Courses of Kuvempu University, there is a centralized system of admission through Counseling guided by rules and regulations framed by the University. The following are some of the relevant rules and regulations. However, the rules existing at the time of admission shall be operative and final.

1. Eligibility for Master Degree Programme

- a) Candidates who have passed the three year/four year Degree examinations of this University or of any other University considered as equivalent thereto, with the required major/optional subjects at the Degree level shall be eligible for admission, provided they satisfy the requirements as per regulations.
- b) The minimum percentage of marks in the relevant subjects (all the 3 years/4 years put together) shall be:
 - i).45% in the case of candidates under General Merit, children of freedom fighters, children/dependents of defence personnel, Categories II-A, II-B, III-A, III-B, NCC and NSS. However, the minimum percentage of marks required for admission to M.A. in Hindi, Sanskrit and Urdu is 40% in the subjects.
 - ii).40% in the case of candidates belonging to Category-I, Sports and Persons with disability.
 - iii).35% in the case of candidates belonging to SC & ST categories
- c) The eligibility criteria for admission to MCA, MBA, M.Tech., is as per the eligibility criteria prescribed by the Karnataka Examination Authority, Bengaluru.
- d) In the case of candidates seeking admission to M.Com and LLM., only the percentage of marks obtained at final year B.Com. shall be considered for determining eligibility of the candidates. However, the candidates have to enclose the marks statements of all the six semesters of B.Com. However, the candidates seeking admission to M.A., M.Sc. courses have to enclose the statement of marks of all the years of their degree courses.

Candidates seeking admission to M.A. in Kannada, English, Hindi, Urdu and Sanskrit on the basis of marks obtained in the relevant language subject shall have secured in the corresponding language 10% more marks than the minimum prescribed for the category under which they are to be admitted.

2. Attempt Reduction:

In the case of candidates who have passed the relevant examination in the second or subsequent attempts, the actual percentage of marks obtained by them shall be reduced by 3% for every such attempt. However, such reduction shall not make the candidate ineligible altogether. Explanation: A candidate who completes the Degree course successfully in three academic years shall be deemed to have passed the course in the first attempt. Similarly, if a candidate rejects his/her results and takes improvement examination, he/ she shall be deemed to have passed the examination at the first attempt. Also a candidate who absents himself/herself from the entire examination and takes it at the next session, he/she shall be deemed to have passed the examination in the first attempt. However, such candidates shall be required to produce documentary evidence, obtained from the Registrar (Evaluation) of the University concerned, in support of their absence at or rejection of the results of the first attempt, while submitting the application itself.

3. Domiciled Candidates

The domiciled candidates should have resided in the state of Karnataka for at least 10 years at any time prior to the date of application. This condition does not apply in the case of (a) Children of officers of All India Services of Karnataka Cadre, (b) Children of employees of the Govt. of Karnataka and children of employees of Kuvempu University, (c) Children of Central Government employees serving in the State of Karnataka, (d) Students who have graduated from Kuvempu University, (e) Students who come under certain categories of reservation described in the Para 7 (a) to (i), and children from state of Jammu & Kashmir & North-East states, subject to certain conditions.

4. Seat Matrix

The intake for different Departments is fixed as shown in sections pertaining to individual Departments. The seats thus made available in each Department are allotted to different categories. This has been done in accordance with the existing reservation policy of the Karnataka Government. However, the intake can be increased / reduced at the discretion of the University at any time depending upon circumstances.

- a) **Foreign Students:** 15% supernumerary seats can be created in every Department of Studies to accommodate foreign students. Out of this 5% seats shall be earmarked for the students of

Indian workers in the Gulf as per the direction of the Government and after approval by the Vice-Chancellor in consultation with the Selection Committee of the concerned subject.

b) Children / Dependents of Defence Personnel (CDP): One seat in each course shall be allotted to candidates in below priorities.

- i. Widows/ Wards of Defence personnel killed in action.
- ii. Wards of serving personnel and ex-servicemen disabled in action.
- iii. Widows/ Wards of Defence personnel who died in peace time with death attributable to military service.
- iv. Wards of ex-servicemen personnel and serving personnel who are in receipt of Gallantry awards.
- v. Wards of ex-servicemen
- vi. Wards of serving personnel

c) Children of Freedom Fighters (CFF): One seat can be given to the children of freedom fighters, with formal prior approval by the University. Dependents of freedom fighters are not eligible in this category.

d) Sports: One seat for an outstanding sportsman who has represented Kuvempu University or Karnataka State or India in any inter-university, interstate or international sports or games event during his/ her graduation period.

e) Person with Disability (PwD): One seat is reserved to orthopedically handicapped person who suffers from any physical defect or deformity, significantly impairing/ functioning of bones, muscles and joints, to more than 50% of their normal capacity. A certificate in support of the handicap, signed by the district surgeon should be enclosed with the application.

f) Reservation : Seats are reserved for **Scheduled Castes and Scheduled Tribes** and other Socially and Educationally backward classes as notified by the Government of Karnataka under **Categories I, II-A, II-B, III-A, III-B** is in accordance with Government Order No SWL 251 BCA 94, dated 31st Jan, 1995 and as amended from time to time.

g) Kannada Medium Students: 5% of seats are reserved horizontally for allotment to candidates who have studied in Kannada Medium from 1st d to 10th standard in accordance with Government order number ED 91 URC 2002, Bangalore, dated 31st July, 2002 and as amended from time to time.

h) Gender Minority (GdM): Special 1% reservation for Gender Minorities in special category would be a super numeric quota seat and filled against available applications only. One seat is kept in

each Department in accordance with Government Order No.ED254UKV dated 13.12.2013.

i) Hyderabad-Karnataka Reservation (HyK): Special 8% reservation for Hyderabad-Karnataka region is provided in accordance with Government order ED269UNE, dated 13-05-2014. However, in the event of non availability of applications such seats would be transferred to GM category.

j) Other University Students (OU): As per the Govt. of Karnataka Letter 15% of the seats are reserved for students of other universities (Including Merit and Merit Cum Payment seats).

k) Merit-cum Payment Seats: Under merit-cum-payment category **(i)**, 3 seats (1+1+1) are reserved for SC, ST students of Kuvempu University and its employees' children. Employees' children have to produce an eligibility certificate signed by the University registrar. **(ii)**, Subsection is reserved for OU candidates where, the quota (15%) is adjusted with HyK & OU under the merit seats. **(iii)**, Subsection is reserved for KU candidates. However, if any of these seats fall vacant, such seats will be filled in merit-cum-payment seats. The candidates thus admitted, are required to pay the actual fee for merit-cum-payment category, prescribed by the Kuvempu University at the time of admission, irrespective of their caste and annual income.

Any candidate to be considered for admission under categories from (a) to (k) must have secured the minimum percentage of marks prescribed for the respective category at the qualifying examination.

5. NSS / NCC Quota

Criteria for Selection / Ranking of students under NSS / NCC Quota is as given below.

- a) The admission is limited to students of Kuvempu University only.
- b) Claim under the quota is considered only when photocopies of specific certificates are attached.
- c) The camps / programmes attended during PUC level are not considered.
- d) Ranking of the NSS / NCC Quota applicants and preparing the merit list is based on marks received from the qualifying exam as prepared under the eligibility conditions of each Department (Schedule A - 50%).
- e) The Admission Committee of the Department may evaluate the NSS (Schedule B - 50%) / NCC (Schedule C - 50%) related documents of the applicants, or forward them to the NSS / NCC programme coordinator of the University for evaluation. However, in case of ambiguity, the grades determined by the **NSS / NCC coordinator** based on the documents submitted by the applicants is final.

- f) The admission committee shall combine marks secured as per schedule A + B (for NSS quota) or A + C (for NCC quota) and prepare the rank list and admit students accordingly.

Schedule A (Prepared by the Admission Committee)

% of Marks Awarded in the Qualifying Exam (In %)	Weightage	% of Marks Awarded in the Qualifying Exam (In %)	Weightage
≥ 35 - < 50	25	≥ 70 - < 80	40
≥ 50 - < 60	30	≥ 80 - < 90	45
≥ 60 - < 70	35	≥ 90 - < 100	50

Schedule B (Evaluated by the NSS Programme Coordinator)

Particulars	Weightage
1. Completed two years under NSS as a regular student, with attending at least one College level camp during the degree studies in Kuvempu University.	12.5
2. Participation in one additional College level camp, irrespective of the number of camps participated	1.0
3. Participation in Inter-collegiate camp / university level leadership training camp / university level adventure programme etc., irrespective of the number of camps / programmes participated.	3.0
4. Participation in State level camp/ state level NSS festival/ Inter-university camp within the state / irrespective of the number of camps participated.	4.0
5. Participation in National level camp/ National Integration Camp/ National level adventure programme / Inter-university Camp / Programmes with other States / irrespective of the number of camps / programmes participated.	5.0
6. Blood Donation (one point for each time subject to maximum of three times 1+1+1)	3.0
1. Eye Donation pledge	1.5
8. Merit / award winner in the university level camps / state level camps / national level camps or programmes, irrespective of the number of camps / programmes	1.0
9. Participation in any other special programmes in University level / district level / State level, or voluntary service in eye camp / flood / riots / emergencies / adult education programmes / MPFL and any other social service programmes.	1.5

10. Participation in Republic Day Parade	7.5
11. The Best NSS volunteer of the University / State / National Level.	10.0
Total Weightage points	50

Schedule C (Evaluated by the NCC Programme Coordinator)

Particulars	Weightage Maximum
NCC Certificate (B = 5) or (C=10)	10
Republic Day Parade	15
Republic Day Banner Awards (Gold / Posn I = 10) ; (Silver / Posn II = 7); (Bronze / Posn III = 5)	10
Republic Day - Youth Exchange Programme	5
Army / Navy / Air attachment courses	5
Adventure activities (DG/ NCC organized)	5
Total Weightage points	50

Refund Rules

10. After the completion of admission process, request for refund of fees shall not be considered under any circumstances. In respect of MBA and MCA courses, the refund of any excess fees paid by the students would be made only after the receipt of excess fees from the concerned Authority.

2G. PROCEDURE FOR SELECTION

- There shall be a centralized system of admission for Post Graduate Courses of Kuvempu University. Each Department shall have an Admission Committee comprising the Chairman and faculty members of the Department as constituted by the University for the purpose. In all stages of admission, the committee shall obtain the approval from the Dean of the concerned Faculty.
- The Admission Committee verifies the applications and original documents / certificates and shall prepare a consolidated merit list, provisional selection list and also a waiting list, in descending order of merit on the basis of the percentage of marks secured by the candidates and reservation categories.

4. The above list/s will be announced on the notice board of the respective Departments/ PG Centre/ Colleges. Candidates will not be intimated separately. They are advised to refer the notice board of the respective departments or the University web site (www.kuvempu.ac.in.).
5. The admission committee makes the admission on the scheduled date and time in the light of specific instructions given by the University.

2H. Academic Calender, 2015-16

(This is a tentative academic calendar applicable to all programmes, except MBA and MCA)

Sl. No.	Particulars	Dates
01	Re-opening of P.G. Depts. and commencement of the Academic Year	15-07-2015
02	Last date for admission (Final Year)	31-07-2015
03	Last date for admission with penal fee Rs.200/- (Final Year)	10-08-2015
04	Commencement of I & III semester classes	01-08-2015
05	End of I & III semester classes	30-11-2015
06	Vacation (including conducting of examination and valuation work of odd semesters)	01-12-2015 to 31-12-2015
07	Commencement of I & III semester examination	05-12-2015
08	Commencement of II & IV semester classes	01-01-2016
09	End of II & IV semester classes	30-04-2016
10	Vacation (including conducting of examination and valuation work of even semesters)	01-05-2016 to 31-05-2016
11	Commencement of II & IV semester examination	11-05-2016
12	Commencement of Academic year 2016-17	15-07-2016

3. SCHOOLS OF STUDIES AND THE CONSTITUENT DEPARTMENTS

1 School of Languages & Literature

- Institute of Kannada Studies
- Department of English
- Department of Hindi
- Department of Sanskrit
- Department of Urdu

2 School of Social Sciences

- Department of Economics
- Department of History & Archaeology
- Department of Journalism & Mass

3 Communication

- Department of Political Science
- Department of Sociology
- Department of Social Work
- Department of Cultural Studies

4 School of Business Studies

- Department of Commerce
- Institute of Management Department of Tourism Administration

5 School of Education

- Department of Education
- Department of Physical Education
- Department of Bachelor of Physical Education

6 School of Law

- Department of Law

7 School of Bio Sciences

- Department of Applied Botany
- Department of Applied Zoology
- Department of Biotechnology
- Department of Psychology
- Department of Microbiology
- Department of Wild Life Management

8 School of Chemical Sciences

- Department of Biochemistry
- Department of Chemistry
- Department of Industrial Chemistry
- Department of Pharmaceutical Chemistry
- Department of Nano Science & Technology

9 School of Earth s & Environmental Science.

- Department of Applied Geology
- Department of Environmental Science

10 School of Physical Sciences

- Department of Computer Sciences & MCA
- Department of Electronics
- Department of Library & Information Science
- Department of Mathematics
- Department of Physics
- Department of Statistics

4. CHOICE BASED CREDIT SYSTEM (CBCS) REGULATIONS

The Post Graduate Courses of Kuvempu University are governed by the Choice Based Credit System (CBCS). The CBCS Scheme. refers to the flexibility offered to the students for selecting a suitable course or paper and the credit refers to time spent for study. Thus the CBCS is an advanced mode of higher learning that facilitates a good deal of freedom in designing His/Her own curriculum in Masters' Degree. Further, this is learner and teacher oriented by eliciting active participation of teachers in planning and management of academic programmes, establishing close interaction between teacher and students that contributes towards quality of education.

a. Duration of the Programme: Post-Graduate programmes under CBCS is generally for two academic years (four semesters). Each academic year consists of two semesters and each semester comprises sixteen weeks of class work. Students are not permitted to take more than four years for the completion of the Degree.

b. Attendance: 75% of attendance in each paper is mandatory and is the minimum requirement to take the examination. The attendance is the integral part of the Internal Assessment and carries the following weightage.

% age of class work attended	Marks to be awarded	
	Hard and Soft core courses	Elective courses
< 75	0 mark	0
≥75<80	1 marks	0.5
≥80<85	2 marks	1.0
≥85<90	3 marks	1.5
≥90<95	4 marks	2.0
≥95	5 marks	2.5

c. Evaluation: In each semester there is Continuous Evaluation. The evaluation process includes session tests, seminar, practical performance, fieldwork, regularity etc. (all are parts of Internal Assessment) and regular examinations. The CBCS scheme is a fully carry-over system.

d. Internal Assessment: Internal Assessment contains a Total of 25 marks and they are distributed to various components in the following manner:

- ▶▶ Two session tests - 10 marks
- ▶▶ Seminar - 05 marks (to be assessed on the basis of writing, comprehension, communication, articulation, presentation skills)
- ▶▶ Practical performance & Field work/ assignment - 05 marks
- ▶▶ Regularity of attendance - 05 marks

If a candidate appears for an improvement examination, the marks obtained in the Internal Assessment will not be revised.

Session Test: Two session tests will be conducted per paper per semester. Marks of two-session tests are taken into account for the compilation of grades. The marks list will be notified on the department notice board.

Theory Examination: For the remaining 75 marks for each paper there will be a semester-end examination of 3 hours duration.

Practical Examination: In case of subjects of Science faculty, there will be one end semester practical examination of three hours duration (50 marks/practical).

Project Work: The project work is compulsory for students of all Departments.

e. Additional and Mandatory Courses: Besides, Hard Core (HC), Soft Core (SC) papers, Inter Department Elective (EL) papers, , three more papers viz., (1) Communication Skills, (2) Computer Applications, and (3) Life Skills are offered during the first two semesters. These three courses are compulsory and there is no formal university examination for these three courses.

f. Declaration of Results: The result will be declared, provided, you secure a minimum of 45% in each paper inclusive of internal assessment. Out of 45%, a minimum of 26 out of 75 marks shall be from semester-end examination. You must earn a minimum of 80 credits. The marks of three additional mandatory papers are used for the declaration of result and not for awarding classes.

g. Relaxation: You can claim exemption from appearing for the examination in the theory paper/practical if he/she has passed in it in the previous examinations.

h. Improvement: If you are seeking improvement in the results then they have to submit a representation along with fee to the Registrar (Evaluation) and surrender the degree certificate/provisional pass certificate/original marks cards of that semester within 15 days of announcement of result.

i. Marks and Grading: In CBCS, there is grading system of declaration of the result the students have secured in the examination. The Grade Point Average (GPA) is given based on the performance in examination. The GPA of each semester should be carried to next semester as Cumulative Grade Point Average (CGPA).

j. Completion of the Course: A candidate shall successfully complete the Post Graduate Degree Course within four years from the date of admission. If there is no examination on the date of expiry, the immediate succeeding examination shall be the last examination. Whenever the syllabus is revised, the candidates reappearing shall be allowed to appear for Post Graduate Degree examinations according to the old syllabus which has been revised in three chances within the period stipulated for the completion of the Post Graduate Course.

k. How CBCS Benefits the students:

- ❖ The CBCS provides flexibility to choose and study the relevant and interested papers during the Masters' Degree programme and develop their own skill. This enables to improve the interdisciplinary ability and high degree of flexibility to choose papers within and between the departments.
- ❖ CBCS improves the capacity to plan for the academic programmes and to monitor and review their progress. It brings in you an enhanced awareness to know the learning.
- ❖ The system helps to recognize and discuss of students strengths and weakness.

- ❖ The students can improve their ability to recognize opportunities for learning and personal development outside the curriculum.

The system forms a foundation for improved self awareness of capacities, skills and capability that the students are developing through higher education and other exposure. CBCS provides high flexibility of optional and elective papers to meet the demands of the subject and job providers. The teacher will be an observer of students quality and progress in the academic and his remarks carry a considerable weightage as a recommendation.

5. STUDENT AMENITIES

1. Library

The Library is housed in a modern and well equipped building with excellent infrastructure facilities in reading, borrowing and reference to the students, teachers and research scholars of all the departments. The library has kept pace with modernization by introducing CD ROM data base, internet and e-mail facilities. It is also a nodal centre for INFLIBNET, thus having access to resources sharing. Bound back volumes of journals are also available. The library has access to 10,000 e-journals on-line under UGC-INFONET programme. The library has also been provided with excellent facilities for the self learning of the students beyond working hours. The library has 1,04,552 books, 5380 back volumes of periodicals, and 305 current subject journals.

2. Hostels

There are two Post-Graduate men's hostels and two women's hostels on the main campus. The working women's hostel on the campus also provides accommodation to students and research scholars. The hostel for students belonging to Backward Classes and Minorities established near the main campus by the Karnataka State Government provides hostel facility exclusively for the post-graduate students of the University. Immediately after admission students are advised to approach these hostels for admission. Please, note that accommodation in the hostels is limited.

Faculty Advisers

- Dr. A. Shanmukha, Men's Hostel (old)
08282-256253
- Dr. Prabhakar C.J., Men's Hostel (new)
08282-256273
- Dr. Hina Kouser, Women's Hostel (old)
08282-256245
- Dr. Uma R Hegde, Women's Hostel (new)
08282-256414
- Dr. Geetha C, Women's Hostel (new)
08282-256257

3. Health Centre

The University has a well equipped Health Centre with male and female physicians who are assisted by the necessary staff. Only general consultancy and first aid services are provided. The health centre has the preliminary diagnostic facilities and on-line ECG with medical advice of Narayana Hrudayalaya, Bangalore. Ambulance facilities are also available at the centre.

4. Sports

Inter - collegiate competitions in almost all the games and sports are organized regularly, in which large number of students from the affiliated colleges participate. The Director of Physical Education supervises collegiate sports activities. Sports activities for the Post- Graduate students are organized by the P.G. Sports Secretary under the supervision of Director of Physical Education. The University has established a well equipped Indoor Sports Complex, which has facilities for all indoor games including volley ball, basket ball, gymnastics and modern multi gymnasium. It has 24 well furnished dwelling rooms.

5. National Service Scheme (NSS)

Kuvempu University NSS wing is recognised as one of the best in Karnataka State. The NSS wing provides training to the students by organizing annual camps, national camps and socially relevant programmes. It also coordinates the adult literacy programmes in which the students participate actively.

6. Directorate of Student Welfare

Kuvempu University has maintained an excellent student friendly ambience and assigns top priority to student welfare. A Directorate of Student Welfare has been established to plan and monitor student welfare activities.

7. Co-curricular Activities

The University assigns high priority to co-curricular activities on the campus. These activities are organised by the Co-curricular Activities Association which consists of a Coordinator from the faculty and student representatives from all the Post-Graduate Departments. A highlight of the activities is the annual youth festival (Sahyadri Utsav) of students from the affiliated colleges and the Post Graduate Departments. Selected participants represent the University at inter-university youth festivals. The outstanding performance in Co-curricular activities are felicitated with three Gold medals by the University viz., Aniketana, Vishwamanava and Nirankushamathi.

8. SC/ ST & OBC Cells

The Scheduled Castes and Scheduled Tribes and OBC Cells have been established to provide special assistance to students belonging to the Scheduled Castes, Scheduled Tribes and other Backward Communities. The Conveners of the cells are from the faculty. The cells monitor Fellowships and Scholarships to SC, ST, & OBC research students and the implementation of reservation and other policies. Both Cells also organise special remedial classes and coaching classes for the competitive examinations.

9. Women's Grievance Cell

In order to solve various problems of women students, a separate Cell has been established. The Cell conducts counseling programmes, training programmes and workshops for the well being of the students.

10. Internal Quality Assurance Cell (IQAC)

IQAC works towards improving the quality of education and providing proper administration services to the student community.

11. International Students Cell

In order to facilitate the students from overseas in pursuing higher education and research in the University, the International Center has been established. The Centre, after thorough verification of documents recommends for enrolment. International students may contact the Cell's Director, Prof. Riaz Mohmood (Mobile phone number : 0091-94483 40841).

12. Campus Network

The University provides wireless Wi-Fi internet network facility for all students and employees of the University in the entire campus.

13. Cafeteria and Bank

There is a well furnished Canteen on the campus. Snacks and vegetarian food is available to the students, employees and the visitors. There is also a branch of State Bank of Mysore in the campus.

14. Student Counseling Center

Kuvempu University has introduced student counselling at different levels. Apart from the course counseling, there is also continuous expert counseling for students to help them overcome their problems.

15. Earn and Learn Scheme

To supplement the financial needs of the students a unique and useful Earn & Learn Scheme has been introduced. Selected students are assigned with some basic work and remuneration is paid to them.

16. Placement Cell

Many Post Graduate Departments of the University have been organising campus interviews to help students to find placement. The University has now established a full fledged Placement Cell in order to monitor placement services for the students.

17. Language Laboratory

To train students in proficiency in English and other foreign languages communication a fully computerized modern language lab has been established in the University.

18. Coaching for Civil Service Examinations

In order to motivate students to seek administrative careers and to equip them to face the examinations, the University organizes training for civil services and other competitive examinations. The training includes counseling and essential skill development apart from academic guidance.

19. Dual Degree (Add on Degrees)

Encouraged by the guidelines of the UGC, the university Departments and Directorate of Distance Education offer opportunity to students to study and obtain a Post Graduate Diploma simultaneously with the Post Graduate course being pursued by them.

20. Prasaranga

Prasaranga, the publication and extension wing of the University, plays a key role in disseminating knowledge and in building a bridge between the academic world and the society at large. The varied activities of the Prasaranga are mainly of three kinds viz., Extension Lectures, Publication of Books and a University Newsletter.

21. Guest House

The location of the Guest House is scenically attractive. It is situated on a hillock with a view of the backwaters of the Bhadra reservoir. It also provides an elegant view of the project area. It has air-conditioned rooms and excellent catering facilities. There is also an exclusive Lake View guest house.

22. Aasare

“Aasare” is a unique program started by the Kuvempu University from 2011-12. The program aims at carrying out special activities for the students, to help and enhance their physical and mental abilities. Counseling, Life Skills Development and Spiritual interventions are taken up as training activities under the Aasare Program. The program also envisages development of communication skills and inter-personal relationship.

23. City Office

This City Office is located near the Sahyadri Colleges, Shimoga on the B.H by-pass road. Students' requirements like Migration Certificates, Provisional Degree Certificates and other Academic/Examination related documents are issued to the concerned students from this office.

24. Employment Information and Guidance Bureau

The University Employment Information and Guidance Bureau was established in the University premises to cater to the educational and vocational guidance needs of the University students. The Bureau runs directly under the guidance of a senior faculty member as Chief and assisted by Deputy Chief who is appointed by Government. This office has separate library with 542 volumes on competitive Exams. The Bureau organizes free coaching classes, educational and vocational employment counseling services, provides continuous assistance to the candidates in making educational and vocational plans, and generates awareness about employment market information, and maintains co-ordination with other agencies engaged in similar activities.

25. Students Grievance Redressal Cell

The University has established a "Students' Grievance Redressal Cell", to provide a mechanism for redressal of students' grievances and ensure transparency in admission, prevention of unfair practices etc. For this, a Nodal Officer has been appointed to monitor and respond to students' grievances. Students from the Kuvempu University and its affiliated colleges can lodge complaints through "Online Students Grievance Redressal Portal" of UGC (website www.ugc.ac.in/), New Delhi related to admission process, non-transparent or any unfair evaluation practices, provision of student amenities, alleged discrimination of students, etc.

6. STUDY LOCATIONS, DEPARTMENTS & COURSE DETAILS

A. JNANA SAHYADRI: THE MAIN CAMPUS

Jnana Sahyadri campus is located at Shankaraghatta at a distance of 28 kms away from Shivamogga town, the district headquarters and 18 kms. from Bhadravathi, the well-known industrial town. The campus is only 2 kms. from the magnificent Bhadra Reservoir across the river Bhadra, one of the important lifelines of the area. The main campus can be reached by bus services from Shivamogga, Bhadravathi and Tarikere towns which are close to the campus and are well connected by rail.

The academic life on the campus is vibrant and exciting with seminars, symposia, special lectures and workshops round the year. All the academic programmes have updated syllabi responding to the needs of the contemporary society; and the research orientation is innovative, original and directed to societal needs.

Jnana Sahyadri campus houses almost all the academic and administrative departments of the University.

1973ರಲ್ಲಿ ಆರಂಭವಾದ ಕನ್ನಡ ವಿಭಾಗ ಕುವೆಂಪು ವಿಶ್ವವಿದ್ಯಾನಿಲಯದ ಮೊಟ್ಟ ಮೊದಲ ವಿಭಾಗವಾಗಿದ್ದು 'ಕನ್ನಡ ಭಾರತಿ' ಎಂಬ ಹೆಸರಿನ ಏಕೈಕ ಅಧ್ಯಯನ ಸಂಸ್ಥೆಯಾಗಿದೆ. ಈವರೆಗೆ 56ಕ್ಕೂ ಹೆಚ್ಚು ವಿಚಾರ ಸಂಕಿರಣ ಮತ್ತು 10 ಜನಪದ ಕಲಾ ಮೇಳಗಳನ್ನು ನಡೆಸಿದೆ. ಯು.ಜಿ.ಸಿ. ನೆರವಿನಿಂದ 4 ಪುನರ್‍ಮನನ ಶಿಬಿರ ಮಾಡಿದೆ. 30 ಗ್ರಂಥಗಳನ್ನು ಪ್ರಕಟಿಸಿದೆ. ಕೈಲಾಸಂ ಬಯಲು ರಂಗಮಂದಿರ ನಿರ್ಮಿಸಿದೆ. 'ಕನ್ನಡಭಾರತಿ'ಯಲ್ಲಿರುವ 06 ಜನ ಅಧ್ಯಾಪಕರು ಡಾಕ್ಟರೇಟ್ ಪದವಿ ಹೊಂದಿದ್ದು, ಬೋಧನೆ, ಸಂಶೋಧನೆ, ಬರವಣಿಗೆ ಮತ್ತು ವಿಸ್ತರಣಾ ಕಾರ್ಯಚಟುವಟಿಕೆಗಳಲ್ಲಿ ನಿರತರಾಗಿದ್ದಾರೆ. ಗ್ರಂಥಗಳನ್ನು ಮತ್ತು ಲೇಖನಗಳನ್ನು ಪ್ರಕಟಿಸಿದ್ದಾರೆ. ಅವರ ಮಾರ್ಗದರ್ಶನದಲ್ಲಿ 74 ಸಂಶೋಧನಾರ್ಥಿಗಳು ಪಿಹೆಚ್.ಡಿ ಪದವಿ, 45 ವಿದ್ಯಾರ್ಥಿಗಳು ಎಂ.ಫಿಲ್ ಪದವಿ ಪೂರೈಸಿದ್ದಾರೆ. ಅಂತರ್‍ರಾಷ್ಟ್ರೀಯ, ರಾಷ್ಟ್ರ ಹಾಗೂ ರಾಜ್ಯಮಟ್ಟದ ವಿಚಾರ ಸಂಕಿರಣಗಳಲ್ಲಿ ಪ್ರಬಂಧ ಮಂಡಿಸಿದ್ದಾರೆ. ಸಂಶೋಧನಾ ಯೋಜನೆಗಳನ್ನು ಯಶಸ್ವಿಯಾಗಿ ನಿರ್ವಹಿಸಿದ್ದಾರೆ. ರಾಷ್ಟ್ರ ಹಾಗೂ ರಾಜ್ಯಮಟ್ಟದ ಸಂಘ ಸಂಸ್ಥೆಗಳ ಸದಸ್ಯತ್ವದ ಗೌರವಕ್ಕೂ ಮತ್ತು ಕರ್ನಾಟಕ ರಾಜ್ಯೋತ್ಸವ ಮತ್ತು ರಾಜ್ಯಮಟ್ಟದ ಪ್ರಶಸ್ತಿಗಳಿಗೂ ಪಾತ್ರರಾಗಿದ್ದಾರೆ. ವಿಶ್ವವಿದ್ಯಾನಿಲಯದ ಆಡಳಿತಾತ್ಮಕ ಜವಾಬ್ದಾರಿಗಳಲ್ಲೂ ಭಾಗಿಯಾಗಿ ಅದರ ಪುರೋಭಿವೃದ್ಧಿಗೆ ಕಾರಣರಾಗಿದ್ದಾರೆ.

ಜಾನಪದ ವಸ್ತುಸಂಗ್ರಹಾಲಯ ಅಸ್ತಿತ್ವದಲ್ಲಿದ್ದು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಮತ್ತು ಕೇಂದ್ರ ಸರ್ಕಾರದಿಂದ ಈವರೆಗೆ 8 ಲಕ್ಷ ರೂಪಾಯಿಗಳ ಧನಸಹಾಯ ಪಡೆಯಲಾಗಿದೆ. ಇನ್‍ಫೋಸಿಸ್ ಫೌಂಡೇಷನ್‍ನಿಂದ 5ಲಕ್ಷ ವಂತಿಗೆ ಪಡೆದು ಕನ್ನಡ ಕಂಪ್ಯೂಟರ್ ಕೇಂದ್ರ ಆರಂಭಿಸಿ ಗ್ರಾಮೀಣ ಸಮುದಾಯದ ಆಸಕ್ತಿಗೆ ತರಬೇತಿ ನೀಡಲಾಗುತ್ತಿದೆ. ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಅನುಕೂಲವಾಗುವ ಅನೇಕ ಕಮ್ಯುಟಿಗಳನ್ನು ನಡೆಸಿದೆ. 'ಕನ್ನಡ ಭಾರತಿ' ಯಲ್ಲಿನ 'ಸಾಹಿತ್ಯ ಸಂಘ' ಮತ್ತು 'ಜನಪದ ಕಲಾಕೂಟ'ದ ವತಿಯಿಂದ 25 ವರ್ಷಗಳಿಂದಲೂ ವಿಭಿನ್ನ ಕಾರ್ಯಕ್ರಮಗಳನ್ನು ನಡೆಸುತ್ತಾ ಬರಲಾಗಿದೆ. ವಿಭಾಗದ ಗ್ರಂಥಾಲಯಕ್ಕೆ ಪ್ರಖ್ಯಾತ ಸಾಹಿತಿಗಳಿಂದ ಈವರೆಗೆ 3 ಸಾವಿರ ಗ್ರಂಥಗಳನ್ನು ಕೊಡುಗೆಯಾಗಿ ಪಡೆಯಲಾಗಿದೆ. ಯು.ಜಿ.ಸಿ. (ಸ್ಟಾಪ್) ಯೋಜನೆಯಡಿ 'ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ ವಿಮರ್ಶೆ' ಎಂಬ ವಿಷಯಕ್ಕೆ 2004-2006 ಕಾಲಾವಧಿಗೆ 38 ಲಕ್ಷ ಆರ್ಥಿಕ ನೆರವು ದೊರೆತಿದ್ದು, ಯೋಜನೆ ಪ್ರಗತಿಯಲ್ಲಿದೆ. ಕರ್ನಾಟಕ ಸರ್ಕಾರವು 'ಕನ್ನಡ ಭಾಷಾಭಿವೃದ್ಧಿಯೋಜನೆ' ಯ ಅಡಿಯಲ್ಲಿ ಒಂದು ಕೋಟಿ ರೂಪಾಯಿಗಳನ್ನು ಅನುದಾನ ನೀಡಿದ್ದು, ಕುವೆಂಪು ಅವರ ಸಮಗ್ರ ಸಾಹಿತ್ಯವನ್ನು ಕುರಿತ ನಾಲ್ಕು ಪದವಿವರಣ ಕೋಶಗಳನ್ನು ಸಿದ್ಧಪಡಿಸಲಾಗಿದೆ. ಇದರಲ್ಲಿ ಈಗಾಗಲೇ ನಾಲ್ಕು ಸಂಪುಟಗಳು ಪ್ರಕಟವಾಗಿವೆ.

ಕೋರ್ಸ್‌ಗಳ ವಿವರ: ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.

ಅಧ್ಯಾಪಕರು

- 1. ಪ್ರೊ. ಸಿ.ಎಸ್. ಶಿವಕುಮಾರಸ್ವಾಮಿ ಪ್ರಾಧ್ಯಾಪಕರು
 - 2. ಪ್ರೊ. ಸಣ್ಣರಾಮ ಪ್ರಾಧ್ಯಾಪಕರು
 - 3. ಪ್ರೊ. ಕೆ. ಕೇಶವ ಶರ್ಮ ಪ್ರಾಧ್ಯಾಪಕರು
 - 4. ಪ್ರೊ. ಜಿ. ಪ್ರಶಾಂತ ನಾಯಕ ನಿರ್ದೇಶಕರು ಮತ್ತು ಪ್ರಾಧ್ಯಾಪಕರು
- Office : 08282-257107
Mobile : 9448307360

Email : prethiyabaduku@gmail.com

- 5. ಡಾ. ಶಿವಾನಂದ ಕೆಳಗಿನಮನಿ ಸಹ ಪ್ರಾಧ್ಯಾಪಕರು
- 6. ಡಾ. ನೆಲ್ಲಿಕಟ್ಟೆ ಎಸ್. ಸಿದ್ದೇಶ್ ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು

COURSE: MA - KANNADA

ಅರ್ಹತೆ: ಬಿ.ಎ. (ಕನ್ನಡ ಪ್ರಧಾನ ವಿಷಯ)(ಐಚ್ಛಿಕ) ಉಳಿದಂತೆ ವಿಶ್ವವಿದ್ಯಾನಿಲಯದ ನಿಯಮಾವಳಿ ಪ್ರಕಾರ.

ಪತ್ರಿಕೆಗಳ ವಿವರ

ಮೊದಲನೆ ಸೆಮಿಸ್ಟರ್

- HC 1.1 ಹಳಗನ್ನಡ ಸಾಹಿತ್ಯ
- HC 1.2 ಭಾಷಾ ವಿಜ್ಞಾನ ಮತ್ತು ಛಂದಸ್ಸು
- HC 1.3 ಸಾಹಿತ್ಯ ಮತ್ತು ಅನ್ಯಶಿಸ್ತುಗಳ ಸಂಬಂಧಗಳು
- SC 1.1. ಜಾನಪದ ವಿಜ್ಞಾನ: ಮೂಲ ತತ್ವಗಳು
- SC 1.2 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ನವೋದಯ ಸಾಹಿತ್ಯ : ಭಾಗ-1
- SC 1.3 ಜಾನಪದ ಅಧ್ಯಯನ: ಕನ್ನಡ ಜನಪದ ಸಾಹಿತ್ಯ : ಕಾವ್ಯ
- SC 1.4 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ನವೋದಯ ಸಾಹಿತ್ಯ : ಭಾಗ-2

ಎರಡನೆಯ ಸೆಮಿಸ್ಟರ್

- HC 2.1 ನಡುಗನ್ನಡ ಸಾಹಿತ್ಯ
- HC 2.2 ಸಂಶೋಧನೆಯ ವಿಧಿ ವಿಧಾನಗಳು
- SC 2.1 ಜಾನಪದ ಅಧ್ಯಯನ: ಅಧ್ಯಯನದ ಇತಿಹಾಸ
- SC 2.2 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ಪ್ರಗತಿಶೀಲ ಭಾಗ-1
- SC 2.4 ಜಾನಪದ ಅಧ್ಯಯನ: ರಂಗಭೂಮಿ ಮತ್ತು ಗದ್ಯಕಥನ
- SC 2.5. ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ಪ್ರಗತಿಶೀಲ ಭಾಗ-2

Elective

2-1. ಪ್ರಾಚೀನ ಮತ್ತು ಮಧ್ಯಕಾಲೀನ ಕನ್ನಡ ಸಾಹಿತ್ಯ : ಇತಿಹಾಸ ಮತ್ತು ಸ್ವರೂಪ

ಮೂರನೆಯ ಸೆಮಿಸ್ಟರ್

- HC 3.1 ಹೊಸಗನ್ನಡ ಸಾಹಿತ್ಯ: ಕಾವ್ಯ, ಸಣ್ಣಕತೆ, ಕಾದಂಬರಿ
- HC 3.2 ತೌಲನಿಕ ಕಾವ್ಯ ಮೀಮಾಂಸೆ
- SC 3.1 ಜಾನಪದ ಅಧ್ಯಯನ: ಕರ್ನಾಟಕ ಬುಡಕಟ್ಟು ಮತ್ತು ಗ್ರಾಮದೇವತೆಗಳು
- SC 3.2 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ನವ್ಯ ಸಾಹಿತ್ಯ ಭಾಗ-1
- SC 3.4 ಜಾನಪದ ಅಧ್ಯಯನ: ಸಿದ್ಧಾಂತಗಳು
- SC 3.5 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ನವ್ಯ ಸಾಹಿತ್ಯ ಭಾಗ-2

ಆಂತರಿಕ ಐಚ್ಛಿಕ:

- IE 3.1. ಜಾನಪದ ಅಧ್ಯಯನ: ಕನ್ನಡ ಜನಪದ ಸಾಹಿತ್ಯ: ಕಾವ್ಯ (ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಅಧ್ಯಯನವನ್ನು ಅಭ್ಯಸಿಸುವ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ)
- IE 3.2. ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ನವೋದಯ ಸಾಹಿತ್ಯ: ಭಾಗ-1 (ಜಾನಪದ ಅಧ್ಯಯನವನ್ನು ಅಭ್ಯಸಿಸುವ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ)

Elective

3-1. ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ಇತಿಹಾಸ ಮತ್ತು ಸ್ವರೂಪ

ನಾಲ್ಕನೆಯ ಸೆಮಿಸ್ಟರ್

- HC 4.1 ಹೊಸಗನ್ನಡ ಸಾಹಿತ್ಯ: ನಾಟಕ, ವಿಮರ್ಶೆ, ವಿಚಾರ ಸಾಹಿತ್ಯ
- HC 4.2 ಸಾಹಿತ್ಯ ತತ್ವಗಳು
- SC 4.1 ಜಾನಪದ ಅಧ್ಯಯನ: ಕನ್ನಡ ಜನಪದ ಕಲೆಗಳು
- SC 4.2 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ದಲಿತ ಬಂಡಾಯ ಭಾಗ-1
- SC 4.3 ಜಾನಪದ ಅಧ್ಯಯನ: ಈಚಿನ ಪ್ರವೃತ್ತಿಗಳು
- SC 4.4 ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ: ದಲಿತ ಬಂಡಾಯ ಸಾಹಿತ್ಯ ಭಾಗ-2

ಸಂಪ್ರಬಂಧ

[**ವಿಶೇಷ ಸೂಚನೆ:** ಪ್ರತಿಯೊಂದು ಐಚ್ಛಿಕ ವಿಷಯವನ್ನು ಕನಿಷ್ಠ ಐದು ಅಭ್ಯರ್ಥಿಗಳು ಆಯ್ಕೆ ಮಾಡಿಕೊಳ್ಳಬೇಕು. ಇಲ್ಲದಿದ್ದಲ್ಲಿ ಆ ಐಚ್ಛಿಕ ವಿಷಯವನ್ನು ಪರಿಗಣಿಸಲಾಗುವುದಿಲ್ಲ.]

A2. DEPARTMENT OF ENGLISH

The department has a distinctive academic profile through innovative updating of the syllabus, materials design, audio-visual participatory teaching methods and its ambience of openness to new ideas and to social issues. The MA English programme offered by the department is one of the best, with state of the art courses on literatures in English from all over the world, in addition to cultural studies, film studies and gender studies. An intensive skill based language programme aided by a competent staff and a language laboratory is being imparted to meet the language needs of the post graduate students of all disciplines. The department is also actively involved in contemporary socio-political debates.

Programmes Offered: M.A, Ph.D

FACULTY

1. Prof. Rajendra Chenni Professor
2. Dr. Rachel Bari Professor
3. Dr. Nagya Naik B.H. Associate Professor
4. Dr. Namratha M. Associate Professor
5. Dr. Ramaprasad B.V. Associate Professor and Chairman
Office : 08282-256353, 257349
Mobile : 9480467743
E-mail : ram.prasad.u@gmail.com
6. Mr. Dattatreya M Associate Professor
7. Mr. Vinay K.M. Assistant Professor

COURSE: MA - ENGLISH

ELIGIBILITY: Bachelor's degree with English as an optional subject. Candidates who have studied English as a Language subject at bachelor degree course are also eligible subject to availability of seats.

COURSE STRUCTURE

First Semester

- HC1.1 British Literature: Part I
- HC1.2 Gender Studies
- HC1.3 Reading and interpretation
- SC1.1 Introduction to Linguistics and Phonetics
- SC1.2 American and Afro-American Literatures
- SC1.3. Dalit and Subaltern literatures

Second Semester

- HC2.1 British Literature: Part II
- HC2.2 Literary Theory: Part I
- SC 2.1 Women Writing
- SC 2.2 Post Colonial Literature
- SC 2.3 World Literatures: Part I

Elective

- 2-1. Film Studies – Part I
- 2-2. Translation Practice
- 2-3. Creative Writing

Third Semester

- HC 3.1 Contemporary ELT
- HC 3.2 Research Methodology
- SC 3.1 Contemporary British Literature
- SC 3.2 Modern Indian Literatures in English and in Translation
- SC 3.3 World Literatures: Part II
- SC 3.4 Introduction to Film Studies

Elective

- 3-1. Film Studies – Part II

Fourth Semester

- HC 4.1. Cultural Studies
- HC 4.2. Literary Theory: Part II
- SC 4.1. Modernity and Modernism: Culture and Text
- SC 4.2. South Asian Women's Writing
- SC 4.3. Discourses Analysis

Project work

A3. DEPARTMENT OF HINDI

The Department of Hindi was started in 1993. The department has instituted a Gold medal for the student who secures highest marks in M.A.

Programmes Offered: M.A, Ph.D

FACULTY

Dr. Uma R. Hegde
Assistant Professor and Coordinator
Office : 08282-256302
Mobile : 9480354124
E-mail : umamattighatta@gmail.com

COURSE: MA – HINDI

ELIGIBILITY: Any Bachelor Degree with 40% marks in Hindi optional (aggregate of 03 years), music graduates with not less than 40% marks in Hindi language or Hindi minor or Graduates who have passed any one of the following Hindi Examinations:

1. Rastrabhasha Praveen or Rashtrabhasha Visharad of Dakshina Bharatha Hindi Prachar Sabha, Madras.
2. Rajabhasha Vidwan or Rajabhasha Prakasha Examination of Mysore Riyasat Hindi Prachar Samithi, Bangalore.
3. Hindi Ratna Examination or Mysore Hindi Prachar Parishat, Bangalore

4. Bhasha Praveen Examination of Karnataka Mahila Hindi Prachar Seva Samithi, Bangalore.
5. Visharad (with Hindi Sahitya) or Uttam (with Hindi Sahitya) examination of Hindi Sahitya Sammelan, Prayag or Hindi Vidwan Examination with Post-Pre-University Diploma in Hindi or Hindi Vidwan of Karnataka Govt. with S.S.L.C. and B.Ed. (Mysore University).

COURSE STRUCTURE

First Semester

- HC1.1 Hindi Sahitya ka Ithihas-I
 HC1.2 Anuvad: Siddhant Aur Prayog
 HC1.3 Hindi Gadya Sahitya
 SC 1.1 Karnatak Samskriti aur Kannada Sahitya
OR Kuvempu ke Upanyas Sahitya
 SC 1.2 Jayashankar Prasad Aur Mythilisharan Gupt
OR Mahadevi Varma aur Suryakanth Tripathi
 Nirala Ke rekhachitra

Second Semester

- HC2.1 Hindi Sahitya ka Ithihas-II
 HC2.2 Hindi Vyakaran
 SC 2.1 Sumitra Nandan Panth aur Dinakar
OR Chayavadottar Hindi Kavitha
 SC 2.2 Prayojanmulak Hindi
 SC 2.3. Andhayug Aur Adhe-Adhure

Elective

- 2-1. Sampark Bhasha Hindi -I

Third Semester

- HC3.1 Samanya Bhasha Vigyan
 HC3.2 Hindi Bhasha Ka Ithihas
 SC3.1 Hindi Upanyasa Sahitya
OR Hindi Sahitya ki Pramukh Kahani
 SC3.2 Kabeer aur Jayasi or Tulsidas Aur Surdas
 SC3.3 Shodh Pravidhi

Elective

- 3-1. Sampark Bhasha Hindi-II

Fourth Semester

- HC4.1 Bharathiya Kavya Shastra
 HC4.2 Pashchatya Kavya Shastra
 SC 4.1. Hindi Patrakaritha
OR Hindi Alochana Aur Pramukh Alochak
 SC4. 2 Kabeerdas - OR Tulsidas

Project work

A4. DEPARTMENT OF SANSKRIT

The Department was started in the year 1993. The students are constantly assisted to improve their communication, analytical and writing skills, through special lectures, seminars and workshops. With the collaboration of Sanskrita Bharati, Bangalore, every year state level elocution competition and Sanskrit speaking workshops are organized. The Dept. has established an excellent rapport with Sanskrit scholars of the two Sanskrit villages viz, Mattur and Hosahalli. These activities enable the students to have wider and higher intellectual attainments. Dr. Veerendra Hegde, Dharmadhikari, Dharmastala has instituted a Gold medal for the highest scoring student at M.A. final year examination. In the name of Dr. K. Krishnamurthy, an outstanding Sanskrit scholar, Gold medal for the best thesis of the year in Sanskrit poetics has been instituted.

Programmes Offered: M.A, Ph.D

FACULTY

Dr. M.A. Shruti Kirthi
Assistant Professor and Chairperson
 Mobile : 9448091817
 E-mail : mashruthikeerti@gmail.com

COURSE: MA – SANSKRIT

(Offered at Sahyadri College Campus, Shimoga)

ELIGIBILITY: B.A. degree with 40% marks in Sanskrit as optional (aggregate of three years) or B.A / B.Sc./ B.Com. / BAMS / B.Music degree with minimum 40% marks in Sanskrit language or Sanskrit minor or any degree with Sanskrit Sahitya or Vidwath Madhyama recognized by Sanskrit University.

COURSE STRUCTURE

First Semester

- HC1.1. Poetry and Translation
 HC1.2 Drama & Dramaturgy
 HC1.3. Vyaakarana and Chhandas
 SC1.1. Alankara -1
 SC1.2. Darshana -1
 SC1.3. Alankaara -2
 SC1.4. Darshana - 2

Second Semester

- HC2.1. Prose
 HC2.2 Dramaturgy
 HC2.3. Vyaakarana
 SC2.1. Alankara - 3
 SC2.2. Darshana - 3

- SC2.3. Alankara - 4
SC2.4. Darshana -4

Elective

- 2-1. Teaching of Sanskrit –I/II

Third Semester

- HC3.1. Veda And Vedic Literature
HC3.2. Upanishat and Geeta
SC3.1. Alankaara -5
SC3.2. Darshana -5
SC3.3. Alankaara - 6
SC3.4. Darshana -6
SC3.5. Research Methodology

Elective

- 3-1. Teaching of Sanskrit – III/IV

Fourth Semester

- HC4.1. Vedaanga and Smruti
HC4.2. Linguistics and Essay
SC4.1. Alankaara -7
SC4.2. Darshana -7
SC4.3. Alankaara -8
SC4.4. Darshana -8

Project Work

A5. DEPARTMENT OF URDU

The Department of P.G. Studies and Research in Urdu was established in the year 1993. The department has instituted four Gold Medals: one for highest marks secured in MA previous, one for Persian, one for Arabic and one for over all highest percentage of both previous and final. The departmental library has about 1200 books and about 400 reputed journals and magazines. Department is regularly conducting multi lingual mushairas (poets meets) every year. Coaching classes are also conducted to the students of competitive examinations like KAS, KES, IAS, NET, SLET etc in Urdu.

Programmes Offered: M.A, Ph.D

FACULTY

Dr. C .Syed Khaleel Ahmed
Professor and Chairman

Mobile : 9632473370

Email : syed5414@gmail.com

COURSE: MA – URDU

(Offered at Sahyadri College Campus, Shimoga)

ELIGIBILITY: Any degree with 45% of marks in Urdu language or Urdu optional (aggregate of 2 years in Urdu language and 3years in Urdu optional).

COURSE STRUCTURE

First Semester

- HC1.1. Prose
HC1.2. Persian language and literature
HC1.3. History of Urdu language and literature
SC1.1. Special study of an author, Shibli Noman
OR Rasheed Ahmed Siddique
SC1.2. Special study of a classical poet,
Meer Taqi Meer **OR** Mohammed Rafi Souda

Second Semester

- HC2.1. Poetry
HC2.2. Dastan and Novel
HC2.3. History of Kannada Literature
SC2.1. Special study of a modern poet,
Sir Mohammed Iqbal **OR** Saher Ludhyanavi
SC2.2. Special study of a form of prose,
Afsana **OR** Novel

Elective

- 2-1. Forms of Urdu Literature

Third Semester

- HC3.1. Literary Criticism Rhetoric and Prosody
HC3.2. Drama and Short Story
HC3.3. Research Methodology
SC3.1. Special study of a form of poetry,
Masnavi **OR** Ghazal
SC3.2. Special study of an area, Lisaniyat
OR Asnaf-e-Adab

Elective

- 3-1. Contribution of Non-Muslim writers to
Urdu Literature

Fourth Semester

- HC4.1. Modern trends in Urdu literature
HC4.2. Arabic language and literature
SC4.1. Tanz-o-Mizah or Adabi Tehreeken
SC4.2. Dakhni literature or Tarseel-e-Amma

Project work

SCHOOL OF SOCIAL SCIENCES

A6. DEPARTMENT OF ECONOMICS

The Department of Economics was started in the academic year 1974-75 by the University of Mysore, became a part of the Kuvempu University in 1987. In order to enable the students to compete effectively in the job market, greater importance is being given for skill formation during their training in the Department. The students are helped in every possible way to improve their communication, analytical and writing skills. Besides covering the topics mentioned in the syllabus, the Faculty makes every attempt to kindle students' interest in current issues. Besides regular teaching and research, the faculty members of the Department are also involved in training and extension activities. Two Major Research Projects sanctioned by the UGC, New Delhi, have been completed by the faculty.

Programmes Offered: M.A, Ph.D.,

FACULTY

- | | |
|-------------------------|--|
| 1. Dr. T.R. Manjunath | Professor |
| 2. Dr. B. Jayarama Bhat | Professor and Chairman
Office : 08282 257245
Mobile : 9845990643
E-mail :bj_bhat1959@yahoo.co.in |
| 3. Dr. S.N. Yogish | Professor |

COURSE: MA - ECONOMICS

ELIGIBILITY: Bachelor's degree with Economics as one of the major subjects.

COURSE STRUCTURE

First Semester

- HC1.1 : Micro Economic Analysis
- HC1.2 : Economics of Growth and Development
- HC1.3 : Mathematical Methods for Economists
- SC1.1 : Financial Institutions and Markets
- SC1.2 : Economics of Social Sector

Second Semester

- HC2.1 : Public Economics
- HC2.2 : Statistical Methods for Economists
Any two of the following
- SC2.1 : Mathematical Economics
- SC2.2 : Agricultural Economics
- SC2.3 : Economic Planning
- SC2.4 : Karnataka Economy

Elective

- 2.1(E) : Economics of Insurance

- 2.2(E) : Resource Economics
- 2.3(E) : World Trade Organization

Third Semester

- HC3.1 : Macro Economic Analysis
- HC3.2 : Computer Applications in Economic Analysis
Any three of the following
- SC3.1 : Environmental Economics
- SC3.2 : Demography
- SC3.3 : Research Methodology
- SC3.4 : Managerial Economics (Compulsory)

Elective

- 3.1(E) : Indian Public Finance
- 3.2(E) : Indian Economy
- 3.3(E) : Rural Development
- 3.4(E) : Human Resource Development

Fourth Semester

- HC4.1 : International Economics
- HC4.2 : Time Series Data Analysis
- SC4.1 : Operations Research for Economists
- SC4.2 : Indian Economic Policy
- SC4.3 : Industrial Economics
- SC4.4 : Economics and Law
- SC4.5 : Economics of Gender
- SC4.6 : Economics of Insurance

Project Work

A7. DEPARTMENT OF HISTORY AND ARCHAEOLOGY

The Department of History & Archaeology was started in the year 1988. The Department is engaged in research and teaching. It organizes seminars, conferences, workshops, and special lectures. Prof. S.R. Rao has instituted a Gold Medal for Archaeology. The Department also runs an exclusive library. An Archaeological Museum has been established in the department for the benefit of the students as well as the public. This department has brought to light several archaeological sites of this region and is planning to excavate few of them.

Programmes Offered: M.A, Ph.D, PG Diploma in Archaeology and Museology

FACULTY

1. Dr. S.A. Bari Professor (On deputation)
2. Dr. Rajaram Hegde Professor and Chairman
Office : 08282 256227
Mobile : 9448682997
Email : rajaramainakai@gmail.com
3. Dr. Anuradha Patel Professor (On deputation)
4. Dr. G. Sarvamangala Associate Professor

COURSE 1: MA - History and Archaeology

ELIGIBILITY: The students should have studied History & Archaeology as one of the optional course during their graduation.

COURSE STRUCTURE

First Semester

- HC1.1. Historiography (World)
HC1.2. Principles and Methods of Archaeology
HC1.3. Theories of Colonialism & Nationalism
SC1.1. Social & Religious Movements in Colonial India
SC1.2. Dawn of Civilization
SC1.3. History of Archaeology in India

Second Semester

- HC2.1. Pre & Proto History of India
HC2.2. Research Methods & Theories in History
SC2.1. Social & Economic History of Ancient India up to 1000AD
SC2.2. Political & Administrative History of Medieval India
SC2.3. Modern Indian Historiography

Elective :

- 2.1 Gandhi and Ambedkar and Indian National Movement

Third Semester

- HC3.1. Social & Economic History of Medieval India
HC3.2. Modern Europe
SC3.1. Epigraphy Numismatics & Archival Sources
SC3.2. History of Independent India
SC3.3. History of West Asia from 1900 to 1985

Elective :

- 3-1. Heritage Tourism in India

Fourth Semester

- HC4.1. Indian Freedom Movement (1885-1947)
HC4.2. History of Modern Karnataka (1800-1956)
SC4.1. History of U.S.A. From 1765 to the Present
SC4.2. Art & Architecture of South India

SC4.3. Social Movements of 20th Century India

Project work

COURSE 2: Diploma in Archeology and Museology (One year add on course)

PAPERS OFFERED

1. History of Archeology in Europe and India
2. Method and Theories in Archaeology
3. History, Principles and Development of Museology
4. Museum Architecture, Display and Methods of Conservation
5. Indian Art, Architecture, Epigraphy, Numismatics and Excavations.

A8. DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

The Post Graduate Department of Journalism and Mass Communication was started in the academic year 2003-04. The syllabus for the master's programme has been designed to give theoretical orientation and practical training in reporting, writing, editing and producing for mass media. In addition to the classroom lectures workshops, special lectures and seminars are held with media professionals and scholars participating as resource persons. The Department has a computer lab and publishes 'Sahyadri Times' a daily lab newspaper. Besides, practical training is given in audio/video production. Internship with media organizations is an integral part of the programme.

Programmes Offered: M.A, Ph.D

FACULTY

1. Dr. D.S. Poornananda Professor
2. Dr. Varghese P.A Associate Professor and Chairman
Office : 08282 256324
Mobile : 9481984686
Email : pulivarghese@gmail.com
3. Dr. Sathish Kumar Assistant Professor
4. Dr. Sathya Prakash M R Assistant Professor

COURSE: MA - JOURNALISM AND MASS COMMUNICATION

ELIGIBILITY: Graduates of all disciplines (like B.A, B.Com., B.Sc., BBM etc.) from a recognized university are eligible to apply for the programme. Admission is based on the percentage of marks secured by the applicants in the bachelor's degree examination and the entrance test conducted by the Department. For those applicants who

have studied journalism as an optional at the bachelor's degree level 5 marks will be added to the total marks secured at the bachelor's degree examination. The rank list is prepared based on 50 percent of the percentage of marks secured at the bachelor's degree examination and 50 percent of the marks secured in the entrance test.

Entrance Test: The test consists of 100 objective type questions, each carrying 1 mark. It will have questions on current affairs, general knowledge, and mass media. The duration of the test is 90 minutes, and it will be conducted at the Department of Journalism and Mass Communication, Kuvempu University, Shankaraghatta.

COURSE STRUCTURE

First Semester

- HC1.1. Communication Theories
- HC1.2. Reporting
- HC1.3. Editing
- SC1.1. Development of Media
- SC1.2. Feature Writing

Second Semester

- HC2.1. Communication Research
- HC2.2. Radio Broadcasting
- HC2.3. Media Management
- SC2.1. Advertising
- SC2.2. Photojournalism

Elective

- 2-1. Media and Society

Third Semester

- HC3.1. Media Law and Ethics
- HC3.2. Television Production
- SC3.1. Media and Environment
- SC3.2. Film Studies

Elective

- 3-1. Writing for Print Media

Fourth Semester

- HC4.1. Development Communication
- HC4.2. New Media Technology
- HC4.3. Dissertation
- SC4.1. Corporate Communication
- SC4.2. Folk Media

Project work

A9. DEPARTMENT OF POLITICAL SCIENCE

The Department of Political Science was started in 1988. Apart from Post-graduate course in Political Science, the Department offers Ph.D. Course. The Department is actively involved in research. It has undertaken various research projects in collaboration with National and International research institutions. The distinctive feature is that it has two study chairs sanctioned by the State Government of Karnataka, Sri Abdul Nazeer Sab Chair for the Study of Panchayat Raj and Decentralisation and Sri Shantaveri Gopal Gowda Chair for the study of Parliamentary Affairs. Under the auspices of these chairs the Department organises workshops, seminars and special lectures.

Programmes Offered: M.A, Ph.D

FACULTY

- | | |
|-------------------------------|-------------------------------|
| 1. Dr. S A Javeed | Professor and Chairman |
| | Office : 08282 256176 |
| | Mobile : 9448814398 |
| | Email : sajaveedbrp@gmail.com |
| 2. Dr. K Chandrashekar | Professor |
| 3. Dr. A Shanmukha | Assistant Professor |

COURSE: MA - Political Science

ELIGIBILITY: The students should have studied Political Science as one of the optional course during their graduation.

COURSE STRUCTURE

First Semester

- HC1.1. Ancient and Medieval Western Political Thought
- HC1.2. Early Indian Political Thought
- HC1.3. Political Process and Politics in India
- SC1.1. Administrative Theory
- SC1.2. Human Rights in International Relations, Problems and Prospects
- SC1.3. International Organization

Second Semester

- HC2.1. Modern Western Political Thought
- HC2.2. Modern Indian Political Thought
- SC2.1. Gandhi and Ambedkar: Socio-Political Ideas
- SC2.2. Development Administration In India
- SC2.3. India's Foreign Policy

Elective

- 2-1. Human Rights

Third Semester

- HC3.1. Research Methodology
- HC3.2. Political Sociology
- SC3.1. Government and Politics in Karnataka
- SC3.2. Comparative Politics
- SC3.3. Theories of Development
- SC3.4. Globalization

Elective

- 3-1. Public Administration

Fourth Semester

- HC4.1. Contemporary Debates in Political Theory
- HC4.2. Theory and Practice of International relations
- HC4.3. Project Work
- SC4.1. Rural Local Self Government
- SC4.2. Secularism in India
- SC4.3. International Politics and Trade

A10. DEPARTMENT OF SOCIOLOGY

The Department of Sociology was started in 1998. Apart from Postgraduate course in Sociology the department offers Ph.D. course. The academic achievements reflect the march towards better understanding of social process. The attempts of the Department have mainly concentrated on the application of sociological principles to our immediate surroundings through conceptual and theoretical debates – both within the classrooms and outside. Teaching has been the first priority although research has received due attention. The research backed by valid and reliable information base are centered close to the local and regional issues. Inter-departmental and multi-disciplinary work is also in progress.

Programmes Offered: M.A, Ph.D

FACULTY

- | | |
|--------------------------------|---|
| 1. Dr. A. Ramegowda | Professor & Chairman |
| Office | :08282 256301 to
256307 extn.383, 384. |
| Mobile | :9482806030 |
| Email | : aramegowda@gmail.com |
| 2. Dr. M. Gurulingaiah | Professor (On deputation) |
| 3. Dr. Chandrashekhar | Professor |
| 4. Dr. Anjanappa. B.H | Assistant Professor |
| 5. Dr. Chandrashekar. E | Assistant Professor |

COURSE: MA - SOCIOLOGY

ELIGIBILITY: The students should have studied Sociology as one of the optional course during their graduation.

COURSE STRUCTURE

First Semester

- HC1.1. Classical Sociological Thinkers
- HC1.2. Research Methodology
- HC1.3. Sociology of Education
- SC1.1. Sociology of Social Stratification and Mobility
- SC1.2. Indian Society

Second Semester

- HC2.1. Modern Sociological Theories
- HC2.2. Sociology of Marginalized groups
- HC2.3. Social Statistics
- SC2.1. Gender and Society
- SC2.2. Rural Sociology

Elective

- 2-1. Globalisation and Society

Third Semester

- HC3.1. Post-Modern Sociological Theories
- HC3.2. Sociology of Development
- SC3.1. Urban Sociology
- SC3.2. Sociology of Social Movements

Elective

- 3-1. Sociology of Health

Fourth Semester

- HC4.1. Political Sociology
- HC4.2. Social Policy and Planning
- SC4.1. Criminology and Penology
- SC4.2. Industrial Sociology

A11. DEPARTMENT OF SOCIAL WORK

Master of Social Work (MSW) is an important professional course owing to the expansion of nonprofit development welfare organizations and industries in India and abroad. Innovative orientation in the globalizing context has made the role of trained social workers significant and relevant. MSW program aims at providing the required theoretical inputs and practical experience through well designed field work. The department provides many supportive opportunities like Social Work Camp for ten days, orientation visits,

block placement, foreign collaborations etc. In addition, students are also facilitated by various relevant national and regional level seminars, workshops, training programmes, special lectures etc., to update and enrich professional knowledge and communications skills. The career opportunities are very high for MSW trained graduates.

Programmes Offered: MSW, Ph.D

FACULTY

1. Dr. Ravindra D. Gadkar Professor and Chairman
Office : 08282 256354
Mobile : 09379792202
Email : ravindragadkar@yahoo.com
2. Dr. B.S. Gunjal Associate Professor

COURSE: MSW - MASTER OF SOCIAL WORK

ELIGIBILITY: Any Bachelor Degree/Graduate in BSW. 15 seats are available for the HRM stream and students shall be selected on the basis of their performance in the first two semesters.

Entrance Test: The test consists of 100 objective type questions, each carrying 1 mark. It will have questions on current affairs (15), general knowledge (15), English language proficiency (15), aptitude test (15) and social science and science (40). The duration of the test is 90 minutes, and it will be conducted at the Department of Social Work, Kuvempu University, Shankaraghatta. For preparing merit list for admissions, 50% of the Entrance Test score and 50% of the degree marks will be considered.

COURSE STRUCTURE

First Semester

- HC1.1. Social Work: History and Ideologies
- HC1.2. Social Science Perspectives for Social Work Practice
- HC1.3. Work with Groups
- HC1.4. Work with Individuals and Families
- HC1.5. Social Work Practicum - I

Second Semester

- HC2.1. Work with Communities: CO & SA
- HC2.2. Human Growth and Development
- HC2.3. Management of Developmental Services
- HC2.4. Social Work Research and Statistics
- HC2.5. Social Work Practicum – II
- HC2.6. Social Work Practicum – III

Elective

- 2.1 Disaster Management

Third Semester

HC3.1. Social Policy, Planning and Development

HC3.2. Communication & Counseling Theory and Practice

HC3.3. Personal and Professional Growth

HC3.4. Social Work Practicum – IV

Specialization-I: (HRD) Human Resource Development

HC-I-5. Case Studies

SC-I-6. Human Resource Management

SC-I-7. Organisational Behavior and Development

Specialization-II: (URCD) Urban and Rural Community Development

HC-II-5. Management of Public Institutions

SC-II-6. Social Work with Dalits, Tribals and Rural Communities

SC-II-7. Social Work with Urban Communities

Specialization- III: (MPSW) Medical and Psychiatric Social Work

HC-III-5. Case Studies

SC-III-6. Preventive and Social Medicine

SC-III-7. Medical Social Work

Elective

- 3.1 Career and relationship Council

Fourth Semester

HC4.1. Social Work Practice with Children

HC4.2. Law and Social Work

HC4.3. Social Work Practicum – V

HC4.4. Social Work Practicum – VI

Project work

Specialization- I: (HRD) Human Resource Development

SC-I-5. Human Relation and Law

SC-I-6. Human Resource Development and Employees wellness

Specialization- II: (URCD) urban and Rural Community Development

SC-II-5. Disaster Management

SC-II-6. Management of Non-Governmental Organisations

Specialization- III: (MPSW) Medical and Psychiatric Social Work

SC-III-5. Mental Health

SC-III-6. Psychiatric Social Work

SCHOOL OF BUSINESS STUDIES

A12. DEPARTMENT OF COMMERCE

Globalization and liberalization have tremendously changed the business and economic environment. They encouraged countries and business communities to expand their business across the borders and open their doors to foreign investment, and competition. This has been generating a large number of employment opportunities and also high demand for Commerce Graduates and Post-graduates. In order to utilize this opportunity properly and by assuming social responsibility of providing access to higher education in Commerce to more number of students, and to train them to meet the demands of the changing economy, Kuvempu University has started the Department of Post-Graduate Studies and Research in Commerce at Jnana Sahyadri headquarters of the University during the academic year 2006-07.

Programmes Offered: M.Com., Ph.D.,

FACULTY

J. Madegowda

Professor and Chairman

Office: 08282-256301 to 256307 (Extn. 271)

Email : madegowda@kuvempu.ac.in.

COURSE: M.COM - MASTER OF COMMERCE

ELIGIBILITY: B.Com Degree of a recognized university. Only the percentage of marks in the Final year is considered. However, the students have to enclose the marks statements of all six semesters.

COURSE STRUCTURE

M.Com programme is offered with dual specialization. For 2015-16 academic year, the Department offers three soft core streams viz., (a) Accounting and Taxation, (b) Accounting and Finance and (c) Banking and Finance.

First Semester

- HC1.1: Management and Behavioural Process
- HC1.2: Economics for Business Decisions
- HC1.3: Advanced Financial Management
- HC1.4: Accounting Theory and Analysis
 - Soft Core Stream, Paper- I
 - Soft Core Stream, Paper-II

Second Semester

- HC2.1: Business Environment and Government Policy
- HC2.2: Marketing Management

- HC2.3: Managerial Communication
- HC2.4: Quantitative Techniques for Managerial Decisions – I
 - Soft Core Stream, Paper - III
 - Soft Core Stream, Paper – IV

Elective

- 2-1: Personal Financial Planning

Third Semester

- HC3.1: Human Resource Management
- HC3.2: E-commerce for Business
- HC3.3: Quantitative Techniques for Managerial Decisions – II
- HC3.4: Business Research Methods
 - Soft Core Stream, Paper - V
 - Soft Core Stream, Paper – VI

Elective

- 3-1: Entrepreneurship Development

Fourth Semester

- HC4.1: Corporate Strategy and Governance
- HC4.2: International Business
- HC4.3: Production and Operations Management
- HC4.4: Entrepreneurship Development
- HC4.5: Inplant Training and Project Report
 - Soft Core Stream, Paper - VII
 - Soft Core Stream, Paper - VIII

Soft Core Streams

A: Accounting and Taxation

- SC1.1A: Advanced Management Accounting
- SC1.2A: Corporate Tax Planning and Management – I (Direct Taxes)
- SC2.1A: Strategic Cost Management
- SC2.2A: Corporate Tax Planning and Management – II (Indirect Taxes)
- SC3.1A: Marginal Costing for Managerial Decisions
- SC3.2A: Karnataka State Taxes
- SC4.1A: International Financial Reporting Standards
- SC4.2A: International Accounting

B: Accounting and Finance

- SC1.1B: Advanced Management Accounting
- SC1.2B: Indian Financial System
- SC2.1B: Strategic Cost Management
- SC2.2B: Investment Management
- SC3.1B: Marginal Costing for Managerial Decisions
- SC3.2B: Financial Derivatives
- SC4.1B: International Financial Reporting Standards
- SC4.2B: Global Business Finance

C: Banking and Insurance

- SC1.1C: Indian Banking System
- SC1.2C: Principles and Practice of Insurance
- SC2.1C: Customer Relationship Management
- SC2.2C: Management of Life and Non-life Insurance
- SC3.1C: Credit Management in Banks
- SC3.2C: Risk Management and Re-insurance
- SC4.1C: International Banking
- SC4.2C: Actuarial Science

D: Banking and Finance

- SC1.1D: Indian Banking System
- SC1.2D: Indian Financial System
- SC2.1D: Customer Relationship Management
- SC2.2D: Investment Management
- SC3.1D: Credit Management in Banks
- SC3.2D: Financial Derivatives
- SC4.1D: International Banking
- SC4.2D: Global Business Finance

E: Marketing Management and Human Resource Management

- SC1.1E: Consumer Behaviour and Marketing Research
- SC1.2E: Human Resource Development
- SC2.1E: Services Marketing
- SC2.2E: Competency Mapping and Succession Planning
- SC3.1E: Retailing and Brand Management
- SC3.2E: Industrial Relations and Employee Welfare
- SC4.1E: International Marketing Management
- SC4.2E: International Human Resource Management

A13. INSTITUTE OF MANAGEMENT STUDIES AND RESEARCH

To meet the growing demand for business graduates to give leadership in the changing global business environment, Kuvempu University started the Institute of Management Studies in the Year 2005. The Institute is the 92nd best B-School in 4000 B-Schools of India (The Week Best B-School Survey, November 2012). The Institute has the state of the art infrastructure. Experts from Industries are invited to interact with students. Industrial visits are arranged for the students to get real work experience. The Department maintains an independent library with more than 4000 books and 34 subscribed journals. The institute also has a placement wing constituted by faculty and students. Driven by the passionate pursuit of excellence, the academic programmes aim at not just creating MBAs and HR executives but also to create entrepreneurs for the future.

Programmes Offered: MBA, Ph.D

FACULTY

1. **Dr. R. Hiremani Naik** Professor & Chairman
Mobile : 9448329269
Email : hiremaninaik@gmail.com
2. Dr. H.N. Ramesh Associate Professor
3. Dr. Manjunath K. R. Assistant Professor

COURSE 1: MBA - MASTER OF BUSINESS ADMINISTRATION

ELIGIBILITY: Graduates from all Disciplines (like B.A., B.Com., B.B.M., B.Sc., B.C.A., B.B.A., B.E., etc) are eligible to apply for MBA. Admission is through PG CET, conducted by Karnataka Examination Authority (KEA), Bengaluru. C-MAT test is conducted by AICTE, Entrance test is conducted by Kuvempu University.

COURSE STRUCTURE

(The MBA programme offers dual specialization in the following combination: (1) Marketing -Finance, (2) Marketing - Human Resources Management, and (3) Finance - Human Resources Management.)

First Semester

- HC1.1. Management Process and Practices
- HC1.2. Accounting for Managers
- HC1.3. Business Communication
- HC1.4. Quantitative Techniques
- HC1.5. Organizational Behaviour
- HC1.6. Managerial Economics

HC1.7. Production and Operation Management

Second Semester

HC2.1. Human Resource Management

HC2.2. Marketing Management

HC2.3. Financial Management

HC2.4. Research Methodology

HC2.5. Management Science

HC2.6. Business Law

HC2.7. Management Information System &
Computer application

SC2.1. Technical Orientation Courses*
(Pharmaceuticals/Automobile/FMCG/Textile
/ Banking / Insurance)

Elective

2.1. Management Skills

Third Semester

HC3.1. Entrepreneurship development and SBM

HC3.2. Business Ethics and Corporate governance.

SC3.1. Sectoral study - Business orientation papers*
(Pharmaceuticals / Automobile / FMCG/Textile
/ Banking / Insurance)

SC3.2. In-plant training

Specialization Streams: (Any two combinations)**

SC3.3. Marketing Management

- Consumer Behaviour and CRM
- Sales and Distribution Management and Retailing
- Advertising and Brand Management

SC3.4. Finance Management

- Working Capital Management
- Financial Decision Analysis
- Security Analysis and Portfolio Management

SC3.5. Human Resource Management

- Strategic Human Resource Planning and Development
- Industrial Relations and Legal Framework
- Training and Management Development.

Elective

3.1. Small Business Management

Fourth Semester

HC4.1. Strategic Management and Business Policy

HC4.2. International Business

Project Work

Specialization Streams: (Any two combinations)

SC4.1. Marketing Management

- E-commerce and Web Designing
- Industrial and Services Marketing
- International Marketing Management

SC4.2. Finance Management

- Corporate Taxation
- Management of Financial Institutions
- International Financial Management

SC4.3. Human Resource Management

- Compensation Management
- Managing Interpersonal and Group Process
- Organizational Development

Note: * Every Student must opt for anyone of the sectors specified in the list. Sectors offered are subject to change from one year to another as per the need of the business environment. The stream of sectoral study selected in the second semester should be continued even in the third semester.

COURSE 2: MBA –

(HUMAN RESOURCE MANAGEMENT)

(In response to the increasing demand for specialized HR professionals, the Institute started to offer Masters Degree in Human Resource Management from 2011-12 at the Jnana Sahyadri campus. From the academic year 2015-16 the course is renamed as MBA - Human Resource Management.)

ELIGIBILITY: Graduates from all Disciplines (like BA., B.Com., BBM., B.Sc., BCA., BBA., BE., etc) are eligible to apply.

COURSE STRUCTURE

First Semester

HC1.1. Principle & Practices of Management

HC1.2. Human Resource Management

HC1.3. Organisational Behaviour

HC1.4. Quantitative Techniques for HRM

HC1.5. Personality Development &
Communication Skills

Second Semester

HC2.1. Business Ethics & Corporate Governance

HC2.2. Research Methodology

HC2.3. Managerial Economics

HC2.4. Strategic human Resource Planning
& Management

- HC2.5. Organisational Development
- HC2.6. Internship Training.

Third Semester

- HC3.1. Computer Application
- HC3.2. Industrial Relation & Labour Legislation
- HC3.3. Interpersonal Group Process & Counseling
- HC3.4. Compensation Management
- HC3.5. Human Resource Accounting & Auditing

Fourth Semester

- HC4.1. Personnel Assessment, Taxation & Salary Computation
- HC4.2. HRM in Manufacturing & Service Industry
- HC4.3. Training & Employee Development
- HC4.4. International Human Resource Management.

Project work

A14. DEPARTMENT OF TOURISM ADMINISTRATION

The Department was established in the year 2005. The MBA - Tourism and Travel Management is a multi-disciplinary professional academic programme focusing on various subjects such as national and international travel and tourism management, air fares and ticketing, hotel management, business management, event management, computer skills, etc. National and regional study tours are conducted to provide practical exposure on tour packaging and management. Seminars and workshops are conducted regularly. An active placement cell is set up in the Department to provide employment assistance. The department library is adequately housed with tourism and allied books, titles and journals. The Department has entered MOU with Kuoni Academy, Bangalore, one of the internationally reputed travel and tourism training centers in India, for training and placement.

Programmes Offered: MBA-(TTM), Ph.D

FACULTY

Dr. Binoy T A
Assistant Professor and Coordinator
 Mob:9480012022
 E- mail:binoyta@kuvempu.ac.in

COURSE: MBA - TOURISM AND TRAVEL MANAGEMENT

ELIGIBILITY: Graduates of all disciplines (like BA., B.Com., B.Sc., BCA., BBA., BBM., etc) from a recognized university/institution with minimum of 45% marks in their graduation are eligible to apply. Mark relaxation is applicable for SC, ST students as per the University Regulations.

COURSE STRUCTURE

First Semester

- HC1.1: Principles and Practice of Tourism
- HC1.2: Tourism Products and Resources of Karnataka
- HC1.3: Marketing of Tourism & Hospitality Services
- HC1.4: Travel Agency & Tour Operation Management
- SC1.1: Principles and Practice of Management
- SC1.2: Business Communication and Personality Development
- SC1.3: Computer Application in Tourism and Hospitality Industry

Second Semester

- HC2.1: Air Fares and Ticketing Procedure
- HC2.2: Hospitality Management
- HC2.3: International Tourism Geography I
- SC2.1: Financial and Cost Accounting
- SC2.2: Research Methodology
- SC2.3: Human Resource Management

Elective

- EL2.1: Tourism and Hospitality Management
- EL2.2: Travel Agency and Tour Operation Management

Third Semester

- HC3.1 : Geography and International Tourism II
- HC3.2 : Event Management
- HC3.3 : Tourism Legislations
- HC3.4 : National Study Tour
- HC3.5 : Inplant Training and Report
- SC3.1 : Tourism Products and Resources of India
- SC3.2 : Financial Management
- SC3.3 : Organizational Behavior

Fourth Semester

- HC4.1 : Tourism Planning and Development
- HC4.2 : Sustainable and Eco-Tourism
- HC4.3 : Development of Tourism Schemes and Project Management
- HC4.4 : Management Accounting for Tourism Industry,
- SC 4.1 : Forex Management
- HC4.5 : Project Work

SCHOOL OF EDUCATION

A15. DEPARTMENT OF EDUCATION

The Department was started in 2004. The M.Ed. course is recognized by the National Council for Teacher Education (NCTE). From academic year 2015-16 the course duration is Two years as per NCTE 2014 norms.

Programmes Offered: M.Ed., Ph.D

FACULTY

1. Dr. Patil. S. S. Associate Professor and Chairman
Mob:94829717 96
E-mail:educationkuvempu@gmail.com
2. Dr. C. Geetha Assistant Professor
3. Dr. Jagannath K. Dange Assistant Professor

COURSE: M.Ed - MASTER OF EDUCATION

ELIGIBILITY: The applicants should have a minimum 50% of aggregate marks in each qualifying degree as eligibility for admission (A relaxation of 5% in the marks for SC/ST/PwD applicants). Applicants with B.Ed. Degree of 1 or 2 years duration, or 4 year integrated teacher education degree programme (B.El.Ed/ B.Sc. Ed./ BA.Ed. or D.El.Ed. / D.Ed. with a bachelor's degree (B.A./B.Sc./B.Com, etc.) are eligible to apply.

PAPERS OFFERED

First Semester

- HC1.1. Philosophical of Education
- HC1.2. Psychology of Learning and Development
- HC1.3. Educational Technology
- HC1.4. Methodology of Educational Research
 - Engagement with field
 - Communication Skills
 - Expository writing

Second Semester

- HC2.1. Sociology of Education
- HC2.2. Perspectives of Teacher's Education
- HC2.3. Statistics in Educational Research
 - Engagement with field
 - Computer Application
 - Personality Development

SC: Specialization 1: Elementary Education (Any Two)

- a. Policy and Practices at Elementary Level
- b. Information and Communication Technology at Elementary Level
- c. Systems and Structures of Elementary Level

SC: Specialization 2: Secondary and Higher Secondary Education (Any Two)

- a. Policy and Practices at Secondary and Higher Secondary Level
- b. Information and Communication Technology at Secondary and Higher Secondary Level
- c. Systems and Structures at Secondary and Higher Secondary Level

Elective

2-1. Indian Education

Third Semester

HC3.1. Inclusive Education Engagement with field
Yoga Education

SC: Specialization 1: Elementary Education (Any Two)

- a. Resources for Education at Elementary Level
- b. Management of Elementary Education Institution
- c. Curriculum Development at Elementary Education

SC: Specialization 2: Secondary and Higher Secondary Education (Any Two)

- a. Resources for Education at Secondary and Higher Secondary
- b. Management of Secondary and Higher Secondary Education Institution
- c. Curriculum Development at Secondary and Higher Secondary Education

Internship (4 weeks in schools)

Project work

Elective

3-1. Methodology of Teaching

Fourth Semester

HC4.1. Issues and Trends in Teacher Education

HC4.2. Professional Ethics and Values of
Teacher Educators

SC: Specialization 1: Elementary Education (Any One)

- a. Skills and Strategies at Elementary Level
- b. Evaluation of Teaching and Learning at Elementary Level

SC: Specialization 2: Secondary and Higher Secondary Education (Any One)

- a. Teacher Educator as Trainer: Skills and Strategies

at Secondary and Higher Secondary Education Level

- b. Evaluation of Teaching and Learning at Secondary and Higher Secondary Education Level Internship (as per specialization)

Project work

A16. DEPARTMENT OF PHYSICAL EDUCATION

The Department of Physical Education started in the year 2003 and has been recognized by the National Council for Teacher Education (NCTE). The objective of the courses is generating competent professional teachers with an aim to meet the challenges in the field of Physical Education and Sports. The department is well equipped with instructional and infrastructure facilities for effective curricular transactions. International standard indoors sports complex and an upcoming 400 mts. standard track are the landmarks of the department. Playing facilities for Football, Hockey, Tennis, Kabaddi, Kho-kho, Handball, etc. give room for leisure time pursuits of campus students and also aid for practical programmes of the department.

Programmes Offered: B.P. Ed., M.P.Ed., Ph.D

FACULTY

- | | |
|--------------------------|---|
| 1. Dr. S.M.Prakash | Professor & Director
Office : 08282 257129
Mobile : 9448260774 |
| 2. Dr. N.D.Virupaksha | Associate Professor &
Coordinator for M.P.Ed.
Mobile : 9481877431 |
| 3. Dr. Appanna M Gasti | Associate Professor &
Coordinator for B.P.Ed.
& Yoga
Mobile : 9449757038 |
| 4. Sri G.S.Nagaraja | Deputy Director |
| 5. Dr. Gajanana Prabhu B | Assistant Professor |

COURSE 1: M.P.ED - MASTER OF PHYSICAL EDUCATION

ELIGIBILITY: Candidate with B.P.Ed degree. Admission is based on the marks secured at the B.P.Ed degree Examination (40% of the percentage of marks = 40 Marks), knowledge test (40 marks), and physical fitness (20 marks).

Entrance Test: Applicants have to answer the objective type questions that are based on B.P.Ed common syllabus of Karnataka State and general knowledge related to sports for 40 marks, for the knowledge test.

Physical Fitness Test: Physical fitness (20 marks) is determined on the basis of performance in the four field events (5 marks each): (a) 100 Mt. run, (b) Pull ups for men / Flexed arm hang for women, (c) 800 Mt. run for men / 400 Mt. run for women, and (d) Standing broad jump.

COURSE STRUCTURE

First Semester

- HC1.1 Philosophical & Scientific bases of Physical Education
- HC1.2. Sports Training & Coaching
- HC1.3. Volleyball (Practical)
- HC1.4. Kho-Kho (Practical)
- SC1.1. Track & Field
- SC1.2. Sports Nutrition

Second Semester

- HC2.1. Research Methods & Statistics
- HC2.2 Evaluation in Physical education
- HC2.3. Hand ball (Practical)
- HC2.4. Kabaddi (Practical)
- SC2.1. Sports Management & Computer Application
- SC2.2. Football/ Table Tennis/ Tennis (Practical)

Elective

- 2.1. Yoga
- 2.2. Officiating in Sports

Third Semester

- HC3.1. Sport Psychology & Sport Sociology
- HC3.2. Physiology of Exercise
- HC3.3. Hockey (Practical)
- HC3.4. Badminton (Practical)
- SC3.1. Softball/ Wrestling/ Cricket (Practical)
- SC3.2. Biomechanics

Elective

- 3.1. Health & Fitness Management
- 3.2. Fitness Training Methods

Fourth Semester

- HC4.1. Health, Fitness & Wellness
- HC4.2. Sports Medicine

HC4.3 Basketball (Practical)

HC4.4. Lab & Field Work (Practical)

Project Work

COURSE 2: B.P.ED - BACHELOR OF PHYSICAL EDUCATION

ELIGIBILITY:

A.

- (a) Bachelor's degree in any discipline with 50% marks and having at least participation in the Inter college/ Inter zonal/ district/ school competitions in sports and games as recognised by the AIU/IOA/SGFI/Government of India.
- (b) Bachelor's degree in Physical Education with 45% marks.
- (c) Bachelor's degree in any degree with 45% marks and having studied physical education as a compulsory/elective subject.
- (d) Bachelor's degree with 45% marks and having participated in National/Inter university/State competitions in sports and games as recognised by the AIU/IOA/SGFI/Government of India.
- (e) Bachelor's degree with 45% marks and participation in international competitions or secured 1st/2nd/3rd position in National/Inter university/State competitions in sports and games as recognised by the respective Federations/AIU/IOA/SGFI /Government of India.
- (f) Graduation with 45% marks and at least three years of teaching experience (for deputed in-service candidates i.e. trained physical education teachers/coaches.). The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC and other categories shall be as per the rules of the Central Government/State government whichever is applicable. In all the above eligibility categories SC/ST students shall have a concession of 5% marks in degree for purposes of eligibility.

Weightage: Admission is based on the marks secured at the degree (40% of the percentage of marks obtained in qualifying examination = 40 points), physical fitness (30 points), and sports achievement (30 points).

B. Physical Fitness: Physical fitness (30 marks) is determined on the basis of points obtained in the National Physical Fitness Programme (NPPF) tests of India that include the following events (6 marks each): (a) 100 Mt. run,

- (b) Shot-put 7.25 kg for men / Shot-put 4.00 kg for women,
- (c) Long jump
- (d) High jump
- (e) 800 Mt. run for men / 200 Mt. run for women. The candidates shall secure a minimum of 40% of points (12 points) in The NPPF tests to qualify for admission to B.P.Ed., degree course.

C. Award of Points for Achievement in Sports / Games

Representing the country: 30 points

National Level (Representing the State): 1st place (30 points), 2nd place (25 points), 3rd place 20 points, and for participation only (15 points). For each additional place won or representation five points will be awarded. However, the total shall not exceed thirty points.

All India Inter-University (Representing University): 1st place (20 points), 2nd place (16 points), 3rd place (12 points), and for participation only (10 points). For each additional place won or representation, four points will be awarded. However, the total shall not exceed twenty points.

Inter-collegiate level:

- 1st place (7 points),
 - 2nd place (5 points),
 - 3rd place (3 points),
- and for Participation only (2 points).

For each additional place won or representation, two points will be awarded. However, the total shall not exceed seven points.

Note:

1. For award of points, participation and achievement at only one level (highest) will be Considered.
2. Points shall be awarded for positions only in final Inter-Collegiate competitions / Tournaments or the inter-Zonal Final competition organized by the Department of Physical Education of the University.
3. Points secured in a) Academic Performance b) Physical Fitness c) Sports Achievement shall be added to a maximum of 100 points.
4. The total points obtained by a candidate shall be merit of the candidate. Selection shall be made on the basis of merit as per the rules of the University.
5. Points for achievement in sports shall be awarded for certificates issued by associations and federations recognized by AIU/IOA.

6. Allotment of seats will be governed by the roaster system as laid down by University.

COURSE STRUCTURE

First Semester

- HC1.1. History, Principles and foundations of Physical Education
- HC1.2. Anatomy and Physiology
- HC1.3. Educational Technology and Methods of Teaching in Physical Education
- HC1.4. Anatomy, Physiology and Kinesiology
- SC1.1. Olympic Movement
- SC1.2. Officiating and Coaching

Practicals: Track and Field (Running Events), Gymnastics and Weightlifting, Games: Kho-Kho, Badminton and Football (any two), and Mass Demonstration

Activities: Lezium, Marchpast, Mass P T, Dumbbells, Wands and Hoops

Second Semester

- HC2.1. Yoga Education
- HC2.2. Health Education and Environmental Studies Organization and Administration
- HC2.3. Organization and Administration
- SC2.1. Contemporary Issues in Physical Education, Fitness and Wellness
- SC2.2. Sports Nutrition and Weight Management

Practical: Track and Field (jumping events), Yoga and Aerobics, Games: Kabaddi, Handball, Cricket (any two), Teaching Practices: 05 lessons in class room teaching and 05 lessons in outdoor activities.

Activities: Lezium, Marchpast, Mass P T, Dumbbells, Wands and Hoops

Third Semester

- HC3.1. Sports Training
- HC3.2. Computer Applications in Physical Education
- HC3.3. Sports Psychology and Sociology
- SC3.1. Sports Medicine, Physiotherapy and Rehabilitation
- SC3.2. Curriculum Design

Practical: Track and Field (throwing events), Judo and Wrestling, Games: Hockey, Volleyball and Softball (any two)

Teaching Practice: Teaching Lesson Plans for games - out of 10 lessons 5 internal and 5 external at practicing

school

Fourth Semester

- HC4.1. Measurement and Evaluation in Physical
 - HC4.2. Kinesiology and Biomechanics
 - HC4.3. Research and Statistics in Physical Education
 - SC4.1. Theory of sports and Game
 - SC4.2. Sports Management
- Practical: Track and Field (others), Games: Specialisation – Kabaddi, Kho Kho, Volleyball, Cricket, Football, Basketball, Hockey and Handball (Any One of these)

Teaching Practice:

1. Sports specialization: Coaching lessons Plans (One for Sports 5 lessons),
2. Games specialization: Coaching lessons Plans (One for Games 5 lessons).

COURSE 3: PG DIPLOMA IN YOGA STUDIES

(This dual degree course in Yoga intends to provide the skill and understanding of art of Yoga. It helps the students to undertake a comprehensive study of traditional yoga system along with the modern approach. This course is most useful to pursue the profession as yoga teacher in educational institutions and yoga kendras. It is a one year programme.)

ELIGIBILITY: Any graduate degree.

PAPERS OFFERED

1. Yoga Texts
2. Philosophy & Psychology of Yoga
3. Anatomy & Physiology and Yoga Therapy
4. Patanjali Yoga Sutra and Bhagavad Gita
5. Practicals: Asanas, Bandhas & Mudras, Kriyas, Pranayama and Meditation
6. Practice teaching in yoga

SCHOOL OF LAW

A17. DEPARTMENT OF LAW

Department of Law.
offers specialization in business law.

Programmes Offered: LL.M

FACULTY

Dr. S.A. Javeed

Professor, Coordinator

Mob:9448814398

E- mail:deptoflawku@gmail.com

COURSE: LL.M - Master of Law (Business Law)

ELIGIBILITY: Candidates who have passed Bachelor Degree in Law of Kuvempu University or any other recognized University are eligible for admission.

COURSE STRUCTURE

First Semester

HC1.1. Law and Social Transformation in India

HC1.2. Indian Constitutional Law:
The New Challenges - I

HC1.3. Judicial Process

SC1.1. Law of Intellectual Property Rights-I

SC1.2. Environment & Development:
Policy and Law

Second Semester

HC2.1. Legal Education & Research Methodology

HC2.2. Indian Constitutional Law:
The New Challenges - II

HC2.3. Mini Project

SC2.1. Law of Intellectual Property Rights- II

Elective

2.1. Copyright and Trademark Law

Third Semester

HC3.1. Banking Law

HC3.2. Legal Regulation of Economic Enterprises-I

SC3.1. Law of Intellectual Property Rights-III

SC3.2. Law of Export-Import Regulations

Elective

3.1. Human Rights Law

Fourth Semester

HC4.1. Insurance Law

HC4.2. Corporate Finance

SC4.1. Investment Law

Project Work

SCHOOL OF BIO SCIENCES

SCHOOL OF BIO SCIENCES

A18. DEPARTMENT OF APPLIED BOTANY

Post Graduate Department of Studies and Research in Applied Botany was established in 1993. Since then, the department is actively engaged in teaching and research in Applied Botany. The Department is engaged in research and extension activities in the areas of Biodiversity, conservation and sustainable utilization of crop plants as well as wild plant genetic resources. After inception of the department, it has conducted several seminars, conferences and refresher courses. There are considerable number of major research projects ongoing and completed, funded by Ministry of Environment and Forests, Department of Science Technology, Department of Biotechnology and University Grants Commission, New Delhi.

Programmes Offered: M.Sc., Ph.D

FACULTY

- | | |
|----------------------------------|-------------------------------|
| 1. Dr. M. Krishnappa | Professor |
| 2. Dr. M.B. Shivanna | Professor |
| 3. Dr. Y.L. Krishnamurthy | Professor |
| 4. Dr. Raja Naik | Professor |
| 5. Dr. S.R. Krishnamurthy | Professor and Chairman |
| | Office : 08282 256254 |
| | Mobile : 9449704326 |
| | Email : srk@kuvempu.ac.in |
| 6. Dr. Somashekar. G. M | Assistant Professor |

COURSE: M.SC. – APPLIED BOTANY

ELIGIBILITY: B.Sc. degree from Kuvempu University or any recognized Indian University or any other degree with Botany as optional, major/special subject or combination of Chemistry, Botany, Zoology/ Biochemistry, Botany, Microbiology/ Chemistry, Botany, Sericulture/ Bio-tech, Botany, Chemistry.

COURSE STRUCTURE

First Semester

- HC1.1. Taxonomy & Diversity of Angiosperms
- HC1.2. General Mycology and Microbiology
- SC1.1. Applied Mycology
- SC1.2. Crop plant Resources and Utilization
- SC1.3. Traditional Systems of Plant Medicine
- SC1.4. Microbiological Techniques-I
- Practicals

Second Semester

- HC2.1. Ecology, Environmental Pollution & Management
- HC2.2. Cytogenetics
- SC2.1. Plant Pathology
- SC2.2. Forest Resources and Utilization
- SC2.3. Diversity & Conservation of Medicinal Plants
- SC2.4. Microbial diversity
- Practicals

Elective

- 2.1. Ethnobotany
- 2.2. Biofertilizer and Biopesticide

Third Semester

- HC3.1. Post Harvest Technology
- HC3.2. Plant Physiology and Metabolism
- SC3.1. Molecular Plant Pathology
- SC3.2. Biodiversity Conservation and Management
- SC3.3. Phytochemistry and Pharmacognosy of Medicinal Plants
- SC3.4. Applied Microbiology
- Practicals

Elective

- 3.1. Floriculture
- 3.2. Vrukshayurveda

Fourth Semester

- HC4.1. Cell and Molecular Biology
- HC4.2. Plant Biotechnology and Medicinal Plants
- Practicals

Project Work

A19. DEPARTMENT OF APPLIED ZOOLOGY

The Department was started in 1993. Major thrust areas of the research in the Department include Genetics, Biodiversity, Wetland Limnology, Toxicology, Fisheries and Physiology. M.Sc., students will be trained in various aspects of Zoology, namely Genetics, Molecular Biology, Environmental Pollution, Toxicology, Biotechnology, Genomics and Proteomics, Biodiversity, etc. During the past nineteen years of existence, the Department has produced thirty Ph.Ds and twenty M.Phils, and published more than two hundred research papers in various peer reviewed journals of India and abroad. The two staff members namely Prof. B. B. Hosetti and Dr. Nagaraja have visited United States of America, England and Nepal for higher studies. Recently, Prof. M.

Venkateshwarlu has visited Scotland for an International Conference on Fisheries.

Programmes Offered: M.Sc., Ph.D

FACULTY

- | | |
|--------------------------|---|
| 1. Dr. B.B. Hosetti | Professor |
| 2. Dr. M. Venkateshwarlu | Professor |
| 3. Dr. Nagaraja | Associate Professor
& Chairman |
| | Mobile : 9620485338. |
| E mail | : knagarajv@gmail.com |

COURSE: M.Sc. - Zoology

ELIGIBILITY: B.Sc. Degree from any recognized Indian University or any other equivalent qualification with any of the following sets of optionals: Chemistry / Botany / Zoology; Biochemistry/ Chemistry / Zoology; Zoology/ Biochemistry / Botany; Zoology / Sericulture / Biochemistry; Botany / Zoology /Microbiology OR any combination with Zoology at B.Sc.

COURSE STRUCTURE

First Semester

- HC1.1 : Biosystematics, Non-Chordata and Chordata
- HC1.2 : Animal Physiology and Endocrinology
- HC1.3 : Fundamental Genetics
- SC1.4(a) : Economic Zoology
- SC1.4(b) : Biological Chemistry and Biostatistics
- Practicals

Second Semester

- HC2.1 : Cell Biology
- HC2.2 : Animal Behavior and Wildlife Studies
- SC2.3(a) : Developmental Biology
- SC2.3(b) : Ecology and Evolution
- Practicals

Elective

- 2.4(a) : Reproductive Physiology
- 2.4(b) : Sericulture

Third Semester

- HC3.1 : Molecular Biology and Biotechnology
- HC3.2 : Basic and Applied Entomology
- SC3.3(a) : Microbiology and Immunology
- SC3.3(b) : Parasitology and Nematology
- Practicals

Elective

- 3.4(a) : Biodiversity
- 3.4(b) : Genetic Engineering - AZ

Fourth Semester

- HC4.1 : Advanced Genetics and Computational Biology
- HC4.2 : Environmental Pollution and Ecotoxicology
- 4.3 : Project
- Practicals

A20. DEPARTMENT OF WILDLIFE MANAGEMENT

The M.Sc., course in Wildlife and Management was started during the year 2002, in the department of Applied Zoology. It offers M.Sc., M.Phil., & Ph.D., courses. M.Sc., in Wildlife & Management is taught in 4 Semesters. The major thrust area of the research include conservation Biology, Wetland Diversity & Conservation. Totally 09 Ph.Ds & 01 M.hil have been awarded and published more than twenty research papers in various revised journals. Presently six candidates are pursuing the Ph.D in Wildlife and Management.

Programmes Offered: M.Sc., Ph.D

FACULTY

- | | |
|------------------------|---|
| 1. Dr. Nagaraja | Associate Professor
& Chairman |
| | Mobile : 9620485338. |
| | Email : knagarajv@gmail.com |
| 2. Dr. Vijaya Kumara | Assistant Professor |

COURSE: M.SC. - WILD LIFE MANAGEMENT

ELIGIBILITY: B.Sc. Degree in Agriculture/ Forestry or any other science graduate who have studied Biology/ Zoology at + 2 or Pre-University college level. The details of eligibility is as prescribed in the Admission Regulations.

COURSE STRUCTURE

First Semester

HC1.1. Systematics and Biodiversity
HC1.2. Forestry and Natural Resource Conservation
HC1.3 Ecology and Wildlife Biology
SC 1.1- Field techniques in Wildlife Studies
Practicals

Second Semester

HC 2. 1 Animal Ecology and Wildlife distribution
HC 2. 2. Animal Physiology and Health Care
HC 2. 3. Minor Project Work
Practicals

Third Semester

HC 3.1. Wildlife Conservation and Management
HC3. 2. Mammalogy, Ornithology, Herpetology and Ichthyology
SC3. 1(a) Environmental Pollution and Monitoring
SC3. 1(b) Entomology and Ecotoxicology
Practicals

Fourth Semester

HC4. 1. Protected Areas Network and Zoo Management
HC4. 2. Remote sensing, GIS and Biostatistics
HC4. 3. Major Project Work
Practicals

A21. DEPARTMENT OF BIOTECHNOLOGY

The department was established in 1999. This is a DST-FIST sponsored department. The Department has well established laboratory facilities for both academics and research in biotechnology and has a well equipped computer lab with networking and LAN facility. The department has received financial support from Central funding agencies viz., DBT, DST & UGC. Presently, there are 6 major projects funded by UGC, DBT, and Kuvempu University. It has National and International collaborations for research. Department has very good placement record in both private as well as public sectors. The department possesses a well established Banana Plant Tissue Production centre funded by the university for the benefit of farmers of this region.

Programmes Offered: M.Sc., Ph.D

FACULTY

- | | |
|---------------------------|--|
| 1. Dr. V. Krishna | Professor & Chairman
Office : 08282-256235
Mobile : 94486 81856
Email : krishnabiotech2003@gmail.com |
| 2. Dr. Riaz Mahmood | Professor |
| 3. Dr. Y.L. Ramachandra | Professor |
| 4. Dr. H. Manjunatha | Assistant Professor |
| 5. Sri H.S. Santosh Kumar | Assistant Professor |
| 6. Dr. H.M. Kumaraswamy | Assistant Professor |

COURSE: M.SC. - BIOTECHNOLOGY

ELIGIBILITY: B.Sc. Degree of Kuvempu University or any recognized University with any three of the following options: Biotechnology, Botany, Zoology, Chemistry, Biochemistry / Microbiology / Sericulture / Computer Science or B.Sc. Biotechnology with any other two options. B.Sc.- Agri ; B.Sc.- Hort ; B.Sc.- Forestry ; BF.Sc. and BVSc. candidates are also eligible.

COURSE STRUCTURE

First Semester

- HC1.1. Chemistry of Biomolecules and Cellular Metabolism
 - HC1.2. Genetics and Molecular Biology
 - HC1.3. Microbiology
 - HC1.4. Biochemical techniques, Biostatistics and Bioinformatics
- Practicals

Second Semester

- HC2.1. Recombinant DNA technology
 - HC2.2. Immunotechnology
 - SC2.1. Enzymology
 - SC2.2. Genomics and Proteomics
- Practicals

Elective

- 2.1. Molecular Genetics
- 2.2. Fermentation Technology
- 2.3. Nano Biotechnology

Third Semester

- HC3.1. Agricultural Biotechnology
 - HC3.2. Animal Biotechnology
 - SC3.1. Environmental Biotechnology
 - SC3.2. Pharmacological Biotechnology
- Practicals

Elective

- 3.1. Plant Tissue culture technology
- 3.2. Functional Genomics
- 3.3. Genetic Engineering - BT

Fourth Semester

- HC4.1. Bioprocess Technology
 - HC4.2. Medical Biotechnology
- Practicals

Project work

A22. DEPARTMENT OF MICROBIOLOGY

The Department was established during 2005. The course content is designed to cover all the aspects of microbiology and practical orientation for microbiological methods, in order to encourage the students to take up research programmes. Major thrust areas of research in the department includes Microbial Diversity, Environmental Microbiology, Mycology, Agricultural Microbiology and Phytopathology, Medical Microbiology Immunotechnology, Fermentation Technology, Enzymology, Food and Industrial Microbiology, etc., The Department has received financial support from UGC, DST, VGST, GoK and Kuvempu University for research programmes. The Department has very good placement record in private sectors, research institutes and public sectors etc. The Department is organizing seminars, Conferences, symposium, work shop and special lecture series by inviting scientists and Emeritus Professors from reputed institutes and universities.

Programmes Offered: M.Sc., Ph.D

FACULTY

1. Dr. B. Thippeswamy Assistant Professor
2. **Dr. N.B. Thippeswamy** **Assistant Professor and Co-ordinator**
Mobile : 9731728364.
E mail : nbtmicro@gmail.com

COURSE: M.SC. - MICROBIOLOGY

ELIGIBILITY: B.Sc. in Biological Science or B.Sc (Agriculture) or MBBS.

COURSE STRUCTURE

First Semester

- HC1.1. Basic Microbiology
 - HC1.2. Environmental Microbiology
 - HC1.3. Biochemistry and Biostatistics
 - SC1.1. Mycology
 - SC1.2. Principles of Genetics
- Practicals

Second Semester

- HC2.1. Microbial Physiology and Bioinformatics
 - HC2.2. Microbial Genetics and Molecular Biology
 - SC2.1. Plant -Microbe interactions
 - SC2.2. Microbial Enzymology
- Practicals

Elective

Semester 2.1. Microbiological Analysis of water

Semester 2.2. Agricultural Microbiology

Third Semester

HC3.1. Agricultural Microbiology and Phytopathology

HC3.2. Immunology and Medical Microbiology

SC3.1. Immunotechnology

SC3.2. Fermentation Technology

Practicals

Elective

Semester 3.1. Diagnostic Microbiology

Semester 3.2. Industrial Microbiology

Fourth Semester

HC4.1. Food and Industrial microbiology

HC4.2. Microbial Biotechnology and Nanotechnology

Practicals

Project work

A23. DEPARTMENT OF PSYCHOLOGY (Jnana Sahyadri)

Department of Psychology is a recently established Department offering M.Sc programme. The Department of Psychology offers Two-year (Four Semester) course programme of study leading to the M.Sc. in Psychology that provides the flexibility to pursue a variety of areas in psychology, building on a common foundation of scientific methodologies. A particular strength of the program is in examining the application of psychology to various behavioral, cognitive, and societal issues.

The M.Sc. Psychology course is designed to introduce students to the systematic and scientific study of the behavior and mental processes of human beings and other animals. Students are exposed to the psychological facts, principles, and phenomena associated with each of the major subfields within psychology. They also learn about the ethics and methods psychologists use in their science and practice. A psychology degree opens up a wide range of career opportunities, and new growth areas include counselling and occupational psychology. It should be noted that the program is not intended to qualify students for the independent practice of professional psychology. Kuvempu University offers a supportive and stimulating environment for study.

Programmes Offered: M.Sc.

FACULTY

Dr. A. Ramegowda

Professor and Chairman

Office : 256301/02/03/ Extn 383, 384

Mobile : 9482806030

Email : aramegowda@gmail.com

COURSE: M.SC. - PSYCHOLOGY

ELIGIBILITY: BA/ B.Sc. in Psychology or any degree with 3 year Diploma in Psychology.

COURSE STRUCTURE

First Semester

HC1.1. Systems and Theories in Psychology

HC1.2. Biological Psychology

HC1.3. Cognitive Psychology

HC1.4. Experimental Psychology: Part-I

SC1.1. Theories of Personality

SC1.2. Foundations of Social Behaviour

Second Semester

HC2.1. Positive Psychology

HC2.2. Health Psychology

HC2.3. Psychological Testing

HC2.4. Research Method

SC2.1. Theories of Learning

SC2.2. Experimental Psychology: Part-II

Third Semester

HC3.1. Psychopathology

HC3.2. Counselling Psychology

HC3.3. Psychological Statistics

HC3.4. Experimental Psychology: Part-III

SC3.1. Environmental Psychology

SC3.2. Community Psychology

Fourth Semester

HC4.1. Basic Counselling Skills: Part-IV

HC4.2. Internship

SC4.1. Organisational Behaviour

SC4.2. Human Resource Management

Project Work

Elective

Semester 2.1 Foundations of Human Behaviour

Semester 3.1 Indian and Transpersonal Psychology

A24. DEPARTMENT OF PSYCHOLOGY (Sahyadri College)

As there is a need for persons trained in clinical psychology, a new department was established in 2007-08 to offer a need based innovative course i.e., M.Sc. and Ph.D. in Psychology. Many universities are offering this postgraduate course with specialization in Clinical Psychology, but the uniqueness of the course offered in our University aims at providing a thorough going clinical exposure and experience to students in mental hospital setup.

Programmes Offered: M.Sc., Ph.D

FACULTY

Prof. A.R. Krishnamurthy

Professor & Chairman

Office : 08182-241688

Mobile : 9886001988

Email : drarkrishnamurthy@yahoo.com

COURSE: M.SC. - PSYCHOLOGY

ELIGIBILITY: Candidates who have passed the Bachelor degree examination with Psychology as a cognate (optional) subject for three years of study can apply. They should have obtained a minimum of 50 per cent in the aggregate marks in the subject of Psychology at the Bachelor's degree examination in case of general merit category and 45 percent in case of SC/ST candidates. A special provision has been made for the students who have obtained post-graduate degree (M.S) in Counseling and Psycho therapy or (M.A) Child Mental Health from Kuvempu University, to apply for the above course. Admissions shall be made on the basis of an entrance test.

Entrance Test: The selection list of candidates shall be made on the basis of 50% of marks obtained by the candidate in the written test and 50 marks obtained in the personal interview. Hundred objective type questions (1 mark each) to test the aptitude of the candidate as well as familiarity with the relevant subject will be asked. The duration of the test is 100 minutes. The test will be held at the Department of Clinical Psychology, MTA Block Sahyadri Science College Campus, Shimoga.

COURSE STRUCTURE

First Semester

- HC1.1. Foundation of Clinical Psychology
- HC1.2. Psychopathology-I (Disorders of Adulthood)

- HC1.3. Psycho diagnostics-I
- SC1.1. Health Psychology
Supervised Clinical training,
Psychological Testing, and Practicals

Second Semester

- HC2.1. Psychometry, Statistics
and Research Methodology
- HC2.2. Psychopathology-II
- HC2.3. Psycho diagnostics-II
- SC2.1. Indigenous Psychology
Supervised Clinical training,
Psychological Testing, and Practicals

Elective

- 2-1. Health Psychology

Third Semester

- HC3.1. Life Span Psychology
- HC3.2. Personality Theories
- HC3.3. Behaviour Medicine
- HC3.4. Dissertation (Protocol Presentation)
Supervised Clinical training,
Psychological Testing, and Practicals

Elective

- 3-1. Community Psychology

Fourth Semester

- HC4.1. Psycho Therapy
- HC4.2. Neuro-Psychology
- HC4.3. Community & Rehabilitation Psychology
Supervised Clinical training,
Psychological Testing, and Practicals

Project work

SCHOOL OF CHEMICAL SCIENCES

A25. DEPARTMENT OF CHEMISTRY

The department was established in the year 1992. The department is actively involved in teaching, research and extension programmes. Thrust areas of research includes bio-organic chemistry, synthetic organic chemistry, natural product chemistry, electrochemistry, metal finishing, nano materials, and dyes and pigments. All the faculty have been awarded with major research projects from various funding agencies. The department is active in various academic activities like conducting seminars symposium and conferences. The department also conducts placement programs for students. Department is funded by DST-FIST and UGC-SAP program for the infrastructure development.

FACULTY

- | | |
|---------------------------|--|
| 1. Dr .T.V.Venkatesha | Professor (on deputation) |
| 2. Dr.J.Keshavayya | Professor |
| 3. Dr .Y.A.Arthoba Nayaka | Professor
&Chairman(08282 256308)
Mob.94488 55078.
E- mail :chemistry@kuvempu.ac.in |
| 4. Dr. K. M. Mahadevan | Associate Professor
(Deputed to P.G. Centre,
Kadur) |

COURSES OFFERED: M.Sc., M.Phil., and Ph.D.

M.SC. - CHEMISTRY

Eligibility for M.Sc. in Chemistry: B.Sc. degree of Kuvempu University or any recognized University with chemistry

as optional/major/special subject and Physics and Mathematics at least at P.U. level or 12 th standard or equivalent level.

COURSE STRUCTURE

First Semester

ChHC1.1: Analytical Chemistry-I
ChHC1.2: Inorganic Chemistry-I
ChHC1.3: Organic Chemistry-I
ChHC1.4: Physical Chemistry-I
Practicals

ChHC L-1.2: Inorganic Chemistry-I
ChHC L-1.3: Organic Chemistry-I
ChHC L-1.4: Physical Chemistry-I

Second Semester

ChHC2.1 : Analytical Chemistry-II
ChHC2.2 : Inorganic Chemistry-II
ChHC2.3 : Organic Chemistry-II
ChHC2.4 : Physical Chemistry-II

Practicals

ChHC L-2.1: Inorganic Chemistry-II
ChHC L-2.2: Organic Chemistry-II
ChHC L-2.3: Physical Chemistry-II

Elective paper

Third Semester

ChSC3.1 : Analytical Chemistry-III
ChSC3.2 : Inorganic Chemistry-III
ChSC3.3 : Organic Chemistry-III
ChSC3.3 : Physical Chemistry-III

Practicals

ChSCL3.2 : Inorganic Chemistry-III
ChSCL3.3 : Organic Chemistry-III
ChSCL3.3 : Physical Chemistry-III

Elective paper

Fourth Semester

ChSC4.1 : Analytical Chemistry-IV
ChSC4.2 : Inorganic Chemistry-IV
ChSC4.3 : Organic Chemistry-IV
ChSC4.4 : Physical Chemistry-IV

Practicals

ChSCL4.1 : Inorganic Chemistry-IV

ChSCL4.2 : Organic Chemistry-IV
ChSCL4.3 : Physical Chemistry-IV

Project work

Elective

1. Bio-Analytical Chemistry
2. Electroplating
3. Nanomaterials
4. Environmental Chemistry
5. Chemistry of Soaps
6. Chemistry of Dyes and Pigments
Chemistry of Polymers.

A26. DEPARTMENT OF BIOCHEMISTRY

The Department of Biochemistry was started during the academic year 2005-06. The course content is designed to cover all aspects of biochemistry and practical orientation for biochemical methods. The exhaustive training in biochemical methods and sound theoretical background is intended to make the student an appropriate candidate not only to take up either teaching or pursuing doctoral research but also competent enough to work in pharmaceutical R&D and diagnostic labs, agricultural research institutions and various medical and allied institutions and industries. The department also invites accomplished scientists from various prestigious institutions to deliver special lectures in order to encourage and motivate the students to take up research.

Programmes Offered: M.Sc., Ph.D, PG Diploma

FACULTY

1. Dr. A.N. Rajeshwar Associate Professor
& Chairman
Office :08182 256301, Ext:280
Mobile: 99723 45080
Email : rajachur@gmail.com
2. Dr. G.J. Sathisha Associate Professor
3. Dr. Shivayogeeswar Neelagund
Assistant Professor
4. Dr. P. Niranjana Assistant Professor

COURSE 1: M.SC. – BIOCHEMISTRY

ELIGIBILITY: B.Sc. degree with Biochemistry or Chemistry with any biological sciences.

COURSE STRUCTURE

First Semester

- HC1.1. Analytical Biochemistry
HC1.2. Biomolecules.
HC1.3. Cellular & Membrane Biochemistry
SC1.1. Basic Biochemistry, Biostatistics
and Bioinformatics.
Practicals

Second Semester

- HC2.1. Enzymology
HC2.2. Human Physiology and Nutrition
SC2.1. General Microbiology and
Industrial Biotechnology
Practicals

Third Semester

- HC3.1. Intermediary Metabolism, and Bioenergetics
HC3.2. Molecular Immunology and
Clinical Biochemistry
SC3.1. Molecular Endocrinology and Toxicology
Practicals

Fourth Semester

- HC4.1. Biochemical Genetics and Molecular Biology
HC4.2. Genetic Engineering, and Nanotechnology
Practicals

Project Work

Elective

- Semester 2.1 Enzyme Purification Techniques
Semester 3.1 Clinical Biochemistry

COURSE 2: PG DIPLOMA – INDUSTRIAL BIO-ANALYTICAL TECHNIQUES

(It is a one year add on Programme.)

ELIGIBILITY: Any Post Graduate in Life sciences/
Chemical Sciences and Bachelor's or Master degree in
Pharmacy/ Dental/ Medical/ Agricultural/ Veterinary
with at least 55% marks.

1. Fundamentals of Chemistry and polymers
2. Biomolecules and Bioanalytical Techniques
3. Spectroscopic Techniques
4. Bioinformatics, Bioethics and Genetic Engineering
Practicals

A27. DEPARTMENT OF INDUSTRIAL CHEMISTRY

The Department of Post-Graduate Studies & Research in Industrial Chemistry was established by University of Mysore in 1973. The department of Industrial Chemistry has been harnessing precious human resources for the overall development of society through the pursuit for excellence in the area of chemical sciences. The department apart from its main tasks of involving itself in academic, teaching and research has been also periodically interacted and established a mutually beneficial relationship with the nearby industries. In this direction the department has initiated several programs like, taking up Industry sponsored projects involving testing and analysis of raw materials and products, encouraging students to take up projects related to their studies to acquire work experience, inviting executives and technical staff of the Industries as guest faculty.

As a part of university- Institution interaction the students are acquiring higher level of training at BARC. IISc., NAL, IIT etc. The staff members are actively involved in cutting-edge research activities in collaboration with Institutes and some foreign universities in the field of chemical sciences and have received the funds worth of 7.2 crores from various funding agencies like DST, Nano Mission, UGC and NRB New Delhi and BRNS Mumbai. The department has produced 70 Ph.D's and 10 M.Phil. degrees and published 380 articles in peer reviewed National and International journals. The department has links with many industrial organizations in turn every year many students are pursuing the training at advanced laboratories of ISO certified industries. In the campus selection programme more than 65% students are obtaining placements in reputed organizations. The staff members are involved in Consultancy services with Mysore Paper Mills Ltd., Bhadravathi. In this consultancy service the M.Sc graduates are working on Stipendiary basis and some of M.Sc & P.G. Diploma students will work in MPM on the hourly basis while they are studying under earn while learn scheme of the department.

Programmes Offered: M.Sc., Ph.D, PG Diploma

FACULTY

- 1. Dr. K. Vasanth Kumar Pai Professor & Chairman**
Office : 08282 256228
Mobile : 9945798433
Email : vasantapai@gmail.com
2. Dr. H.S. Bhojya Naik Professor
3. Dr. B.E. Kumara Swamy Assistant Professor
4. Dr. Yadav D. Bodke Assistant Professor

COURSE 1: M.SC. - INDUSTRIAL CHEMISTRY

ELIGIBILITY: B.Sc. degree of Kuvempu University or any recognized University with Chemistry as Optional/ Major/Special Subject.

COURSE STRUCTURE

First Semester

- HC 1.1 Analytical & Separation Techniques
- HC 1.2. Inorganic Chemistry-I
- HC 1.3. Organic Chemistry-I
- HC 1.4. Physical Chemistry –I
- Practicals

Second Semester

- HC2.1. Spectroscopic Techniques
- HC2.2. Inorganic Chemistry-II
- HC2.3. Organic Chemistry-II
- HC2.4. Physical Chemistry –II
- Practicals

Third Semester

- HC3.1. Chemical Process Principles
- HC3.2. Advanced Organic and Medicinal Chemistry
- SC3.1. Polymer Chemistry and Technology
- SC3.2. Pollution Monitoring and Control
- Practicals

Fourth Semester

- HC4.1. Unit Operations
- HC4.2. Organo- Metallic and Bioinorganic Chemistry
- SC4.1. Advanced Analytical Techniques
- Practicals

Project work

Elective

Semester 2-1. Polymer Processing Techniques

Semester 3-1. Medicinal Chemistry

COURSE 2: PG DIPLOMA - INDUSTRIAL CHEMICAL QUALITY CONTROL

(One year add- on programme)

Duration : One Year

Eligibility : B.Sc with Chemistry as subject atleast at PUC level

COURSE STRUCTURE

PGD 1.1 : Statistical Quality Control

PGD 1.2: Analytical Techniques in Quality control

PGD 1.3: Chemistry of Qualitative and Quantitative Analysis

PGD 1.4: Industrial Applications of organic reactions in Quality control

Practicals

PGD 1.5 : Technical Analysis I

PGD 1.6 : Technical Analysis II

COURSE 3: M.TECH IN NANOSCIENCE AND TECHNOLOGY

The emergence of nanoscience portends a revolution in technology that will soon impact virtually every facet of our technological lives. The postgraduate programme M.Tech - Nano Science & Technology is sponsored by Nanomission, Department of science and Technology, Govt. of India. The Department is making all efforts in providing access to advanced characterization techniques for students at various research Institutes/ Universities. The vision of the centre is to tune the students to lead the emerging nanoscience and technology in multidisciplinary areas, both in India and abroad. The Department is equipped with state of the art facilities for teaching, learning and research. The Department organizes regular special lectures, and the experts are invited from reputed institutes viz., Indian Institute of Science (IISc), Bangalore; Bhabha Atomic Research Centre (BARC), Mumbai; Jawaharlal Nehru Centre for Advanced Scientific Research (JNCASR), Bangalore; National Aerospace Laboratory (NAL), Bangalore; Raman Research Institute (RRI), Bangalore.

Programmes Offered: M.Tech.

FACULTY

Dr. K. Vasanth Kumar Pai

Professor & Chairman

Office : 08282 256228

Mobile : 9945798433

Email : vasantapai@gmail.com

COURSE: M.TECH - NANOSCIENCE AND TECHNOLOGY

ELIGIBILITY: Candidates who have passed in any one of the prescribed qualifying examinations of any recognized University/Institutions as mentioned below or other examination recognized by the university as equivalent there to with a minimum of 50% in the examinations of the semesters or with a minimum GPA of 5.00 on a 10 point scale. In case of SC/ST candidates, the aggregate percentage of marks in the qualifying examination shall be 45% (or a GPA of 4.5 on a 10 point Scale).

- a) Candidates who have passed BE/ B.Tech degree examinations recognized by the Institution of Engineers (India) in the following branches. Chemical Engineering/ Mechanical Engineering/ Bio-Tech/ Bio Medical/ Electronics and communication Engineering/ Environmental Engineering/ Textile Engineering are eligible for admission to M.Tech programme
- b) M.Sc. graduates of industrial chemistry, chemistry, materials science, Bio science, Biotechnology, physics, Bio-chemistry, Life science, Earth Science and other relative discipline of any recognized universities/Institutions are eligible for admission to M.Tech programme.

Normally candidates passing GATE, conducted by the Government of India shall be given preference, further, the candidates will be eligible for scholarships at the rate prescribed by the Government of India, whenever available. However, if GATE qualified candidates are not available the candidates qualified in the common eligibility tests conducted by the Kuvempu university will be considered for admission to the programme.

COURSE STRUCTURE

First Semester

NT 1.1. Quantum Mechanics

NT 1.2. Physics and Chemistry of Solids

NT 1.3. Elements of Physical Chemistry

Practicals

NT 1.4. Matlab

NT 1.5 Inorganic and Physical Chemistry

NT 1.6. Solid state Physics-I

Second Semester

NT 2.1 Synthesis of Nanomaterials

NT 2.2 Characterization of Nanomaterials

NT 2.3. Properties of Nanomaterials

Practicals

NT 2.5 : Synthesis of Nanomaterials Lab

NT 2.6 : Characterization of Nanomaterials Lab

NT 2.7. Solid state Physics-II

Third Semester

NT 3.1 Carbon Nanotubes and its Functionalization

NT3.2. Nanoparticles and

Microorganisms, Bionanocomposites

NT 3.3. Nanosensors and Nanodevices

Practicals

NT 3.4. Material Chemistry Lab.

NT 3.5. Spectral Analysis

Dissertation

Fourth Semester

Project work

A28. DEPARTMENT OF PHARMACEUTICAL CHEMISTRY

The Department of Pharmaceutical Chemistry was established in 2007. The course is designed to provide trained and skilled man power for ever growing pharmaceutical industries in India. The department has experienced and reputed faculties with international recognition. So far, the faculties in the department have produced Ph.Ds and published more than 50 research papers of national and international repute and have two patents to their credit. The faculties in the department visited countries like England and Italy for their post doctoral research and research presentation. The department strongly encourages M.Sc. students to get actively involved in research activities and help them to get high lucrative scientific job opportunities.

Programmes Offered: M.Sc., Ph.D

FACULTY

1. Dr. G.P. Mamatha Professor and Chairperson

Mobile : 9448422903

Email:mamatha_gp2005@rediffmail.com

2. Dr. N. D. Satyanarayan Assistant Professor

COURSE : M.SC. - PHARMACEUTICAL CHEMISTRY

(The course is offered only at the PG Center Kadur)

ELIGIBILITY: B.Sc. Degree from any recognized university with Chemistry as optional/ major/ special subject or B. Pharm degree from a recognized university.

COURSE STRUCTURE

First Semester

HC1.1. Inorganic Chemistry

HC1.2. Organic Chemistry

HC1.3. Physical Chemistry

HC1.4. Analytical Chemistry

Practicals

Second Semester

HC2.1. Advanced Inorganic Chemistry

HC2.2. Advanced Organic Chemistry

HC2.3. Advanced Analytical Chemistry

HC2.4. Chemistry of Natural Products

Elective

Semester 2.1. Drug Discovery and doage forms

Practicals

Third Semester

SC3.1. Spectroscopy Techniques

SC3.2. Separation Science

SC3.3. Bioorganic Chemistry

HC3.4. Drug discovery and Development

Elective

Semester 3.1. Drug design and metabolism

Practicals

Fourth Semester

SC4.1. Medicinal Chemistry-I

SC4.2. Medicinal Chemistry-II

SC4.3. Pharmacology and Biopharmaceutics.

SC4.4. Dosage Forms and Regulatory Aspects.

Practicals

Project work

SCHOOL OF EARTH SCIENCES & ENVIRONMENTAL SCIENCE

A29. DEPARTMENT OF APPLIED GEOLOGY

The Department is nodal center for Earth Science & Resource Management Studies (Recognized by UGC) offering innovative and multidisciplinary PG and Research programs leading to M.Sc and Ph.D degrees in; (1) Earth Science & Resource Management (ESRM) and (2) Geoinformatics. The Department is assisted by University Grants Commission (Innovative programs and SAP-DRS: Phase I & II) and Department of Science & Technology (FIST) programs to the tune of Rs.230 Lakhs. The Department has well qualified, experienced and committed teaching faculty and well equipped class rooms with multimedia facilities. The department has a library with more than 350 books. The Department has established mineralogy lab with polarizing microscopes, state of art geochemical laboratory with sophisticated Atomic Absorption Spectrophotometer, Remote Sensing and GIS laboratories with High-end computers and Licensed image processing and GIS software like ArcGIS, ERDAS, PCI Geomatica, ITTVIS ENVI, MapInfo with many digital and analog satellite images and aerial photographs.

Programmes Offered: M.Sc., Ph.D

FACULTY

- | | |
|-------------------------------|--|
| 1. Dr. K.S. Anantha Murthy | Professor |
| 2. Dr. G. Chandrakantha | Professor |
| 3. Dr. Syed Ashfaq Ahmed | Professor |
| 4. Dr. K.N. Chandrashekarappa | Professor & Chairman
Office : 08282-257598
Mobile : 94488 71531
Email : kn_chandrashekar@rediffmail.com |
| 5. Dr. Govindaraju | Assistant Professor |

COURSE 1: ESRM - EARTH SCIENCE AND RESOURCE MANAGEMENT

(This is a (under UGC innovative program) course, unique in its approach, designed and developed with innovative concept by integrating geology and information science for assessment and management of resources for sustainable development. The course content is designed to train a new generation of professional geoscientists with comprehensive knowledge of geology/ earth science, its tools and techniques along with spatial information science and technology skills.)

ELIGIBILITY: Bachelors Degree in science, Computer Applications, Engineering, Agriculture from any Indian universities or equivalent qualification recognized by Kuvempu University.

COURSE STRUCTURE

First Semester

- HC1.1. Geodynamics and Structural Geology
- HC1.2. Crystallography and Mineral Kingdom
- HC1.3. Geochemistry and Thermodynamics
- HC1.4. Geoinformatics.
- SC1.1. Meteorology
- Practicals

Second Semester

- HC2.1. Applied Geomorphology
- HC2.2. Rock System
- HC2.3. Hydrogeology
- SC2.1. Water Resource Management
- Practicals

Third Semester

- HC3.1. Palaeontology and Stratigraphy
- HC3.2. Ore Geology and IMD
- HC3.3. Applications of Geoinformatics
- SC3.1. Mineral Resource Management
- Practicals (Surveying & Field Mapping Camp)

Fourth Semester

- HC4.1. Fuel Geology
- HC4.2. Resource Exploration
- HC4.3. Engineering Geology and Geo Hazards
- Practicals

Project Work

Elective

Semester 2-1. Geo Informatics or Metereology
Semester 3-1. Hydro Geology or Natural Hazards

COURSE 2: MRSA - MASTER OF REMOTE SENSING APPLICATIONS

(MRSA program is specially developed and conceptualized to provide training in the field of spatial information science and technology, one of the upcoming fields of IT. Career opportunities are very high as the technology can be utilized in various fields such as, agriculture, forestry, wildlife, infrastructure planning, disaster management and natural resource management. Almost all MRSA graduates are highly placed.)

Eligibility : Bachelors Degree in Science, Computer Applications, Engineering, Agriculture from any Indian Universities or Equivalent qualification recognized by Kuvempu University.

COURSE STRUCTURE

First Semester

HC1.1. Mineralogy and Structural Geology
HC1.2. Aerial Photography and Remote Sensing
HC1.3. GIS & GPS
HC1.4. Ore Geology and Mineral Resources
SC1.1. Earth and Atmospheric Sciences
Practicals

Second Semester

HC2.1. Petrology
HC2.2. Digital Photogrammetry &
Digital Image Processing
HC2.3. GIS Data and Analysis
SC2.1. Land forms
Practicals

Third Semester

HC3.1. Palaentology and Stratigraphy
HC3.2. RS & GIS Application in Urban &
Infrastructure Planning
HC3.3. RS & GIS Application in Geology
SC3.1. Resource Mapping
Practicals / Field work/ Mapping

Fourth Semester

HC4.1. RS & GIS Application in Agriculture
and Forestry

HC4.2. RS & GIS Application in Disaster Management
HC4.3. RS & GIS Application in Water Resources
Practicals

Project work

A30. DEPARTMENT OF ENVIRONMENTAL SCIENCE

The Department was established during the year 1991-92 for promoting Research and Studies in Environmental Science. There is a huge responsibility on the part of the environmentalists and environmental scientists to propose several environment friendly processes of development. Environmental Science programs are multi-disciplinary and holistic in nature, and they need an in-depth knowledge on the subject. There is a wide scope in national and international level to make a career in Environmental Science. At present, our students are placed in KSPCB, universities, colleges, research institutions, industries and environmental consultant groups.

Programmes Offered: M.Sc., Ph.D

FACULTY

- | | |
|----------------------------|---------------------------------|
| 1. Dr. S. V. Krishnamurthy | Professor |
| 2. Dr. J. Narayana | Professor & Chairman |
| | Office : 08282 - 256 251 |
| | Mobile : 94488 41854 |
| | Email: janaes@rediffmail.com |
| 3. Dr. Yogendra K. | Assistant Professor |
| 4. Dr. Hina Kouser | Assistant Professor |

COURSE: M.SC. - ENVIRONMENTAL SCIENCE

ELIGIBILITY: Any science graduate of Kuvempu University, or other recognized university, or Bachelor Degree in Environmental Science, Horticulture,

Forestry, Agriculture Science, Veterinary Science, or B.E. in Environmental Engineering, Civil Engineering, Chemical Engineering and Architecture can apply.

COURSE STRUCTURE

First Semester

- HC1.1. Multidisciplinary Nature of Environmental Studies
- HC1.2. Fundamentals of Environmental Science
- HC1.3. Environment and Ecosystem
- SC1.1. Aquatic Ecology
- SC1.2. Ecological Theory and Applications
- SC1.3. Streams and River Ecology
- SC1.4. Radiation and Environment
- SC1.5. Wetland Ecology

Second Semester

- HC2.1. Environmental Chemistry and Natural Resources Conservation
- HC2.2. Environmental Statistics and Computer Application
- SC2.1. Pollution Ecology
- SC2.2. Habitat Ecology
- SC2.3. Solid Waste Management Technology
- SC2.4. Industrial Pollution
- SC2.5. Biodiversity of Western Ghats

Third Semester

- HC3.1. Environmental Engineering and Technology
- HC3.2. Environmental Microbiology & Environmental Education and legislation
- SC3.1. Global Environmental Changes and Natural Hazards
- SC3.2. Water Quality Science and Technology
- SC3.3. Hazardous waste Management

Fourth Semester

- HC4.1. Ecotoxicology
- HC4.2. Occupational Health and Environmental Impact Assessment

Project Work

Elective

- 1. Bio and Vermi Composting Technology
- 2. Drinking Water Treatment
- 3. Air Pollution Monitoring
- 4. Wetland Ecosystem
- 5. Water Quality Assessment and Management.

SCHOOL OF PHYSICAL SCIENCES

A31. DEPARTMENT OF COMPUTER SCIENCE

The Department was established in 2000. It offers strong and comprehensive two Post-Graduate courses viz. Master of Computer Applications (MCA) and M.Sc. (Computer Science) to cater the demands of good software engineers, researchers and Academicians. The programmes are recognized by UGC and AICTE. The Department through the Industry University Interaction Cell (IUI Cell), establishes links with many software industrial organizations. The department invites reputed computer training institutes to organize workshops based on emerging software tools & skills through the IUI Cell. The department conducts seminars, symposium and conferences which provide a platform for industrial professionals, students, researchers and eminent scientists to discuss for mutual benefit. The department is having outstanding infrastructure and well equipped computer laboratories.

Programmes Offered: MCA, M.Sc., Ph.D

FACULTY

- 1. Dr. Prabhakar C.J. Assistant Professor
- 2. Sri. Ravi Kumar M. Assistant Professor & Co-ordinator
Office : 08282-257326
Mobile : 9449185645
Email : ravi2142@yahoo.com
- 3. Dr. Suresha M. Assistant Professor
- 4. Sri. Yogish Naik. G.R Assistant Professor

COURSE 1: MCA - MASTER OF COMPUTER APPLICATIONS

(This course is a 3 year (06 Semesters) programme)

ELIGIBILITY: Any bachelor degree (BCA/B.Sc./B.Com./BA) of this university or any other university recognized by UGC with Computer Science/Mathematics as one of the subject at 10+2 level subject to the minimum prescribed in the admission regulations of the university. The department admits students to MCA program through a PG Common Entrance Test (PGCET), followed by centralized admission counselling, conducted by Karnataka Examination Authority (KEA), Bangalore. However, a separate entrance test will be conducted by the Kuvempu University to fill up unfilled seats.

COURSE STRUCTURE

First Semester

- HC1.1. Fundamentals of Computer Organizations

HC1.2. Mathematical Foundations
HC1.3. Digital Electronics
SC1.1. C-Programming
SC1.2. Data Communications
Practicals

Second Semester

HC2.1. Computer Networks
HC2.2. System Software
HC2.3. Operating System
SC2.1. Relational Database Management System
SC2.2. Object Oriented Programming using C++
Practicals

Third Semester

HC3.1. Wireless Networks & Mobile Computing
HC3.2. Data Structures & Its Applications
HC3.3. Software Engineering
SC3.1. Computer Graphics & Animation
SC3.2. Software Architecture
Practicals

Fourth Semester

HC4.1. Design & Analysis of Algorithms
HC4.2. JAVA Programming
HC4.3. Digital Image Processing
SC4.1 OOAD with UML
SC4.2. Optimization Techniques
SC4.3. Finite Automata & Formal Languages
Practicals

Fifth Semester

HC5.1. Data Warehousing & Data Mining
HC5.2. Software Testing & Quality Assurance
HC5.3. Linux Internals
SC5.1. DOT NET Programming or PHP
SC5.2. Web Programming using J2EE
SC5.3. Network Security & Cryptography
Practicals

Sixth Semester

Project Work: The student shall carry out industry oriented project work in reputed software industries for six months.

Elective

Semester 2.1 Information Communication
Technology (ICT)

Semester 3.1 Introduction to DBMS

COURSE 2: M.SC. - COMPUTER SCIENCE

ELIGIBILITY: B.Sc. (Computer Science/ Information Science/ Information Technology) or BCA degree of this University or any other UGC recognized University subject to the minimum prescribed in the admission regulations of the University.

COURSE STRUCTURE

First Semester

HC1.1. Computer Organizations &
Advanced Architecture
HC1.2. Data Structures & Its Applications
HC1.3. Linear Algebra & Its Applications
SC1.1. Object Oriented Programming with JAVA
SC1.2. Data Communications
Practicals

Second Semester

HC2.1. Advanced Computer Networks
HC2.2. Software Engineering
HC2.3. Design & Analysis of Algorithms
SC2.1. Relational Database Management System
SC2.2. Soft Computing
Practicals

Third Semester

HC3.1. Linux Internals
HC3.2. Digital Image Processing
HC3.3. Finite Automata & Formal Languages
SC3.1. Computer Graphics & Animation
SC3.2. Data Warehousing & Mining
Practicals

Fourth Semester

HC4.1. Pattern Analysis & Computer Vision
HC4.2. Mobile Communications
SC4.1. OOAD with UML
SC4.2 DOT NET Programming (or) PHP (or) J2EE
Project Work / Dissertation

Elective

Semester 2.1 C and C++ Programming
Semester 3.1 Internet and Web Designing

A32. DEPARTMENT OF ELECTRONICS

The Department was established in 2003 with an objective of generating competent professionals to meet the challenges in the field of electronics. The Department has dedicated staff and well – equipped laboratories viz. Analog Electronics, Digital Electronics, Microprocessors, Microcontrollers, Optical Fiber Communications, Digital Signal Processing, Computer Communication Networks and VHDL. The Department is actively involved in teaching, research, and extension programmes. Thrust areas of research include, Digital Signal & Image Processing, Semiconductor Physics and Microcontrollers. Department provides placement assistance for students in various leading industries.

Programmes Offered: M.Sc., Ph.D

FACULTY

Dr. B.N. Jagadale

Assistant Professor & Coordinator

Office : 08282 - 256199

Mobile : 9886419329

Email : bsujagadale@gmail.com

COURSE: M.SC. - ELECTRONICS

ELIGIBILITY: B.Sc. Degree from Kuvempu University or any other recognized University with Electronics as one of the optional subjects.

COURSE STRUCTURE

First Semester

HC1.1. Analog & Digital Electronics

HC1.2. Programming in C with Data Structures

HC1.3. Computer Organization

HC1.4. Signals and Systems

Practicals

Second Semester

HC2.1. Microprocessors and Microcontrollers

HC2.2. Digital Signal Processing

HC2.3. Control System

SC2.1. EM Theory, Microwave Devices and Radar

SC2.2. Network Analysis

Practicals

Third Semester

HC3.1. Advanced Communication System

HC3.2. Digital Design Using VHDL

HC3.3. Embedded System Design

SC3.1. Electronic Instrumentation and Measurements

SC3.2. Power Electronics

SC3.3. Image Processing

Practicals

Fourth Semester

HC4.1. VLSI Design

HC4.2. Computer Communication Networks

HC4.3. Information Theory and Coding

Practicals

Project Work

Elective

Semester 2.1 Basic Electronics

Semester 3.1 Fundamentals of Digital Electronics

A33. DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

The Department of Library and Information Science was established in December 1993. The course is designed to suit to the changing needs of the modern society. Greater emphasis has been laid in the curricula on IT oriented areas and practical aspects. To facilitate this, the department is equipped with necessary classrooms, furniture and equipment. It has an independent computer lab with 15 systems and internet facility. Many students have been placed in Central/State Government departments, Public/Private enterprises, higher education institutions, R&D organizations and multinational companies. The department is active in teaching, training, research and consultancy activities. The department has organized many national level seminars, conferences, workshops and UGC sponsored Refresher Courses in Library and Information Science.

Programmes Offered: M.Sc., Ph.D

FACULTY

1. Dr. B.S. Biradar Professor

2. Dr. S.Padmamma Professor and Chairperson

Office : 08282-257319

Mobile: 9480467748

Email:spadmamma.2010@gmail.com

3. Dr. Dharani Kumar P. Assistant Professor

COURSE: M.SC. - LIBRARY & INFORMATION SCIENCE

ELIGIBILITY: B.A./B.Sc./B.Com etc from any recognized university or any other qualification considered equivalent to it, subject to the minimum prescribed in the admission regulations. Total marks obtained by the candidate (aggregate of 3 years) shall be considered.

Entrance Test: Questions will be from general knowledge on world, nations, India, States of India, Karnataka, universe, science and technology, inventions, organizations, history, media, Indian constitution,

Indian economy, Sports - international and national, writers, books and classics, awards etc. There will also be questions to test English language proficiency, elementary mathematics, reasoning, knowledge of current affairs and elementary knowledge of library and information profession. The test will be conducted at the Department of Library & Information Science, Kuvempu University, Shankaraghatta.

COURSE STRUCTURE

First Semester

- HC1.1. Foundations of Library and Information Science
- HC1.2. Information Sources
- HC1.3. Information Processing and Retrieval-I
- HC1.4. Information and Communication Technology-I
Practicals

Second Semester

- HC2.1. Information and Communication
- HC2.2. Management of Libraries and
Information Centers
- HC2.3. Information Processing and
Retrieval (Theory)-II
- SC2.1. Information and Communication
Technology (Theory)-II
Practicals

Third Semester

- HC3.1 . Research Methodology
- HC3.2. Information Systems and Services
- HC3.3. Information Processing and
Retrieval (Theory)-III
- SC3.1. Information and Communication
Technology (Theory)-III
Practicals

Fourth Semester

- HC4.1. Information and Communication
Technology (Theory)-IV
- HC4.2. Digital Libraries
- HC4.3. Optional (Study of any one)
 - a. Public Library Systems and Services
 - b. Academic Library Systems and Services
 - c. Health Science Library System and Services
- Practicals

Project work

Elective

- Semester 2.1 Information Literacy
- Semester 3.1 Information Sources on Social
Sciences and Science and Technology

A34. DEPARTMENT OF MATHEMATICS

The Department was established in 1975 as part of the P.G. Centre of the University of Mysore at Shankaraghatta and became part of Kuvempu University in 1987. The Department has been harnessing precious human resources for the overall development of society through the pursuit for excellence in the area of Mathematical Sciences. As a part of the university institute interaction, research originations like TIFR, IISC, IIT etc., conducts seminars, symposia, workshops and conferences to provide platform for scientists and industrialists to discuss issues that benefit the students and teachers. The Department established Mathematical Society in 2008. The Society helps students in getting the placements, provides facility for research activities, and funds economically weaker and meritorious students to purchase books. The department is actively engaged in research in the areas of differential geometry, fluid mechanics, and certain areas related to simulation of fluid flow using computer graphics. We train our students to fulfill the current needs of software companies. The credit of award of first Ph.D. of Kuvempu University goes to mathematics department.

Programmes Offered: M.Sc., Ph.D.

FACULTY

1. Dr. S.K.Narasimhamurthy **Professor and Chairman**
Office : 08282 257310
Mobile : 9448590043
Email : nmurthysk@gmail.com
2. Dr. B.J. Gireesha
Assistant Professor
3. Dr. Venkatesh
Assistant Professor

COURSE 1: M.SC. - MATHEMATICS

ELIGIBILITY: The student should possess B.Sc., degree of a recognized University with Mathematics as one of the major subject. The aggregate marks of three years in mathematics will be considered for admission to M.Sc., subject to the minimum eligibility prescribed in the University admission regulations.

COURSE STRUCTURE

First Semester

HC1.1. Algebra
HC1.2. Analysis - I
HC1.3. Ordinary Differential Equations
SC1.1. Computer Fundamentals and C programming
SC1.2. Discrete Mathematics OR Graph Theory
Lab based on SC1.3

Second Semester

HC2.1. Linear Algebra
HC2.2. Real Analysis - II
HC2.3. Partial Differential Equations
SC2.1. Topology-1
SC2.2. Complex Analysis OR
SC2.3. Tensor Analysis
MATLAB Programming based on HC2.3

Third Semester

HC3.1. Measure Theory & Integration
HC3.2. Differential Geometry
HC3.3. Numerical Analysis
SC3.1. Topology - II
SC3.2. Fluid Mechanics
SC3.3. Differential Geomrty
Lab based on HC3.3

Fourth Semester

HC4.1. Riemannian Geometry
HC4.2. Functional Analysis
HC4.3. Magneto Hydro Dynamics
HC4.4. Operations Research
Project work.

Elective

2.1 Basis Mathematical Modeling
3.1 Statistical Techniques
3.2 Mathematical Physics
3.3 Foundations of Mathematics

COURSE 2: M.SC. - STATISTICS

ELIGIBILITY: The student should possess B.Sc., degree of a recognized University with Mathematics as one of the major subject. The aggregate marks of three years

in mathematics will be considered for admission to M.Sc., subject to the minimum eligibility prescribed in the University admission regulations.

COURSE STRUCTURE

First Semester

HC1.1. Probabilities theory and Distrubution-1
HC1.2. Theory of Estimation
HC1.3. Testing of Hypotheses
HC1.4. Statistics quality control and reliability theory
Practicals

Second Semester

HC2.1. Real Analysis
HC2.2. Linear Algebra
HC2.3. Probabilities theory and Distrubution-1
HC2.4. Theory of Sampling.
Practicals

A35. DEPARTMENT OF PHYSICS

The Department was established in the year 1991. The Department offers specialization in Nuclear Physics and Condensed Matter Physics. The Department has well equipped laboratories, class rooms and adequate teaching staff. The Department has research facility in the area of Nuclear physics Condensed Matter Physics and Computational Physics. It is equipped with laboratories having sophisticated instruments, computer lab and departmental library. The department has conducted many national seminars, workshops and refreshers courses. The department is also offering M.Sc programme through distance education. Many students of our Department are continuing their research in various reputed Institutes and Universities in India and abroad.

Programmes Offered: M.Sc., Ph.D

FACULTY

1. Dr. H.S.Jayanna	Professor.
2. Dr. J. Sannappa	Associate Professor
3. Dr. Ashok R Lamani	Associate Professor and Chairman Office : 08282-256225 Mobile : 9845856893 Email : ashok1571972@gmail.com
4. Dr. Sudha	Assistant Professor.

COURSE: M.SC. - PHYSICS

ELIGIBILITY; B.Sc Degree of Kuvempu University or any recognized University with Physics as optional subject and Mathematics as cognate of the following group:

Electronics, Computer Science, Chemistry, Industrial chemistry, Geology.

COURSE STRUCTURE

First Semester

HC1.1. Mathematical Physics - I
HC1.2. Classical Mechanics
HC1.3. Classical Electrodynamics
HC1.4. Electronics
Practicals

Second Semester

HC2.1. Mathematical Physics - II
HC2.2. Elements of Nuclear & Particle Physics
HC2.3. Elements of Condensed Matter Physics
HC2.4. Quantum Mechanics - I
Practicals

Third Semester

HC3.1. Atomic & Molecular Physics
HC3.2. Quantum Mechanics - II
HC3.3. Statistical Physics
SC3.1. Condensed Matter Physics - I
SC3.2. Nuclear Physics - I
Practicals

Fourth Semester

HC4.1. Experimental Techniques
SC4.1. Condensed Matter Physics -II
SC4.2. Nuclear Physics - II
SC4.3. Condensed Matter Physics – III
SC4.4. Nuclear Physics – III
Practicals

Elective

Semester 2.1 Bio-Physics
Semester 3.1 Fundamentals of Radiation Physics

Note: Those who are interested to take up the above courses shall submit the application separately to the Chairman of the respective department.

To
The Chairman
(Respective departments)
Jnanasahyadri, Shankaraghatta
Shivamogga – 577 451, Karnataka, India

6B. POST GRADUATE CENTRE, KADUR

To facilitate higher education to rural youth, Kuvempu University established a postgraduate centre at Kadur. It is located at Basavanagara, Kadur in an area of about 65 acres of land which is located on the Shimoga-Bangalore highway and 7 km away from Kadur town. Kadur is well connected by road and train.

The campus has newly constructed academic building with adequate classrooms, hostel, library and laboratory facilities. The courses offered here are in great demand as they open new job opportunities. The emphasis here has always been for teaching, research and extension activities.

Director : Dr. G.P. Mamatha (Mobile: 9448422903)
Kuvempu University
Post Graduate Centre
B.H. Road, Kadur – 577 548
Phone (Office): 08267 - 221655
Email : pgcentre@gmail.com

P.G. Programmes and Faculty

1. MA - Economics

Dr. Ravindranath N. Kadam
Associate Professor and Coordinator
Mobile : 94800 24629,
Email : ravinkadam123@gmail.com

2. M.Com. – Master of Commerce

Dr. Shobharani. H
Assistant Professor and Coordinator
Mobile : 9481430098,
Email : hshobharani@gmail.com

3. M.Sc. – Chemistry

Dr. K. M. Mahadevan - Professor and Chairman.
(Mobile : 9164621170, Email : pgcentre@gmail.com)

4. M.Sc. - Pharmaceutical Chemistry

Dr. G.P. Mamatha
Professor and Chairperson
Mobile : 9448422903,
Email : mamatha_gp2005@rediffmail.com

Note: For course details see respective pages of the concerned Department. Those who are interested to take up the above courses shall submit the application to the respective departmental Chairman of Jnanasahyadri, Shankaraghatta, Shivamogga – 577 451, Karnataka, India.

6C. SAHYADRI COLLEGE CAMPUS, SHIVAMOGGA

The Sahyadri Science College, Shivamogga, is one of the premier educational institutions of "Malenadu" area of South Karnataka. It was established in 1940 and has become the constituent college of Kuvempu University in 1992.

The courses below are offered by the University at the Sahyadri College Campus.

P.G. Programmes and Faculty

MA – Sanskrit

Dr. M.A. Shruti Kirthi
Assistant Professor and Coordinator
Mobile : 9448091817,
E-mail : mashruthikeerti@gmail.com

MA – Urdu

Dr. C. Syed Khaleel Ahmed
Professor and Chairman
Mobile : 9632473370,
Email : syed5414@gmail.com

M. Sc. – Psychology

Dr. A.R.Krishnamurthy
Professor & Chairman
Mobile : 9886001988,
Email : drarkrishnamurthy@yahoo.com

Note: Those who are interested to take up the above courses shall submit the application separately to the Chairman of the respective department. For course details see respective pages of the concerned Department.

The Chairman.
Department of -----
Sahyadri Arts and Commerce College,
Vidya Nagara Post – 577 203
Shivamogga, Karnataka.
Phone : 08182 – 240180

6D. SAHYADRI SCIENCE COLLEGE (AUTONOMOUS), SHIVAMOGGA.

The Sahyadri Science College, Shivamogga, is one of the premier educational institutions of "Malenadu" area of South Karnataka. It was established in 1940 and has become the constituent college of Kuvempu University in 1992. The Government of Karnataka has conferred the status of "autonomous" to this college during the year 2005-06. In order to meet the required admission demand of the students, the University has started certain Post Graduate Programmes (extended units of the Departments of Shankaraghatta) at Sahyadri Science College (Autonomous), Shivamogga.

Principal : Smt. G. Shakunthala

Mobile : 9886069865

P.G. Programmes and Faculty

1. M.Sc. Biotechnology

Dr. Ramesh C.K
Associate Professor and Coordinator
Mob:94800 24629

2. M.Sc. Chemistry

Dr. G. Krishnamurthy
Associate Professor and Coordinator
Mob: 9448774649

3. M.Sc. Industrial Chemistry

Dr. Anitha
Associate Professor and Coordinator
Mob: 9880333343

Note: For course details see respective pages of the concerned Department. Those who are interested to take up the above courses shall submit the application separately to Principal.

Contact Details:
The Principal
Sahyadri Science College (Autonomous)
Vidyanagara PO – 577 203
Shivamogga, Karnataka
Phone : 08182 240435

6E. SAHYADRI ARTS AND COMMERCE COLLEGE, SHIVAMOGGA

The Sahyadri Arts and Commerce College, Shimoga, was established in 1941 and has become one of the constituent colleges of Kuvempu University in 1992.

Principal - Prof. M B Mahawarkar

Mobile: 9448767180,
Email: madhavar065@gmail.com

P.G. Programmes and Faculty

1. M.A - English

Dr. S. Siraj Ahmed
Associate Professor and Coordinator
Mobile : 94486 68525,
Email : sirajahmeds@gmail.com

2. M.A - Economics

Dr. R. Sambhashivam
Associate Professor and Coordinator
Mobile : 94482 141797,
Email: sambasivamraju@gmail.com

3. M.A - Political Science

Dr. M.B. Mahawarkar
Associate Professor and Coordinator
Mobile : 9448767180,
Email : madhavar065@gmail.com

4.M.Com. - Master of Commerce and MBA

Dr. Kundan Basavaraj
Associate Professor and Coordinator
Mobile : 94801 50719,
Email : dr.kundanbs@gmail.com

7. COURSES OFFERED THROUGH DISTANCE EDUCATION

Sl. No.	Name of the Courses
1.	M. A. - Kannada
2.	M. A. - English
3.	M. A. - Hindi
4.	M. A. - Sanskrit
5.	M. A. - Urdu
6.	M. A. - Economics
7.	M. A. - Political Science
8.	M. A. - Sociology
9.	M. A. - History & Archaeology
10.	M. A. - Education
11.	M.Com. - Commerce
12.	M.Sc. - Mathematics
13.	M.Sc. - Chemistry
14.	M.Sc. - Physics
15.	M.Sc. - Botany
16.	M.Sc. - Zoology
17.	M.Sc. - Biotechnology
18.	M.Sc. - Environmental Science
19.	M.Sc. - Applied Chemistry
20.	M.L.I.Sc. - Library Science
21.	LL.M. (Business Law)
22.	Master of Business Administration (MBA)
23.	M.Sc. -IT
And UG Courses	

Note: For course details see respective pages of the concerned Department. Those who are interested to take up the above courses shall submit the application separately to Principal.

Contact Details:

The Principal
Sahyadri Arts and Commerce College,
Vidya Nagara Post - 577 203
Shimoga, Karnataka.
Phone : 08182 - 240180

For more details

Contact :

Director, DDE,
Kuvempu University,
Shankaraghatta - 577 451,
Shivamogga. Karnataka.
Tel: 08282 - 256450, 256246.
Email: dde@kuvempu.ac.in

Bharata Rathna Dr. C.N.R.Rao - Alumni of Sahyadri Kuvempu University

ಜ್ಞಾನ ಸಹ್ಯಾದ್ರಿ, ಶಂಕರಘಟ್ಟ -577451 ಶಿವಮೊಗ್ಗ ಜಿಲ್ಲೆ

25th Annual Convocation

ದಿನ: 18 ಜೂನ್ 2015, ಸಮಯ: 11:00 ಗಂಟೆಗೆ, ಸುಬ್ರಹ್ಮಣ್ಯ ಸಭಾಂಗಣ, ಸಹ್ಯಾದ್ರಿ, ಶಂಕರಘಟ್ಟ

ಅಧ್ಯಕ್ಷತೆ: ಘನಶಂಕರ ಶ್ರೀ ವಜ್ರಭಾಂಜಿ ವಾಲಾ
 ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರು ಹಾಗೂ ದಿವ್ಯದ್ವಾರದ ಕುಲಾಧಿಪತಿಗಳು

ಉಪಾಧ್ಯಕ್ಷ: ಶ್ರೀ ಆರ್.ವಿ.ದೇವಲಹಾರಿ
 ಸರ್ಕಾರಿ ಅಧ್ಯಾಪಕರು ಮತ್ತು ಕರ್ನಾಟಕದ ಸಮಗತ ಶಾಲಾ ಕಾಲೇಜುಗಳ ಅಧ್ಯಾಪಕರು

ಮುಖ್ಯ ಅತಿಥಿ: ಡಾ.ವಿ.ವಿನ್, ಕಿರಣ್‌ಕುಮಾರ್
 ಕರ್ನಾಟಕ ರಾಜ್ಯದ ಮಹಾನ್ ಅಧ್ಯಾಪಕರು ಮತ್ತು ಸಂಶೋಧಕರು, ಉಪ ಕಾರ್ಯದರ್ಶಿ

Prof. H. S. Bhatra Nayk

Prof. Jagannathar

Shri. Vajubhai Vela

Dr. A. S. Kiran Kumar

ಕುವೆಂಪು ವಿಶ್ವವಿದ್ಯಾಲಯ

ಇನ್ಫೋರ್ಮೇಷನ್, ಶಂಕರಭಟ್ಟ - 577451

ಶಿವಮೊಗ್ಗ ಇಲಾಖೆ

ಪ್ರಾರಂಭ : 2014-15

Prospectus committee :

Chairman

Prof. V. Krishna, Department of Biotechnology

Members :

Prof. S.A Javeed, Department of Political Science

Prof. S.K.Narasimhamurthy, Department of Mathematics

Dr. Vergeesh , Department of Journalism

Dr K.R.Manjunath, Department of MBA

Sri. G.S. Nagaraj, Department of Physical Education

Convener :

Sri Ajjappa N., Deputy Registrar academic

Co-Convener :

Sri Honnappa, Superintendent