

2020-21

Prospectus for Postgraduate Courses 2020-21

**TUMKUR UNIVERSITY
B.H. ROAD
TUMKUR - 572 103**

VISION

His Excellency
**Sri Vajubhai Rudabhai
Wala**
Governor of Karnataka
and
Chancellor of the University

“To generate human resources of top quality to successfully meet global challenges”.

MISSION

Dr. Ashwath Narayana C
Hon'ble Minister for
Higher Education, Govt. of
Karnataka
and
Pro-Chancellor of the
University

- To transform the guiding vision into action plan through a band of committed teachers who are professionally competent and conscientiously upright.
- To promote high quality research for sustainable development of the society.
- To bridge the gap between academic knowledge and professional skills.
- To create adequate academic and physical infrastructure for high level performance.
- To promote and develop outreach and extension activities for disadvantaged groups of society.
- To introduce reformatory and innovative measures for pedagogical development.
- To strengthen institutional networking for knowledge sharing and academic excellence.
- To further the relevance of the use of information and communication technology system.
- To institutionalize benevolent governance through accountability, transparency and inclusiveness.
- To create adequate student-support services for effective exploration of their aptitudes.
- To promote and develop vocational education, career and life-skill development.
- To initiate and implement such other measures as are necessary for effective functioning of the University

Message from the Vice-Chancellor

Dear students,

I am delighted to welcome you to the corridors of knowledge at Tumkur University. We are indeed a young university, but our ambition is to transform ourselves into torchbearers of knowledge creation on a par with the global standard. We invite you to be part of this transformation.

We, at Tumkur University, have created an ethos that is conducive to teaching, learning, research and extension activities. Adequate infrastructural facilities have been created to ensure the quality of life and learning on the campus. We are equipped with a central library that houses treasures of learning resources, besides state of the art computing and networking facilities.

While higher education in India is expanding, our interdisciplinary curriculum modules take you to the frontiers of contemporary intellectual life. The second cycle of our CBCS includes revised syllabi that prepare you not only for the job market but also for leading a good life in the twenty-first century, which expects competent and responsible citizenry. Accordingly, our teaching fraternity assures you great moments of learning experience in classrooms by inculcating in you the skills required for the application of knowledge in real-life situations. Further, the University creates a wide space for co-curricular practices that add to the intellectual life of the campus.

I wish you good luck and look forward to your intellectual growth.

Professor Y S Siddegowda
Vice-Chancellor
Tumkur University, Tumakuru

Message from the Registrar

Greetings from Tumkur University!

We are happy about you choosing the Tumkur University as your destination for higher learning. Our University, established in 2004, has come a long way in fulfilling the educational and societal needs of Tumkur region.

We have not only upgraded our infrastructural facilities on campus but also the profile of disciplines across different knowledge systems. New Departments of Studies and Research have been created, and we constantly explore for you different avenues of cross-disciplinary learning. We also assure you democratic and transparent administration, besides promoting social justice at all levels.

Education at the Tumkur University prepares you for facing real-life situations. Make the best use of it for personal gains, social and national development.

"Apply your heart to instruction and your ear to words of knowledge".

We wish you all the best.

Professor K N Ganganaik
Registrar
Tumkur University, Tumakuru

Prof. M Kotresh
Registrar (Evaluation)

Sri Narasimhamurthy
Finance Officer (I/c)

OFFICERS OF THE UNIVERSITY

Dr. D.V. Paramashivamurthy
Dean, Faculty of Arts
and Law

Prof. B T Sampath Kumar
Dean, Faculty of Science &
Technology

Dr. G. Sudarsana Reddy
Dean, Faculty of Commerce &
Management

Smt. Sujatha
Dean, Faculty of Education

Prof. Keshava

Director,
Planning, Monitoring and Evaluation Board

Prof. P. Paramashivaiah

Director, Student Welfare

Prof. Parashurama K G

Director, Internal Quality Assurance Cell
Co-ordinator, Skill Development Centre
Nodal Officer, Youth Red Cross

Prof. B T Sampath Kumar

Director, College Development Council
Director, Admission Cell

Dr. Rajendrababu

Nodal Officer
Rashriya Uchchar Shiksha Abhiyan (RUSA)

Prof. H K Shivalingaswamy

Director, International Centre

Dr. Mouneshwara Srinivas Rao

Co-ordinator, National Service Scheme

Prof. B Shekhar

University Placement Officer

Dr. Nagaraju S.

Deputy Registrar,
Human Resource Development

Dr. D Suresh

Deputy Registrar,
General and Development

Dr. Gundegowda

Deputy Registrar,
Academic

Dr. Ramesh Reddy V.

Deputy Registrar,
Syndicate

Dr. Ramesh Salian

Deputy Registrar,
Evaluation

Dr. Priya Thakur

Director(I/c), Research

Dr. Devarajappa S

Deputy Finance Officer

Dr. Umesh S E

Liaison Officer for the Differently Abled

Sri Nagaraju K.S.

Executive Engineer (I/c)

ABOUT THE UNIVERSITY

Tumkur University, established in the year 2004, has gained significance as one of the young universities in the country and has been recognized as an institution of higher learning on par with high profile national institutions. It is a State University, established to cater to the educational needs of Tumakuru district where the majority of students hail from rural background.

Since its inception, the University has been witnessing tremendous growth in the development of its academic profile and infrastructural facilities. Within a short span of thirteen years, the University has been successful in being recognized as an Institute of National Eminence by the UGC, besides being recognized under 12 (B) of the UGC Act 1956 and also successfully gaining 'B' grade by the NAAC accreditation.

Seventeen Departments of Postgraduate Studies and Research in the faculties of Science and Technology, Arts, Commerce and Management; two Constituent Colleges, the University College of Arts and the University College of Science; and more than eighty-six affiliated Colleges constitute the universe of the Tumkur University. The ever swelling academic profile of the University constantly witnesses the highly qualified faculty of the University who have been regularly publishing scientific and research papers in refereed international journals and other new media, in addition to participating in conferences, workshops and other academic events.

The University offers PhD Programmes in all the faculties. The research profile of the University includes 62 Research projects from various funding agencies such as Indian Space Research Organization (ISRO), Department of Science and Technology (DST), Science and Engineering Research Board (SERB), UGC, ICSSR, ICHR, Vision Group on Science and Technology (VGST), Government of Karnataka, and the British Council, etc.

The *Prasaranga*, publication division of the University, has so far brought out several research-based books, besides bringing out a University Newsletter and two scholarly refereed journals including ***Pragmata: Journal of Human Sciences*** and ***Lokajnana: Journal of Cultural Studies in Kannada***.

We have also upgraded our infrastructure by making a room for Post Office and Health Centre, among other service facilities. Besides, you can let your eyes feast on the beautification of the campus.

Our teachers, while undertaking teaching in their respective disciplines, constantly involve themselves in cutting-edge research.

All in all, the Tumkur University is an ideal place for two years of your higher learning.

STUDENT SUPPORT FACILITIES AND SERVICES

LIBRARY

The University Library is a centre of information and learning resources meant for the academic community of the University. The Library is catering to the information needs of faculty, research scholars and students in Arts, Humanities, Social Sciences, Management, and Natural Sciences. The main objective is to make the Library the most effective Learning Resource Centre. For the benefit of students, the Library has created a catalogue of e-resources

including Online Public Access Catalogue (OPAC), Competitive Learning Corner, Digital Library for accessing UGC INFLIBNET e-resources and a reference section with wireless Internet facility.

INTERNAL QUALITY ASSURANCE CELL (IQAC)

University has constituted an IQAC based on the UGC and NAAC guidelines and it monitors the internal quality in terms of academic teaching and research. The IQAC has actively been contributing to the academic development of the University.

RESIDENCE FACILITIES FOR STUDENTS

Students hailing from socially and economically marginalized groups (SC/ST) will be provided with hostel facilities. The hostels are maintained with the financial support provided by the Social Welfare Department, and the regulations of the Social Welfare Department and the University are followed while admitting the students to the hostels. Hostel facility for women is also available. Further, a separate hostel is available for BCM students. Admission to the hostels will be made through the Selection Committee as per the University rules.

DIRECTORATE OF STUDENT WELFARE

For the benefit of the students, the University has established the Directorate of Student Welfare, which facilitates the award of scholarships, career guidance and offers counseling to the students.

DR. B.R. AMBEDKAR STUDY CENTRE

Tumkur University proudly upholds the principle of social justice. In order to give an intellectual and philosophical framework to the education of the socially marginalized students, we have established Dr. B.R. Ambedkar Study Centre. While propagating the ideas and ideals of Dr. B.R. Ambedkar, the Centre provides an opportunity to several students to undertake scholarly enquiry and higher studies on the thoughts of Dr. B.R. Ambedkar. Besides, the Centre is committed to

of

develop appropriate methodologies and pedagogical practices to translate Dr. B.R.Ambedkar's ideas into practical propositions and policy frameworks. To this effect, the Centre has successfully been conducting several academic and research programmes and workshops for the students and faculty.

SCP/TSP PROGRAMME

SCP/TSP Cell of the University is actively engaged in planning and executing several programmes for the benefit of SC/ST students pursuing postgraduate studies in the various departments of the University. Some of the programmes undertaken include skill development workshops, better facilities for student residences, special library facilities and enhanced support for sports and cultural activities.

SC/ST CELL

The SC/ST Cell at the University assists the SC/ST students in their overall development. It monitors the implementation of various welfare programmes for the benefit of the SC/ST students.

LIAISON OFFICE FOR DIFFERENTLY ABLED PERSONS

The University is committed to providing an inclusive environment for persons with disabilities. In order to look after the welfare of persons with disabilities, a liaison officer has been nominated. The liaison officer acts as single window system with respect to issues of persons with disabilities. For any information, clarification, suggestions, guidance, solutions for their problems or any kind of support, the students with disabilities may contact the liaison officer **Dr. Umesha. S.E (Mob: 9480662242).**

COMPLETE Wi-Fi ENABLED CAMPUS

The University campus is completely enabled with wireless network. This provides seamless Internet access to teachers, research scholars and students. Instant access to a wide range of information resources has also been made available. The University has already provided User IDs and passwords to the faculty for utilizing internet through Wi-Fi all over the campus, and the same facility has also been extended to all the students.

COMPUTING FACILITIES

The University has sufficiently upgraded its technological base of the infrastructure which is testified by the use of computers since its very inception both in its academic and administrative activities. The University has realized the demands of the job market and concernedly considers the training of the students in computing skills as a necessary preparation for higher learning in all the disciplines. Hence, we create conditions for acquiring computing skills through computer labs.

PRASARANGA

Established in 2011, Prasaraṅga – the Publication Division of the University is entrusted with the responsibility of bringing out scholarly books and journals. Besides, Prasaraṅga has been regularly organizing lecture series, seminars, dialogues with intellectuals and such other programmes. Kannada translation of first four volumes of Indira Gandhi National Centre for Arts' prestigious publication *Kalatattvakosha* edited by Prof. Kapila Vatsayana; Seminar on "*Neera (Palm Nectar) Policy*"; lecture series-dialogue with intellectuals under the series "*Thiliva Tejada Nade*"; interaction with social thinkers – these are some of the initiatives of Prasaraṅga. *Lokajṇana*, a triannual journal of research on cultural studies in Kannada, and *Pragmata*, a scholarly journal in English are published by Prasaraṅga.

LANGUAGE LABORATORY

The majority of students admitted to the University do not have adequate exposure to the English language. In this regard, considering the importance of language competence in the academic development of learners, the University has established a language laboratory. The Lab offers its services by customizing its resources so as to enhance not only the day-to-day communication skills of the students but also to develop their English language skills for higher academic purposes.

GAMES AND SPORTS

The concern of the University for holistic development of the students ranges from curricular to co-curricular and to extra-curricular activities. The University sufficiently provides opportunities for the students to excel in various disciplines of sports. The provision for various outdoor games is phenomenal as the sprawling campus boasts of well-maintained large play grounds for cricket and football. Separate courts for basketball, volleyball and tennis provide greater opportunities for the sports-aspirants.

CO-CURRICULAR ACTIVITIES

With a view to constantly upgrade the knowledge base of the students, and to expose them to current researches, the PG Departments of the University are engaged in conducting national and international conferences, seminars and symposia. Special lectures from eminent educationists and practitioners from industry, NGOs and research institutes are regularly arranged to make students transcend the boundaries of the syllabi.

NSS

The National Service Scheme Wing of the University has been doing yeoman service in realizing the vision of NSS scheme – “Development of Villages is the development of the nation”. The University unit has conducted several camps in different villages and has been monitoring the NSS activities of the affiliated colleges very effectively.

INTERNATIONAL CENTRE

One of the aims of the University is to act as a link between local aspirations and global opportunities. The International Centre at the University coordinates the academic collaborations with foreign universities and other educational institutions. Student and faculty exchange programmes and other academic collaborations with international institutions are in pipeline.

PLANNING MONITORING AND EVALUATION BOARD (PMEB)

University has established a PME Board according to the guidelines of KSU Act 2000 which is responsible for a holistic growth and planned development of the University.

CENTRE FOR WOMEN’S STUDIES

University has established a Centre for Women’s Studies with funding from the UGC to facilitate study and research on problems of women. The objectives of the Centre are to globally support women’s studies, besides offering academic services, and to create social awareness about gender equality and women’s human rights. The Centre has organized several programmes in this regard.

PLACEMENT CELL

The University has constituted a placement cell to meet the career aspirations of its students. It acts as an interface between the recruiting organizations and the students. The Cell facilitates campus interviews and several other programmes for the benefit of the students.

GUEST HOUSES

The University has two well-furnished guest houses. Faculty Guest House is available for accommodating the teaching faculty members who come from other universities on examination work, evaluation, conferences, seminars and such other academic assignments. Pandit Madan Mohan Malaviya Bhavan a fully-furnished air-conditioned state-of-the-art guest house for accommodating VIPs. Named after the great educationist and visionary Pandit Madan Mohan Malaviya, the Bhavan houses rare photographs, books and other important artefacts depicting his life. This is the University's tribute to the luminary.

A

is

EXAMINATIONS

Highly transparent and fool-proof examination system has been developed at the University. While conducting the University exams and evaluation smoothly, the Pareeksha Bhavan, Exam Section, has evolved a highly efficient system for all its activities including declaring results on time and making the results quickly available online.

HEALTH CENTRE

The Health Centre at the University caters to the medical needs of the teaching and non-teaching staff, research scholars, and students.

POST OFFICE

In order to expedite the day-to-day postal correspondence, a Post Office has been established on the campus.

STUDY CHAIRS

The University has established study chairs to facilitate study and research on the ideology of several eminent personalities. The following study chairs are functioning in the University.

Name of the Chair

Dr. Ambedkar Adhyayana Kendra
Kumaravyasa Adhyayana Peetha
Dr. G S Paramashivaiah Adhyayana Peetha
Dr. Babu Jagjivanram Adhyayana Peetha
Swamy Vivekananda Peetha
Basaveshwara Peetha
Nada Prabhu Kempegowda Peetha
Prof. M D Nanjundaswamy Peetha
Gowthama Buddha Peetha
Santha Shishunala Shareefa Peetha
Dr. D Devaraj Urs Adhyayana Peetha
Shri Junjappa Adhyayana Peetha
Kuvempu Adhyayana Peetha

Director

Dr. Basavaraj G.
Dr. P M Gangadharaih
Prof. Ravindrakumar B
Dr. Dwarakanath V.
Sri. Hariprasad T.N.
Prof. D V Paramashivamurthy
Dr. Suresh D
Prof. Jayasheela
Prof. Ramesh B
Prof. Meenakshi Khandimath
Prof. Nityananda B Shetty
Dr. S Shivanna
Dr. Geetha Vasanth

CBCS: CURRICULUM

The University, from the academic year 2014-15, has introduced the Choice-Based Credit System (CBCS). The CBCS provides students with diverse learning opportunities, and enhances the quality of teacher-student interaction. The system has a greater advantage over the traditional systems of teaching and learning in creating conditions for students to learn independently across the disciplines. As an interdisciplinary enterprise, the CBCS facilitates continuous learning and evaluation. In a nutshell, this system, which is designed to recognize the capability and individual talent of the student, makes the imparting of education learner-centric. The syllabi have been revised and will come into effect from the academic year 2018-19.

Advantages of CBCS:

- ✦ Flexibility in interdisciplinary learning.
- ✦ Continuous assessment reduces the semester-end examination burden and also provides for the self-assessment of students, opening up opportunities to improve on the deficiencies.
- ✦ It facilitates more interaction between the teacher and the students.
- ✦ It brings in transparency, objectivity and quality in teaching and learning.

FACULTY OF VARIOUS DISCIPLINES

The University has constituted various faculties under Section 34 of the KSU Act, 2000. Each faculty comprises a number of Departments of Studies and Research. The various faculties and the respective Departments on campus are as follows:

FACULTY OF ARTS

Dr. D.V. Gundappa Kannada Adhyayana Kendra

The Department of Studies and after the most celebrated Gundappa, offers courses in In order to develop advanced Department has designed a introduced innovative papers. conducts training modules to students. To study different forms the Kannada language has been

Research in Kannada, which is named Kannada poet and thinker Dr. D V Literary, Folklore and Cultural Studies. research skills among the students, the radically new syllabus and has Besides, the Department periodically hone the academic skills of the of cultures across the globe through our aspiration.

Course offered: M. A. Kannada

Eligibility:

- ✦ Candidates who have secured an aggregate of 40% in all the subjects and a minimum of 50% in Optional Kannada at the Bachelor's degree. (45% for SC/ST and Category-I in Optional Kannada)
- ✦ Candidates with B.A., B.Sc., or B.Com., degrees are also eligible to apply, provided they have secured 55% in Kannada language at the Bachelor's degree (50% for SC/ST and Category-I).
- ✦ Candidates who have passed Kannada Pandit B.A., Integrated course (5 years) recognized by the University.

Course Structure

ಮೊದಲನೆಯ ಸೆಮಿಸ್ಟರ್		ಎರಡನೆಯ ಸೆಮಿಸ್ಟರ್	
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 1.1	ಪ್ರಾಚೀನ ಕನ್ನಡ ಸಾಹಿತ್ಯ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 2.1	ಮಧ್ಯಕಾಲೀನ ಕನ್ನಡ ವಾಚ್ಯ
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 1.2	ಶಾಸನ-ರಚನಾಶಾಸ್ತ್ರ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 2.2	ಭಂದಸ್ಸು
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 1.3	ಜಾನಪದ ಅಧ್ಯಯನ-1	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 2.3	ಜಾನಪದ ಅಧ್ಯಯನ-2
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 1.4	ಕನ್ನಡದಲ್ಲಿ ಶ್ರಮಣ ಧಾರೆ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 2.4	ಆಧುನಿಕ ಕನ್ನಡ ಕಾವ್ಯ
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 1.5	ಆಧುನಿಕ ಕನ್ನಡ ವಿಮರ್ಶೆ	ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 2.5.1	ಭಾಷಾಂತರ ಅಧ್ಯಯನ
ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 1.6.1	ತೌಲಿಕ ಅಧ್ಯಯನ - ಮಹಾಕಾವ್ಯ	ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 2.5.2	ವೈಚಾರಿಕ ಸಾಹಿತ್ಯ
ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 1.6.2	ತೌಲಿಕ ಅಧ್ಯಯನ - ನಾಟಕ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 2.6	ಮುಕ್ತ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ: ಕನ್ನಡ ಕಥನ ಸಾಹಿತ್ಯ-ಸಾಮರಸ್ಯದ ನೆಲೆಗಳು
ಮೂರನೆಯ ಸೆಮಿಸ್ಟರ್		ನಾಲ್ಕನೆಯ ಸೆಮಿಸ್ಟರ್	
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 3.1	ಸಾಂಸ್ಕೃತಿಕ ರಾಷ್ಟ್ರೀಯತೆ -ಭಾರತೀಯ ಸಾಹಿತ್ಯ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 4.1	ಪಾಶ್ಚಾತ್ಯ ವಿಮರ್ಶಾ ಪ್ರಸ್ಥಾನ
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 3.2	ಭಾರತೀಯ ಕಾವ್ಯ ಮೀಮಾಂಸೆ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 4.2	ಭಾಷಾ ವಿಜ್ಞಾನ ಮತ್ತು ವ್ಯಾಕರಣ
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 3.3	ಸಂಸ್ಕೃತಿ ಅಧ್ಯಯನ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 4.3	ಬುಡಕಟ್ಟು ಅಧ್ಯಯನ
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 3.4	ಕನ್ನಡದ ದಲಿತ- ಬಂಡಾಯ ಸಂಕಥನ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 4.4	ಕನ್ನಡದಲ್ಲಿ ಮಹಿಳಾ ಅಧ್ಯಯನ
ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 3.5.1	ಕನ್ನಡ ಕಾವ್ಯ ಮೀಮಾಂಸೆ	ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 4.5.1	ಗಣಕ ತಂತ್ರಜ್ಞಾನ ಕನ್ನಡ ಬಳಕೆ
ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 3.5.2	ಕನ್ನಡ ಪ್ರಬಂಧ ಮತ್ತು ಪ್ರವಾಸ ಸಾಹಿತ್ಯ	ವಿಶೇಷ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ 4.5.2	ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ - ಸಣ್ಣಕಥೆ
ಪ್ರಧಾನ ಪತ್ರಿಕೆ 3.6	ಮುಕ್ತ ಆಯ್ಕೆಯ ಪತ್ರಿಕೆ : ಕನ್ನಡ ಕಾದಂಬರಿ ಸಾಹಿತ್ಯ	ಪ್ರಧಾನ ಪತ್ರಿಕೆ 4.6	ಅಧ್ಯಯನ ಪ್ರಬಂಧ ರಚನೆ

Department of Studies and Research in English

To the aspirants of MA in English, the Department offers a wide variety of papers including Literary Studies, Critical Theories, Cultural Theories, and English language teaching. While preparing students to undertake advanced research in the Humanities, the Department aims at developing in them the twenty-first century skills for job opportunities as well. Besides, Special emphasis shall be placed on rigorous training of students in reading, writing and presentation skills.

Course offered: M. A. English

Eligibility:

- Candidates who have secured an aggregate of 40% in all the subjects and minimum of 50% in Optional English at Bachelor's degree. (45% for SC/ST and Category-I in Optional English)
- Candidates with B.A., B.Sc., or B.Com, Degrees are also eligible to apply, provided they have secured 55% in English language at Bachelor's degree. (50% for SC/ST and Category-I)

Course Structure

First Semester		Second Semester	
CPT-1.1	Introduction to Literary Studies	CPT-2.1	British Literature III
CPT-1.2	British Literature -I	CPT-2.2	British Literature IV
CPT-1.3	British Literature -II	CPT-2.3	Literature and Environment
CPT-1.4	Literature and Gender	CPT-2.4	Early Indian Writing in English
CPT-1.5	Indian Literature in English	SPT-2.5. A	Introduction to Film Studies

	Translation		
SPT-1.6. A	English for Academic Purposes (EAP)	SPT-2.5. B	American Literature- II
SPT-1.6. B	American Literature- I	OEPT-2.6	To be offered by other Departments
Third Semester		Fourth Semester	
CPT-3.1	Introduction to General Linguistics	CPT-4.1	Critical Theories
CPT-3.2	Literary Theories	CPT-4.2	European Literature- II
CPT-3.3	European Literature- I	CPT-4.3	English Language Teaching
CPT-3.4	Modern Indian Writing in English	CPT-4.4	World Literature
SPT-3.5. A	Dalit Studies	SPT-4.5.A	City and Literature
SPT-3.5. B	Kannada Fiction in English Translation	SPT-4.5.B	Cultural Studies
OEPT-3.6	To be offered by other Departments	CPT-4.6	Dissertation
		Open elective offered by the Department	
		OEPT-2.6	Great short stories –I
		OEPT 3.6	Great short stories –II

Department of Studies and Research in Functional English

Course offered: M.A. Functional English

Eligibility:

- Candidates who have secured an aggregate of 40% in all the subjects and minimum of 50% in Optional English at Bachelor's degree. (45% for SC/ST and Category-I in Optional English)
- Candidates with B.A., B.Sc., or B.Com, Degrees are also eligible to apply, provided they have secured 50% in English language at Bachelor's degree. (45% for SC/ST and Category-I)

Course Structure:

First Semester		Second Semester	
CPT-1.1	British Literature -I	CPT-2.1	British Literature III
CPT-1.2	British Literature -II	CPT-2.2	British Literature IV
CPT-1.3	English for competitive exams	CPT-2.3	Reading skills
CPT-1.4	Introduction to Functional English	CPT-2.4	English for Teachers
CPT-1.5	Remedial Grammar	SPT-2.5. A	Conversational skills
SPT-1.6. A	Writing skills	SPT-2.5. B	English for Electronic media
SPT-1.6. B	English for Academic purposes	OEPT-2.6	Communicative English through literature
Third Semester		Fourth Semester	
CPT-3.1	European literature	CPT-4.1	Literary and Critical theory-II
CPT-3.2	American literature	CPT-4.2	World Literature
CPT-3.3	Literary and critical theory -1	CPT-4.3	Indian writing in English
CPT-3.4	General linguistics	CPT-4.4	Advance writing skills
SPT-3.5. A	English for print media	SPT-4.5.A	English for BPO
SPT-3.5. B	English for Electronic media	SPT-4.5.B	Translation studies
OEPT-3.6	Communicative English through literature-2	CPT-4.6	Dissertation

Department of Studies and Research in Hindi

Course offered: M.A. in Hindi

Eligibility: Any Bachelor Degree with 40% marks in Hindi, optional or Language or who have passed any one of the following Hindi Examinations with 40% Marks

- 1) Rashtrabhasha Praveena or Rashtrabhasha Visharada 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 of 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 of Govt. of Karnataka.

Department of Studies and Research in Sanskrit

Course offered: M.A. – Sanskrit

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: M.A. in Education (Self finance)

Eligibility: Candidates who have completed their three year Bachelor's degree in Arts / Science / Commerce / Social work, B.Ed. (1 or 2 years) B.A.B.Ed., B.Sc.B.Ed., B.A.B.Ed. (integrated), B.Com. B.Ed., (integrated), B.Sc. B.Ed., (integrated). The maximum intake for the programme is 50. Out of which 50% of the seats shall be reserved for the candidates who have completed their B.Ed., (1 or 2 years) B.A B.Ed., B.Sc B.Ed. B.A B.Ed (integrated), B.Com B.Ed. (integrated), B.Sc B.Ed. (Integrated) course and candidates who have studied Education as an option subject for their three year degree programme. In case of non-availability of such candidates, those seats will be allotted to the other candidates as per merit and reservation.

Department of Studies and Research in History and Archaeology

The Department offers a wide variety of courses to the postgraduate students so as to enable them not only to become scholars in History but also to make them employable in research institutes, tourism department and of course, in teaching. The faculty members in the Department have specialized in diverse research fields in History, Archaeology, Epigraphy, Art History among others. The Department has built museums on the campus including an Open-air Sculpture Gallery, besides collecting rare paintings, archaeological, and folklore artefacts of Tumakuru region.

Course offered: M. A. History and Archaeology

Eligibility:

- Candidates who have secured an aggregate of 40% in all subjects and 50% in History or Archeology at the Bachelor's degree. (45% for SC/ST and Category-I in Cognate Subjects)

Course Structure

First Semester		Second Semester	
CPT 1.1.1	Principles and Methods of Archaeology	CPT 2.1.1	Pre-, and Proto-history of India
CPT 1.2.1	Introduction to Indian Epigraphy	CPT 2.2.1	Research Methodology
CPT 1.3.1	Major Political Outlines of Ancient India up to 1200 AD	CPT 2.3.1	Major Political Outlines of Medieval India
CPT 1.4.1	Socio-Economic History of Ancient India	CPT 2.4.1	Socio-Economic History of Medieval India
CPT 1.5.1	Indian Art and Architecture	SPT 2.5 A	Introduction to Archival Studies
SPT 1.6. 1	Introduction to Indian Paintings and Numismatics	SPT 2.5 B	Making of Karnataka – II
SPT 1.6. 2	Making of Karnataka – I	OET 2.6.1	Historical World Heritage Sites of India
Third Semester		Fourth Semester	
CPT 3.1.1	Early Historic India	CPT 4.1.1	Concepts and Ideas in Modern World History
CPT 3.2.1	Indian Historiography	CPT 4.2.1	Socio-Religious Reforms in India
CPT 3.3.1	Colonial History of India	CPT 4.3.1	Making of Modern India
CPT 3.4.1	Local Cultural Studies	CPT 4.4.1	Contemporary Problems of India
SPT 3.5. 1	Science and Technology in Historical India	SPT 4.5 1	Indian Visual Forms in Historical Perspective
SPT 3.5. 2	Making of Modern Mysore	SPT 4.5 2	Introduction to Museology
OET 3.6.1	Heritage of Karnataka	CPT 4.6.1	Dissertation

Department of Studies and Research in Economics

The Department offers a postgraduate programme in Economics and a PhD programme. The Department, staffed with highly qualified faculty members with vast experience in teaching, research and extension activities, has been catering to the academic needs of students in all its curricular and extracurricular activities. The Department regularly conducts national, international conferences, besides bringing out quality publications. Our thrust areas of research include Agricultural Economics, Industrial Economics, Indian Economic Policy and Environmental Economics among others.

Course offered: M. A. Economics

Eligibility:

- ✚ Candidates who have secured an aggregate of 40% in all subjects and 50% in Economics at the Bachelor's degree (45% for SC/ST and Category-I in Economics)

Course Structure

First Semester		Second Semester	
CPT-1.1	Micro Economics	CPT -2.1	Advanced Micro Economics
CPT-1.2	Macro Economics	CPT -2.2	Advanced Macro Economics
CPT-1.3	Public Economics	CPT -2.3	Indian Public Finance
CPT-1.4	Mathematical Economics	CPT -2.4	Statistical Techniques for Economics
CPT -1.5	Financial Institutions and Markets	SPT -2.5A	Economics of Insurance
SPT -1.6A	Karnataka Economy	SPT -2.5B	Regional and Urban Economics
SPT -1.6B	Health Economics	SPT -2.5C	Environmental Economics
SPT -1.6C	Demography	OEP-2.6	Indian Economy*
Third Semester		Fourth Semester	
CPT - 3.1	Economics of Growth	CPT - 4.1	Economics of Development
CPT -3.2	International Economics	CPT - 4.2	Advanced International Economics
CPT -3.3	Research Methodology	CPT - 4.3	Indian Economic Policy
CPT -3.4	Econometrics	CPT - 4.4	Computer Applications in Economics
SPT - 3.5A	Agricultural Economics	CPT – 4.5(PW)	Project Work
SPT - 3.5B	Industrial Economics	SPT - 4.6A	Rural Development
OEP - 3.6	India and Global Economy *	SPT - 4.6B	Labour Economics

Department of Studies and Research in Political Science

The Department offers Postgraduate and doctoral programmes in the discipline of Political Science. From the academic year 2014-15, post-graduate programme in Public Administration has been introduced. The distinctive approach to the study of Politics has been designed in the Department in such a way that it encourages the students to explore the interconnectedness of political philosophy, contemporary events, institutions and policies. Further, the Department consists of faculty members whose areas of research range from Political Philosophy, Contemporary World Affairs to Development Politics. There are 20 research scholars working on many topics and some of the students got awarded. The distinction of the alumni is such that many of our former students are in various Government and Non-Government services and some of them have cleared Civil Service, NET and SLET Exams.

Courses offered: **M. A. Political Science**

Eligibility for M. A. Political Science:

- ✚ Candidates who have secured an aggregate of 40% in all subjects and 50% in Political Science at the Bachelor's degree. (45% for SC/ST and Category-I in Cognate Subjects)
Or
- ✚ Candidates who have studied Public Administration and secured at least 50% at the Bachelor's degree. (45% for SC/ST and Category-I in Cognate Subjects)
Or
- ✚ Candidates who have studied Political Science as a Subject in the first three years of Integrated B.A.B.L/B.A.LL.B Courses.

Course Structure

First Semester		Second Semester	
CPT - 1.1	Major Traditions in Political Thought	CPT - 2.1	Modern Indian Political Thought
CPT - 1.2	Political and Constitutional Development in Modern India	CPT - 2.2	Horizons of Public Administration
CPT - 1.3	Public Administration : Foundations	CPT - 2.3	Indian Political Process
CPT - 1.4	Indian Politics : Institutional Dynamics	CPT - 2.4	Contemporary Issues in World Politics
CPT - 1.5	International Relations : Theories and Concepts	SPT - 2.5A	New Political Theories
SPT - 1.6A	Public Policy and Analysis	SPT - 2.5B	Political Sociology
SPT - 1.6B	Political Analysis : Concepts and Theories	OEP - 2.6	Indian Politics Today
Third Semester		Fourth Semester	
CPT - 3.1	Debates in Contemporary Political Theory	CPT - 4.1	Modern Western Political Thought
CPT - 3.2	Public Governance	CPT - 4.2	Government and Politics of Karnataka
CPT - 3.3	Dimensions of Development in Karnataka	CPT - 4.3	Urban Governance in India
CPT - 3.4	Research Methods in Social Science	CPT - 4.4	Indian Administration : Issues and Challenges
SPT - 3.5A	Rural Governance in India	SPT - 4.5A	Politics of Development
SPT - 3.5B	Global Challenges	SPT - 4.5B	Peace Studies
OEP - 3.6	Human Rights : Issues and Challenges		Dissertation

M. A. Public Administration (Self Finance)

Eligibility for M. A. Public Administration:

- ✚ Candidates who have studied Public Administration and secured at least 50% at the Bachelor's degree. (45% for SC/ST and Category-I in Cognate Subjects)
Or
- ✚ Candidates who have secured an aggregate of 40% in all subjects and 50% in Political Science at the Bachelor's degree. (45% for SC/ST and Category-I in Cognate Subjects)
Or
- ✚ Candidates who have studied Political Science as a Subject in the first three years of Integrated B.A.B.L/B.A.LL.B Courses.

Course Structure

First Semester		Second Semester	
CPT 1.1	Public Administration: An Introduction	CPT 2.1	Political Theory
CPT 1.2	Administrative Theories	CPT 2.2	Indian Administration
CPT 1.3	Development Administration	CPT 2.3	Social Welfare Administration
CPT 1.4	Public Policy: Theory and Practice	CPT 2.4	Financial Administration
CPT 1.5	Public Personnel Administration	SPT 2.5A	Urban Governance in India
SPT 1.6A	Rural Local Administration	SPT 2.5B	Theories of Bureaucracy
SPT 1.6B	Environmental Administration	OET 2.6	Human Resource Development

Third Semester		Fourth Semester	
CPT 3.1	Administrative Law	CPT 4.1	Development Politics
CPT 3.2	Comparative Public Administration	CPT 4.2	Good Governance
CPT 3.3	Research Methodology	CPT 4.3	Administrative Behaviour
CPT 3.4	India's Political Economy	CPT 4.4	Karnataka Government, Politics and Administration
SPT 3.5A	Planning and Development	SPT 4.5A	Sustainable Development
SPT 3.5B	Globalisation and Public Policy	SPT 4.5B	International Public Administration
OET 3.6	Public Management	Di 4.6	Dissertation

Department of Studies and Research in International Relations

Courses offered: International Relations (Self Finance)

Eligibility:

- A candidate who has passed the B.A. or LLB Degree examination of this university or any other recognized university has equalent there to with Political Science, Public Administration or International Relations as one of the option subjects and has secured not less than 50 per cent of the marks in the aggregate in all the years shall be eligible for administration for the course. In case of SC/ST students, physically handicapped, and blind students the minimum percent of marks required shall be less by 5 per cent.

Course Structure:

First Semester		Second Semester	
CPT - 1.1	International Relations: Concept & issues	CPT – 2.1	International Organisations and Global Governance
CPT - 1.2	Political Through: Conceptualization of State	CPT – 2.2	Contemporaty Theories of International Relations
CPT - 1.3	India's Foreign Policy	CPT – 2.3	Comparative Politics
CPT - 1.4	India and Her Neighbours	CPT – 2.4	Foreign Policy of Major Powers
CPT - 1.5	State and Politics in India	SPT – 2.5A	Modern Diplomacy
SPT - 1.6A	Political Geography	SPT – 2.5B	Globalisation and World Politics
SPT - 1.6B	Global Environment and Development	OET – 2.6	India's National Security: Threat and Perception
Third Semester		Fourth Semester	
CPT – 3.1	India and the World	CPT – 4.1	Global politics: Concepts, Theories and Issues
CPT – 3.2	Political Theory	CPT – 4.2	International Law
CPT – 3.3	Research Methodology	CPT – 4.3	Politics of Development
CPT – 3.4	International Political Economy	CPT – 4.4	International Peace and Security
SPT – 3.5A	South Asia in Transition	SPT – 4.5A	Human Rights and International Relations
SPT – 3.5B	Gender and Politics	SPT – 4.5B	International Trade and Politics
OET – 3.6	Terrorism: Causes and Consequences	Di-4.6	Dissertation

Department of Studies and Research in Social Work

The uniqueness of the Department is that we offer a two-year postgraduate programme which is focused on providing the required theoretical inputs and practical experience through field work in equal measures. Our curriculum is designed such a way that besides the regular and multidisciplinary papers from various disciplines, the students carry out field work two days a week throughout the two-year programme. Depending on the optional paper studied, the students are placed in Industries or Psychiatric Hospitals, NGO's, Community Service Organization etc. In addition, Social Work Camp, Orientation Visits, Block Placements are organized by Department. It needs to be noted that the significance attached to the course is precisely due to the placement percentage which is very high for MSW-trained candidates.

Courses offered:

- 1) Master of Social Work (MSW)
- 2) Post Graduate Diploma in Disaster Management (Self Finance)

Eligibility for Master of Social Work (MSW)

- ✚ A Bachelor's or equivalent degree in any subject from a recognised University with a minimum of 45% (40% in case of SC/ST and Cat-I)
- ✚ 50 % of the seats are reserved for BSW graduates
- ✚ There will be no Entrance Test.

Course Structure

First Semester		Second Semester	
CPT-1.1	Introduction to Professional Social Work	CPT-2.1	Community Organization
CPT-1.2	Human Growth and Development	CPT-2.2	Social Work Research and Statistics
CPT-1.3	Social Case Work	CPT-2.3	Counseling: Theory and Practice
CPT-1.4	Social Group Work	SPT-2.4A	Social Action, Networking and Advocacy
SPT-1.5A	Communication Skills for Social Workers	SPT-2.4B	Development Paradigms for the Empowerment of Marginalized
SPT-1.5B	Personal and Professional Growth	CP-FWP-II-2.5	Field Work Practicum – II(Concurrent Field Work and Social Work Camp)
CP-FWP-1.6	Field Work Practicum-I	OEP-2.6	Life Skills for Quality Living (To be offered for the Other Departments)
Third Semester		Fourth Semester	
CPT- 3.1	Social Policy, Law, Governance and Social Work	CPT-4.1	Management of Welfare and Development Organizations
CPT-3.2	Medical and Psychiatric Social Work	CPT- 4.2	Rural, Urban and Tribal Community Development
CPT-3.3	Human Resource Management and Development	CPT- 4.3	Labour Legislations and Industrial Relations
SPT-3.4A	Organisational Behaviour and Organisational Development	SPT- 4.4.A	Project Management for Participatory Development
SPT3.4B	Social Entrepreneurship and	SPT- 4.4.B	Women, Child and Correctional Social

	Sustainable Development		Work
CP-FWP - 3.5	Field Work Practicum –III(Concurrent Field Work)	CPD-4.5	Dissertation / Research Project
OEP-3.6	Mental Health and Counselling (To be offered for the Other Departments)	CP-FWP-I-4.6	Field Work Practicum - IV (Concurrent Field Work and Block Placement)

Eligibility for Post Graduate Diploma in Disaster Management

- A Candidate who has passed any Bachelor's degree with 40% marks shall be eligible to seek admission.

M.A. in Mass Communication and Journalism (MCJ)

Eligibility:

- ✚ Candidates who have passed the three years B.A. degree examination of Tumkur University or any other university considered as equivalent thereto are eligible for the programme provided they have secured a minimum of 45% (40% for SC/ST/Category-I candidates) in aggregate including languages and Group III subjects. Selection of candidates shall be on merit-cum reservation on the basis of 50:50 weightage for marks in the entrance and qualifying examinations.

Course Structure

First Semester		Second Semester	
CPT-1.1	Introduction to Communication & Journalism	CPT-2.1	Theories of Communication
CPT-1.2	Reporting	CPT-2.2	Media Law & Ethics
CPT-1.3	Editing	CPT-2.3	Advertising & Corporate Communication
CPT-1.4	Journalistic Writing	CPP-2.4.1	Computer Applications (Practicals)
CPP-1.5.1	Reporting (Practicals)	CPP-2.4.2	Presentation Techniques for Radio & TV (Practicals)
CPP-1.5.2	Editing (Practicals)	SPT-2.5.1	Magazine Journalism
SPT-1.6.1	Translation Techniques for Media	SPT-2.5.2	Science Communication
SPT-1.6.2	Communication Skills	OEP-2.6	Media and Society
Third Semester Stream I (Print Media)		Fourth Semester Stream I (Print Media)	
CPT-3.1	Media Research	CPT-4.1	Feature Writing and Freelancing
CPT-3.2	Development Communication	CPT-4.2	Management of Media Organizations
CPT-3.3	Environment Communication	CPT-4.3	Film Communication
CPP-3.4.1	Photo Journalism (Practicals)	CPP-4.4.1	Lab Journal (Practicals)
CPP-3.4.2	Development Journalism (Practicals)	CPP-4.4.2	Web Journalism (Practicals)
SPT-3.5.1	New Media Technology	Dissertation	Dissertation
SPT-3.5.2	Technical Writing	SPT-4.6.1	Political Communication
OEP-3.6	Writing for Media	SPT-4.6.2	International Communication
Third Semester Stream II (Electronic Media)		Fourth Semester Stream II (Electronic Media)	
CPT-3.1	Media Research	CPT-4.1	Management of Electronic Media Organizations
CPT-3.2	Development Communication	CPT-4.2	Script Writing
CPT-3.3	Camera, Lighting and Sound	CPT-4.3	Film Communication
CPP-3.4.1	Radio Production (Practicals)	CPP-4.4.1	Web Media Production (Practicals)
CPP-3.4.2	Television Production (Practicals)	CPP-4.4.2	Video Editing (Practicals)
SPT-3.5.1	New Media Technology	4.5 Project	Documentary Production
SPT-3.5.2	Technical Writing	SPT-4.6.1	Event Management
OEP-3.6	Writing for Media	SPT-4.6.2	International Communication

Department of Studies and Research in Master's of Visual Arts

Course Offered: Visual Arts (M.V.A.)-Self finance

Eligibility:

- ✦ Candidates who have passed the three years B.F.A./ B.V.A. degree examination of Tumkur University or any other university considered as equivalent thereto are eligible for the programme provided they have secured a minimum of 55% (50% for SC/ST/Category-I candidates) in aggregate.

Course Structure

First Semester		Second Semester	
HC 1.1	History of Indian Art	HC 2.1	History of Western Art
HC 1.2	Philosophy of Indian Art	HC 2.2	Philosophy of Western Art
HC 1.3	Creative Composition	HC 2.3	Creative Composition
SC 1.4.1	Mural design OR	SC 2.4.1	Mural design OR
SC 1.4.2	Portrait painting	SC 2.4.2	Portrait painting
SC 1.5.1	Line Drawing OR	SC 2.5.1	Line Drawing OR
SC 1.5.2	Computer Graphic	SC 2.5.2	Computer Graphic
		OE 2.6.1	Outdoor Drawing and Painting OR
		OE 2.6.2	Art and Craft Art
Third Semester		Fourth Semester	
HC 3.1	Visual Art literature and Criticism	HC 4.1	Visual Language
HC 3.2	Research Methodology	HC 4.2	Project work
HC 3.3	Creative Composition	HC 4.3	Creative Composition
SC 3.4.1	Mural design	HC 4.4	Mural design
SC 3.4.2	Life Study	SC 1.5.1	Life Study
SC 3.5.1	Traditional Painting	SC 1.5.2	Traditional Painting
SC 3.5.2	Computer Graphic		
OE 3.6.1	Outdoor Drawing and Painting		
OE 3.6.2	Art and Craft Art		

FACULTY OF SCIENCE AND TECHNOLOGY

Department of Studies and Research in Biochemistry

Department of Studies and Research in Biochemistry offers M.Sc. and Ph.D. programmes. The staff of the Department is highly encouraging and comes from diverse teaching, postdoctoral research and industry experience. The staff of the department collectively work to inculcate into the students the capacity to learn and think independently, develop spirit of inquiry and critical thinking capability which may glint novel ways to identify unanswered global problems. We also strive to build confidence in our students and help them develop scientific temper by putting them under rigorous training, exposure to seminars, science quiz and project works. Over the years many students have cleared K-SET, GATE, and the successful students are placed in industry, institutions and CSIR and ICMR institutes for research. The curriculum has been designed in such a way that our students find opportunities in industry, educational institutions and National level institutes for research. Based on the past performance we believe that the students enter our department and the leader departs.

Course offered: M. Sc. Biochemistry

Eligibility:

- + Candidates who have studied Chemistry/Biochemistry as a cognate subject in B.Sc. along with two life science subjects.
- + Candidates who have secured an aggregate of 40% in all subjects and a minimum of 50% (45% in case of SC/ST and Category-I candidates) Cognate subject at Bachelor's level.

+ Course Structure

First Semester		Second Semester	
CPT-1.1	Physico-Chemical Aspects of Biology	CPT-1.1	Enzymology
CPT-1.2	Analytical Biochemistry	CPT-2.2	Metabolism of Fuel Molecules
CPT-1.3	Biomolecules	SPT-2.3.A	Cell Biology and Endocrinology
SPT-1.4.A	Physiology and Nutrition	SPT-2.3.B	Medical Biochemistry
SPT-1.4.B	Microbiology and Toxicology	OET-2.4	Biological Macromolecules (Offered to other departments)
CPP-1.5	Physico-Chemical Aspects of Biology	CPP-2.5	Enzymology
CPP-1.6	Analytical Biochemistry	CPP-2.6	Metabolism of Fuel Molecules
CPP-1.7	Biomolecules	SPP-2.7.A	Cell Biology and Endocrinology
SPP-1.8.A	Physiology and Nutrition	SPP-2.7.B	Medical Biochemistry
SPP-1.8.B	Microbiology and Toxicology	OEP-2.8	Biological Macromolecules (Offered to other departments)
Third Semester		Fourth Semester	
CPT-3.1	Metabolism of Nitrogen Compounds	CPT-4.1	Molecular Biology
CPT-3.2	Immunology	CPT-4.2	Biochemical Genetics and Gene Regulation
SPT-3.3.A	Plant Biochemistry	SPT-4.3.A	Genetic Engineering and Biotechnology
SPT-3.3.B	Clinical Biochemistry and Dietetics	SPT-4.3.B	Biostatistics, Bioinformatics and Drug Discovery
OET-3.4	Biochemical Toxicology (Offered to other departments)	CPP-4.4	Molecular Biology
CPP-3.5	Metabolism of Nitrogen Compounds	CPP-4.5	Biochemical Genetics and Gene Regulation
CPP-3.6	Immunology	SPP-4.6.A	Genetic Engineering and Biotechnology
SPP-3.7.A	Plant Biochemistry	SPP-4.6.B	Biostatistics, Bioinformatics and Drug Discovery
SPP-3.7.B	Clinical Biochemistry and Dietetics	Project-4.7	Project Work
OEP-3.8	Biochemical Toxicology (Offered to other Departments)		

Department of Studies and Research in Mathematics

The Department offers M. Sc., and Ph. D. programmes in Mathematics. The faculty members in the Department specialize in emerging areas of research in Mathematical Sciences. The curriculum, which is on par with the UGC-NET curriculum, enhances the advanced skills needed for research and industry. The infrastructural facilities in the Department include a collection of more than 1200 books, and a few scholarly journals. We have organized more than 10 National Conferences/ Seminars/Workshops, besides publishing more than 50 research articles in National and International journals.

Course offered: M. Sc. Mathematics

Eligibility:

- ✚ Candidates must have studied Mathematics as a cognate subject in B.Sc. Degree and should have studied Mathematics in Pre-University course or at 10+2.
- ✚ Candidates must have a Bachelor's degree with an aggregate of 50% in Mathematics (45% for SC/ST and Category-I in Cognate Subjects) as the cognate subject and a minimum of 40% in all the subjects.

Course Structure

First Semester		Second Semester	
CPT-1.1	Algebra	CPT-2.1	Linear Algebra
CPT-1.2	Real Analysis	CPT-2.2	Complex Analysis
CPT-1.3	General Topology	CPT-2.3	Partial Differential Equations
CPT-1.4	Ordinary Differential Equations	CPT-2. 4. 1	Numerical Analysis
CPT-1.5	Discrete Mathematics	CPP-2. 4 .2	C- Programming Lab
CPT-1.6	Continuum and Classical Mechanics	SPT-2.5(A)	Number Theory
		SPT-2.5(B)	Operations Research
		OEPT-2.6*	Foundations of Mathematics
Third Semester		Fourth Semester	
CPT-3.1	Functional Analysis	CPT-4.1	Measure and Integration
CPT-3.2	Advanced Topology	CPT-4.2	Differential Geometry
CPT-3.3	Fluid Mechanics	CPT-4.3	Advanced Graph theory
CPT-3.4. 1	Advanced Numerical Analysis	CPT-4.4	Mathematical Methods
CPP-3. 4. 2	Matlab Programming Lab	SPT-4.5(A)	Magnetohydrodynamics
SPT-3.5(A)	Nonlinear Analysis and Applications	SPT-4.5(B)	Probability & Statistics
SPT-3.5(B)	Design and Analysis of Algorithms	SPT-4.5(C)	Galois Theory
OEPT-3.6*	Elements of Applied Mathematics	CPD	Dissertation

Department of Studies and Research in Library and Information Science

The Department offers Postgraduate and Doctoral Programme in Library and Information Science. There are five well-qualified teaching faculty members with rich professional experience. The Department has adequate infrastructure including a Computer Lab and Information Processing Tools. A considerable number of students of the Department have qualified UGC-NET

and KSET examinations. Eleven research scholars are engaged in doctoral research, of whom five are Junior Research Fellows. The Department has successfully organized five national conferences, one international conference and two workshops. *Saturday Mirror* special lecture series is a unique feature of the Department. Three major research projects and four minor research projects have been completed.

Course offered: M. Sc. in Library and Information Science

Eligibility:

- ✦ Candidates who have secured an aggregate of 45% in all the subjects (in case of SC/ST and Category-I 40%) at the Bachelor's degree are eligible for admission to M. Sc in Library and Information Science Degree Programme of Tumkur University

Course Structure

First Semester		Second Semester	
CPT 1.1	Foundation of Library and Information Science	CPT 2.1	Management of Libraries and Information Centres
CPT 1.2	Information Sources	CPT 2.2	Library Cataloguing
CPT 1.3	Library Classification	SPT 2.3A	Library Automation
SPT 1.4A	Basics of Computer and Internet	SPT 2.3B	Information Systems and Programmes
SPT 1.4B	Information Literacy	OEPT 2.4	Information and Communication Technology –I (to be offered to the students of other departments)
CPP 1.5	Basics of Computer	CPP 2.5	Management of Libraries and Information Centres
CPP 1.6	Information Sources	CPP 2.6	Library cataloguing
CPP 1.7	Library Classification	SPP 2.7A	Library Automation
SPP 1.8A	Basics of Internet	SPP 2.7B	Information Systems and Programmes
SPP 1.8B	Information Literacy	OEPP 2.8	Information and Communication Technology-I (to be offered to the students of other departments)
Third Semester		Fourth Semester	
CPT 3.1	Information Users and Services	CPT 4.1	Information and Communication Networks
CPT 3.2	Digital Libraries	CPT 4.2	Web Technology
SPT 3.3A	Research Methodology	SPT 4.3A	E-Publishing
SPT 3.3B	Technical Writing	SPT 4.3B	Webometrics, Informetrics and Scientometrics
OEPT 3.4	Information and Communication Technology –II	CPD 4.4	Project

	(to be offered to the students of other departments)		
CPP 3.5	Information Processing and Retrieval	CPP 4.5	Information and Communication Networks
CPP 3.6	Digital Libraries	CPP 4.6	Web Technology
SPP 3.7A	Research Methodology	SPP 4.7A	E-Publishing
SPP 3.7B	Technical Writing	SPP 4.7B	Webometrics, Informetrics and Scientometrics
OEPP 3.8	Information and Communication Technology –II (to be offered to the students of other departments)	CPPP 4.8	Project Practical

Department of Studies and Research in Physics

The Department offers Postgraduate and Doctoral Programmes in Physics. The aim of the Department is to give a thorough training to the students in the basics of Theoretical and Experimental Physics so that they can pursue their further studies in any branch of Physics. The faculty members in the Department have specialized in frontier areas in Physics and Materials Science and have published more than 200 research papers in peer reviewed International and National journals. The

Department has well-equipped, sophisticated instruments such as SEM, XRD, PL UV-Visible Spectrometer, etc. to take up advanced research in Physics and Materials Science. In the recent past, a considerable number of students of the Department have qualified CSIR/UGC-NET, SLET, GATE and other examinations. Eight research scholars have been awarded PhD and ten are pursuing doctoral research. At present, the department has various research projects funded by DSTNM, UGC, ISRO, NRB, IUAC and VGST.

Course offered: M. Sc. Physics

Eligibility:

- ✚ Candidates must have studied Physics and Mathematics as Optional Subjects at the Bachelor's Degree.
- ✚ A Bachelor's Degree with an aggregate of 50% in the Cognate Subject and a minimum of 40% in all subjects.
- ✚ In case of SC / ST and Category-I, a minimum aggregate of 45% in the Cognate Subject and a minimum of 40% in all the subjects.

Course Structure

First Semester		Second Semester	
CPT-1.1	Classical Mechanics	CPT- 2.1	Quantum Mechanics-I
CPT-1.2	Mathematical and Computational Physics	CPT- 2.2	Statistical Mechanics
CPT-1.3	Electronics Circuits, Devices and Communication	SPT-2.3.A	Condensed Matter Physics-II
SPT-1.4.A	Condensed Matter Physics-I	SPT-2.3.B	Material Science-II
SPT-1.4.B	Material Science-I	OEPT– 2.4	Modern Physics
CPP-1.5	Practical : General Physics	CPP-2.5	Practical : Modern Physics – I
CPP-1.6	Practical : Computer programming –I	CPP-2.6	Practical: Computer programming-II
CPP-1.7	Practical : Electronics (General)	SPP-2.7.A	Practical: Condensed Matter Physics-II

SPP-1.8A	Practical : Condensed matter Physics-I	SPP-2.7.B	Practical : Material Science-II
SPP-1.8B	Practical : Material Science -I	OEPP-2.8	Practical: Modern Physics
Third Semester		Fourth Semester	
CPT- 3.1	Quantum Mechanics-II	CPT- 4.1	Classical Electrodynamics
CPT- 3.2	Nuclear Physics	CPT- 4.2	Atomic Molecular and optical Physics
SPT- 3.3.A	Condensed Matter Physics-III	SPT- 4.3.A	Condensed Matter Physics-IV
SPT- 3.3.B	Material Science-III	SPT -4.3.B	Material Science-IV
OEPT – 3.4	Nanoscience and Nanotechnology	CPD- 4.4	Core Paper Dissertation
CPP-3.5	Practical : Modern Physics –II	CPP-4.5	Practical: Modern Physics-III
CPP-3.6	Practical : Nuclear Physics	CPP-4.6	Practical: Atomic Molecular and optical Physics
SPP-3.7 A	Practical: Condensed Matter Physics –III	SPP- 4.7 A	Practical: Condensed Matter Physics –IV
SPP-3.7 B	Practical: Material Science-III	SPP- 4.7 B	Practical: Material Science-IV
OEPP-3.8	Practical: Nanoscience and Nanotechnology	CPPP- 4.8	Core paper project practicals

Department of Studies and Research in Botany

The Department offers Master of Science course in Botany. The two-year course aims at providing knowledge about the basic concept concerning various areas associated in the field of studying biology of plants. It covers a wide range of scientific disciplines that study plants, algae, fungi including growth, reproduction, metabolism, development, diseases and chemical properties and evolutionary relationship between the different groups.

Studying M.Sc. in botany will also empower to understand and harness the power of plants for a diverse array of application such as climate change mitigation, ecological restoration and food production.

Course offered: M. Sc. in Botany

Eligibility:

- ✚ Candidates who have studied Botany as a cognate subject in B.Sc.
- ✚ Candidates who have secured an aggregate of 40% in all subjects and a minimum of 50% (45% in case of SC/ST and Category-I candidates) in Botany at Bachelor's level along with two life science subjects.

Course Structure:

First Semester		Second Semester	
CPT-1.1	Diversity of Viruses, Bacteria, Algae & Fungi	CPT- 2.1	Plant Anatomy & Embryology
CPT-1.2	Diversity of Bryophyta, Pteridophyta & Gymnospermae	CPT- 2.2	Cell Biology, Genetics and Biostatistics
CPT-1.3	Plant Systematics & Economic Botany	SPT- 2.3.1	Microbial Technology
SPT-1.4.1	Ecology & Environmental Biology	SPT- 2.3.2	Plant Breeding & Propagation
SPT-1.4.2	Evolution and Phytogeography	OET – 2.4	Medicinal Plants and utilization
CPP-1.5	Diversity of Viruses, Bacteria, Algae & Fungi	CPP-2.5	Plant Anatomy & Embryology
CPP-1.6	Diversity of Bryophyta, Pteridophyta & Gymnosperms	CPP-2.6	Cell Biology, Genetics and Biostatistics
CPP-1.7	Plant Systematics & Economic Botany	SPP-2.7.1	Microbial Technology
		SPP-2.7.2	Plant Breeding and Propagation

SPP – 1.8.1	Ecology & Environmental Biology	OEP-2.8	Medicinal Plants and utilization
SPP – 1.8.2	Evolution and Phytogeography		
Third Semester		Fourth Semester	
CPT- 3.1	Plant Physiology	CPT- 4.1	Plant Pathology & Plant protection
CPT- 3.2	Molecular Biology	CPT- 4.2	Plant Biotechnology and Bioinformatics
SPT- 3.3.1	Methods in Plant Sciences	SPT- 4.3.1	Medicinal Plants & Phytochemistry
SPT- 3.3.2	Plant tissue culture and Genetic Engineering	SPT - 4.3.2	Biodiversity Conservation
OET-3.4	Biofertilizers and Biopesticides	CPP 4.4	Plant pathology & Plant Protection
CPP-3.5	Plant Physiology	CPP-4.5	Plant Biotechnology and Bioinformatics
CPP-3.6	Molecular Biology	CPP-4.6.1	Medicinal Plants & Phytochemistry
SPP-3.7.1	Methods in Plant Sciences	CPP-4.6.2	Biodiversity Conservation
SPP-3.7.2	Plant tissue culture and Genetic Engineering	CPMP-4.7	Core Paper Major Project Project Evaluation & Viva Voce
OEP-3.8	Biofertilizers and Biopesticides		

Department of Studies and Research in Zoology

The Department offers Master of Science course in Zoology. The Course is a 2 year post graduate academic degree programme which focuses on the studies, related to animals. It promotes the discovery and broad communication of knowledge about biology of animals and to understand life processes. It mainly includes the study regarding structure evaluation, embryology, anatomy, physiology, cell-biology, behaviour and distribution of living and extinct animals. The candidates those who have done B.Sc. programme can choose this master's course which opens up wide scope of securing a rewarding career in scientific aspects and gain knowledge in the core areas of Zoology and its specialization with respect to recent trends and areas of local importance.

Course offered: M. Sc. in Zoology

Eligibility:

- ✚ Candidates who have studied Zoology as a cognate subject in B.Sc.
- ✚ Candidates who have secured an aggregate of 40% in all subjects and a minimum of 50% (45% in case of SC/ST and Category-I candidates) in Zoology at Bachelor's level along with two life science subjects.

✚ Course Structure:

First Semester		Second Semester	
CPT-1.1	Animal Systematics	CPT- 2.1	Biology of Chordates
CPT-1.2	Biology of Non-Chordates	CPT- 2.2	Developmental Biology
CPT-1.3	Molecular Cell Biology	SPT- 2.3 A	Molecular Genetics
SPT-1.4A	Computer Applications & Methods in Biology	SPT- 2.3 B	Wildlife Biology & Conservation
SPT-1.4B	Aquatic Biology	OET – 2.4	Human Physiology
CPP-1.5	Animal Systematics	CPP-2.5	Biology of Chordates
CPP-1.6	Biology of Non-Chordates	CPP-2.6	Developmental Biology
CPP-1.7	Molecular Cell Biology	SPP-2.7 A	Molecular Genetics
SPP – 1.8 A	Computer Applications & Methods in Biology	SPP-2.8 B	Wildlife Biology & Conservation
SPP-1.8 B	Aquatic Biology	OEP-2.8	Human Physiology

Third Semester		Fourth Semester	
CPT- 3.1	Biology of Reproduction	CPT- 4.1	Evolutionary Biology
CPT- 3.2	Animal Physiology	CPT- 4.2	Animal Behaviour
SPT- 3.3 A	Environmental Biology	SPT- 4.3 A	Endocrinology
SPT- 3.3 B	Biodiversity	SPT - 4.3 B	Parasitology
OET-3.4	Applied Zoology	CPD -4.4	Project/Dissertation
CPP-3.5	Biology of Reproduction	CPP-4.5	Evolutionary Biology
CPP-3.6	Animal Physiology	CPP-4.6	Animal Behaviour
SPP-3.7 A	Environmental Biology	SPP- 4.7 A	Endocrinology
SPP-3.7 B	Biodiversity	SPP- 4.7 B	Parasitology
OEP-3.8	Applied Zoology	CPPP-4.8	Presentation, Colloquium & Viva

Department of Studies and Research in Organic Chemistry

The Department of Studies and Research in Organic Chemistry was established in the year 2018. The Department offers Master of Science in Organic Chemistry, the two years course involves the study of structure, properties and reactions of organic compounds of both natural and synthetic origin. The department has jointly organized KSTA/DST sponsored special lecture workshop on ‘‘Advances in Chemical Sciences’’. The department supports the students for learning the computer aided molecular studies of organic compounds. The department has published the articles in the Journals of National and International repute. The department has fully equipped laboratories for teaching and research programmes. The students who perceive M.Sc., in Organic chemistry have wide scope and opportunities in the field of teaching, industries, research and development.

Course offered: M. Sc. in Organic Chemistry

Eligibility:

- A Candidate must have secured 40% marks in aggregate and studied Chemistry (Cognate Subject) securing 50% marks in the subject at the B.Sc level (45% for SC/ST and C-1 candidates).

Course Structure:

First Semester		Second Semester	
CPT-1.1	Organic Chemistry-I	CPT- 2.1	Inorganic Chemistry-II
CPT-1.2	Inorganic Chemistry-I	CPT- 2.2	Physical Chemistry-II
CPT-1.3	Physical Chemistry-I	SPT- 2.3A	Organic Reactions & Rearrangements
SPT-1.4.A	Medicinal Chemistry-I	SPT- 2.3B	Group Theory & General Spectroscopy - I
SPT-1.4.B	Green Synthesis	OET – 2.4	Chemistry of Foods-I
CPP-1.5 (1.1)	Practical: Organic Chemistry	CPP-2.5 (2.1)	Practical: Inorganic Chemistry
CPP-1.6 (1.2)	Practical: Inorganic Chemistry	CPP-2.6 (2.2)	Practical: Physical Chemistry
CPP-1.7 (1.3)	Practical: Physical Chemistry	SPP-2.7.1(2.3A)	Practical: Organic Chemistry
SPP – 1.8(1.4A)	Practical: Organic Chemistry-A	SPP-2.7.2 (2.3B)	Practical: Organic Chemistry
SPP – 1.8(1.4B)	Practical: Organic Chemistry -B	OEP 2.8 (2.4)	Practical: Chemistry of Foods - I
Third Semester		Fourth Semester	
CPT- 3.1	Reaction Mechanisms, Pericyclic Reactions and Biochemical Mechanisms	CPT- 4.1	Organometallic and Heterocyclic Chemistry
CPT- 3.2	Chemistry of Natural Products	CPT- 4.2	Stereochemistry and Retrosynthetic Analysis
SPT- 3.3A	Organic Synthesis	SPT- 4.3A	Organic Spectroscopy - II

SPT- 3.3B	Organic Photochemistry	SPT -4.3B	Medicinal Chemistry - II
OET – 3.4	Chemistry of Foods-II	CPD-4.4	Practical: Core paper dissertation
CPP-3.5 (3.1)	Practical: Organic Chemistry	CPP-4.5 (4.1)	Practical: Organic Chemistry
CPP-3.6 (3.2)	Practical: Organic Chemistry	CPP- 4.6 (4.2)	Practical: Organic Chemistry
SPP-3.7.1 (3.3A)	Practical: Organic Chemistry-A	SPP-4.7(4.3A/B)	Practical: Organic Chemistry-A/B
SPP-3.7.2 (3.3B)	Practical: Organic Chemistry-B	Project 4.8 -CPDP	Core paper dissertation Practical and Viva voce
OEP-3.8 (3.4)	Practical: Chemistry of Foods-II		

Department of Studies and Research in Biotechnology

Newly started Department of Studies and Research in Biotechnology aims to offer a promising syllabu to post-graduate studies in Biotechnology. There are sufficient facilities for conducting both practicals and theory needed for M.Sc in Biotechnology. The faculty members are well experienced and have secured research grants from various agencies for research.

Course offered: M. Sc. in Biotechnology (Self-Finance)

Eligibility:

- ✚ Bachelor's degree in Physical, Chemical, Biological, Agricultural, Veterinary, Fishery Sciences, Pharmacy, Engineering/ Technology, Horticulture, Dairy and Food Science from any University Recognized by UGC/ICAR/AICTE/Medical Council with at least 50 % marks (45 % in case of SC/ST and Cat-I candidates) in Optional subjects put together from all the years of the examinations of the course.

Course Structure

First Semester		Second Semester	
CPT-1.1	Microbiology	CPT- 2.1	Molecular Biology
CPT-1.2	Biochemistry	CPT- 2.2	Enzyme Technology
CPT-1.3	Immunology	SPT- 2.3 A	Biostatistics and Bioinformatics
SPT-1.4 A	Molecular Genetics	SPT- 2.3 B	Systems Biology
SPT-1.4.B	Toxicology and Forensic Biotechnology	OEPT – 2.4	Introduction to Biotechnology
CPP-1.5	Practical Based on Microbiology	CPP-2.5	Practical Based on Molecular Biology
CPP-1.6	Practical Based on Biochemistry	CPP-2.6	Practical Based on Enzyme Technology
CPP-1.7	Practical Based on Immunology	SPP-2.7 A	Practical Based on Biostatistics and Bioinformatics
SPP – 1.8 A	Practical Based on Molecular Genetics	SPP-2.7 B	Practical Based on Systems Biology
SPP – 1.8 B	Practical Based on Toxicology and Forensic Biotechnology	OEPP 2.8	Practical Based on Introduction to Biotechnology
Third Semester		Fourth Semester	
CPT- 3.1	Genetic Engineering	CPT- 4.1	Animal Biotechnology
CPT- 3.2	Plant and Agriculture Biotechnology	CPT- 4.2	Bioprocess Technology
SPT- 3.3 A	Environmental Biotechnology and IPR	SPT- 4.3 A	Medical Biotechnology
SPT- 3.3.B	Pharmaceutical Biotechnology	SPT - 4.3 B	Nano Biotechnology
OEPT – 3.4	Industrial Biotechnology	CPPD 4.4	Project Dissertation
CPP-3.5	Practical Based on Genetic Engineering	CPP-4.5	Practical Based on Animal Biotechnology
CPP-3.6	Practical Based on Plant and Agriculture Biotechnology	CPP-4.6	Practical Based on Bioprocess Technology
SPP-3.7 A	Practical Based on Environmental Biotechnology and IPR	SPP- 4.6 A	Practical Based on Medical Biotechnology
SPP-3.7 B	Practical Based on Pharmaceutical Biotechnology	SPP- 4.6 B	Practical Based on Nano Biotechnology
OEPP-3.8	Practical Based on Industrial Biotechnology	CPPP 4.8	Practical Based on Project

Department of Studies and Research in Microbiology

Newly started Department of Studies and Research in Microbiology aims to offer world class teaching and research in Microbiology. The syllabus is state of the art and the department has sufficient facilities to conduct teaching and research in microbiology.

Course offered: M. Sc. in Microbiology (Self-Finance)

Eligibility:

- ✚ Candidates who have passed a B.Sc degree in science with chemistry/ botany/ zoology/ biochemistry/ microbiology and biotechnology as core/cognate with 50 % aggregate for general students and 45 % for SC/ST/OBC/CAT-1 students in the subjects mentioned above are eligible for M.Sc Degree course in Microbiology.

Course Structure

First Semester		Second Semester	
CPT-1.1	Cell Biology and Microbial Systematics	CPT- 2.1	Microbial physiology and Metabolism
CPT-1.2	Bacteriology and Virology (including techniques)	CPT- 2.2	Microbial Genetics
CPT-1.3	Microbial Bio-Chemistry and Enzymology (including Instrumentation)	SPT- 2.3 A	Microbial Ecology and Environmental Microbiology
SPT-1.4 A	Mycology and phycology	SPT- 2.3 B	Microbial Diversity and Extremophiles
SPT-1.4.B	Protozoology	OEPT – 2.4	To be offered by other departments of the faculty
CPP-1.5	Practical based on CPT 1.1	CPP-2.5	Practical based on CPT 2.1
CPP-1.6	Practical based on CPT 1.2	CPP-2.6	Practical based on CPT 2.2
CPP-1.7	Practical based on CPT 1.3	SPP-2.7 A	Practical based on SPT 2.3 A
SPP – 1.8 A	Practical based on SPT 1.4 A	SPP-2.7 B	Practical based on SPT 2.3 B
SPP – 1.8 B	Practical based on SPT 1.4 B	OEPP 2.8	To be offered by other departments of the faculty
Third Semester		Fourth Semester	
CPT- 3.1	Mol. Biology and Genetic Engineering	CPT- 4.1	Industrial Microbiology and Bioprocess Engineering (including IPR)
CPT- 3.2	Immunology and immunotechnology	CPT- 4.2	Medical and Diagnostic Microbiology
SPT- 3.3 A	Agricultural Microbiology and Phytopathology	SPT- 4.3 A	Food and Dairy Microbiology
SPT- 3.3.B	Bioinformatics and Biostatistics	SPT - 4.3 B	Microbial Systems Biology
OEPT – 3.4	To be offered by other departments of the faculty	CPPD 4.4	Core paper Dissertation
CPP-3.5	Practical based on CPT 3.1	CPP-4.5	Practical based on CPT 4.1
CPP-3.6	Practical based on CPT 3.2	CPP-4.6	Practical based on CPT 4.2
SPP-3.7 A	Practical based on SPT 3.3 A	SPP- 4.6 A	Practical based on SPT 4.3 A
SPP-3.7 B	Practical based on SPT 3.3 B	SPP- 4.6 B	Practical based on SPT 4.3 B
OEPP-3.8	To be offered by other departments of the faculty	CPPP 4.8	Practical Based on Core paper Dissertation

Department of Studies and Research in Psychology

The University will be offering a postgraduate science course in Psychology in order to cater to the higher educational needs of the students in the area of Psychology.

Course offered: M. Sc. in Psychology (Self-Finance)

Eligibility:

- ✚ Candidates who have passed the three years B.A/B.Sc. degree examinations of any university considered as equivalent thereto with Psychology as Major / Optional / Special subject are eligible for the programme provided they have secured a minimum of 45% (40% for SC/ST/ Category-I candidates) marks in the cognate subject.

Course Structure:

First Semester		Second Semester	
	Hard Core Papers		Hard Core Papers
HC 1.1	Historical Perspectives Of Psychology	HC 2.1	Cognitive Psychology
HC 1.2	Physiological Psychology	HC 2.2	Psychological Testing
HC 1.3	Research Methodology & Statistics	HC 2.3	Experimental Psychology- Practical-Ii
HC 1.4	Experimental Psychology: Practical I		Soft Core Papers(Any Two)
	Soft Core Papers (Any Two)	SC 2:1	Theories Of Learning
SC 1.1	Foundations Of Social Behaviour	SC2:2	Theories Of Personality
SC 1.2	Life Span Psychology	SC 2.3	Environmental Psychology
SC 1.3	Indigenous Psychology		Open Elective Paper (Any One)
		OE 2.1	Stress Management
		OE.2.2	Basic Psychological Processes
Third Semester		Fourth Semester	
	Hard Core Papers		Specialization: 4.A. Counseling Psychology
HC 3.1	Psychopathology		Hard Core Papers
HC 3.2	Health Psychology	HC 4:1A	Fundamentals Of Counseling
HC 3:3	Practicals In Health & Clinical Psychology Practical – III	H.C.4.2A.	Counseling Techniques
	Soft Core Papers (Any Two)	H.C. 4.3.A	Counseling Psychology: Practical Iv
SC 3:1	Theories Of Motivation	H.C.4.4. A	Dissertation, Internship And Field Studies
SC 3.2:	Child Psychology		Soft Core Papers (Any Two)
SC 3.3	Community Psychology	S.C. 4.1A.	Areas Of Counselling
	Open Elective Paper (Any One)	S.C. 4.2A.	Counseling In Different Settings
O.E 3.1.	Personality Development	S.C. 4.3A.	Counseling Assessment
O.E 3.2	Understanding Psychology		Specialization: 4.B. Clinical Psychology
			Hard Core Papers
		HC4.1B.	Foundations Of Clinical Psychology
		HC 4:2B.	Clinical Assessment
		H.C. 4.3.B	Clinical Psychology (Practical: Iv)
		H.C.4.4.B	Dissertation, Internship And Field Studies
			Soft Core Papers (Any Two)
		S.C. 4.1B.	Fundamentals Of Mental Health Education
		S.C. 4.2B.	Psychotherapy
		S.C.4.3B	Psychodiagnostics
			Specialization: 4.C. Industrial Psychology
			Hard Core Papers
		H.C.4.1C	Organizational Behaviour
		H.C.4.2C.	Human Resource Management
		H.C. 4.3.C	Industrial Psychology (Practical: Iv)
		H.C.4.4.C	Dissertation, Internship And field studies
			Soft Core Papers (Any Two)
		S.C. 4.1C.	Personnel Psychology
		S.C. 4.2 C.	Organizational Development
		S.C. 4.3C.	Marketing And Consumer Psychology

Master of Computer Applications (MCA) (Self Finance)

Eligibility

- Admission based on PG CET entrance examination conducted by KEA and Tumkur University.
- Admission of the students to the course shall be as per university and Government of Karnataka rules notified from time to time.
- Any Bachelor Degree with Computer Science/Computer Applications /Statistics/Mathematics/Commerce/Vocational Course in Computer Science/Business Studies/Business Mathematics with 50% for OBC/GM and 45% for SC/ST candidates.

First Semester	
IMCA01	Problem Solving Using C
IMCA02	Unix Programming
IMCA03	Web Technologies
IMCA04	Fundamentals of Computer Organization
IMCA05	Discrete mathematical Structures
IMCAL01	C Programming Lab
IMCAL02	Unix Programming Lab
IMCAL03	Web Programming Lab

Second Semester	
2MCA01	Operating Systems
2MCA02	OOPS with C++
2MCA03	DBMS
2MCA04	Data Structures
2MCA05	Computer Networks
2MCAL01	OS Lab
2MCAL02	Data Structures Lab Using C++
2MCAL03	DBMS Lab
Third Semester	
3MCA01	Programming Using Java
3MCA02	Analysis & Design of Algorithms
3MCA03	Software Engineering
3MCA04	Python Programming
3MCA05	Computer Graphics
3MCAL01	Java Programming Lab
3MCAL02	ADA Lab
3MCAL03	Python Lab

Fourth Semester	
4MCA01	Advanced Java
4MCA02	Advanced Web Programming
4MCA03	Mobile Applications
Elective-I	
Course Code	Elective-11
4MCAE01	Adv. Java.Lab
4MCAE02	Adv.Web.Lab
4MCAE03	Mini Project- 1
Elective-I	
Course code	Title
4MCAE04	Basics of MIS & e-Commerce
4MCAE05	ERP
4MCAE06	Introduction to AI
Elective-II	
Course code	Title
4MCAE07	Principles of User Interface Design
4MCAE08	IoT
4MCAE09	Multimedia Communications

Fifth Semester	
5MCA01	Object-Oriented Modeling and Design Patterns
5MCA02	Data Mining
5MCA03	Computational Intelligence
5MCA04	Fuzzy Logic and Applications
5MCA05	Digital Image Processing
5MCA06	Data Mining Lab
5MCA07	Software Design Lab
5MCA08	Mini Project –II

Sixth Semester	
6MCA01	E-Governance
6MCA02	Parallel Algorithms
6MCA03	Advanced Database Management Systems
6MCA04	Dissertation/ Major Project

Department of Studies and Research in Food and Nutrition

Course offered: M. Sc. in Food and Nutrition (Self-Finance)

Eligibility:

- Candidates who have passed a B.Sc degree in science with chemistry/ botany/ zoology/ biochemistry/ microbiology and biotechnology as core/cognate with 50 % aggregate for general students and 45 % for SC/ST/OBC/CAT-1 students in the subjects mentioned above are eligible for M.Sc Degree course in Microbiology.

Course Structure:

First Semester		Second Semester	
CPT-1.1	Food Science	CPT- 2.1	Vitamin and mineral nutrtn
CPT-1.2	Advanced Nutrition	CPT- 2.2	Lifespan Nutrition
CPT-1.3	Food Microbiology	SPT- 2.3.1	Techniques in Food Analysis
SPT-1.4 A	Nutritional Biochemsitry	SPT- 2.3.2	Food packaging & quality control
SPT-1.4.B	Human Physiology	OET – 2.4	Food Chemistry
CPP-1.5	Food Science Lab	CPP-2.5	Vitamin and mineral nutrtn lab
CPP-1.6	Advanced Nutrion Lab	CPP-2.6	Lifespan Nutrition Lab
CPP-1.7	Food Microbiolgy Lab	SPP-2.7 1	Techniques in Food Analysis Lab
SPP – 1.8.1	Nutritional Biochemstry Lab	SPP-2.7 2	Food Packaging & QC lab
SPP – 1.8.2	Human Physiology Lab	CPP- 2.8	Food Chemistry
Third Semester		Fourth Semester	
CPT- 3.1	Clinical nutrition and dietetics-I	CPT- 4.1	Clinical nutrition and dietetics II
CPT- 3.2	Community health and statistics	CPT- 4.2	Food Preservation
SPT- 3.3.1	Food technology and processing	SPT- 4.3.1	Food fortification and sports nutrition
SPT- 3.3.2	Food Biotechnology	SPT - 4.3.2	Nutritional Systems Biology & Research Methodolgy
OET – 3.4	Diet and diease	CPPD 4.4	Clinical nutrition and dietetics II Lab
CPP-3.5	Clinical nutrition and dietetics –I Lab	CPP-4.5	Food Preservation Lab
CPP-3.6	Community health and statistics Lab	SPP- 4.6.1	Food fortification and Sports nutrition Lab
SPP-3.7.1	Food technology and processing Lab	SPP- 4.6.2	Omnics Science Lab
SPP-3.7.2	Food Biotechnolgy Lab	Project – 4.7	Project awork and Dessertation
OEP-3.8	Diet and disease Lab		

Master of Science in Research Methodology and Statistics

The Degree of Master of Science in Research Methodology and Statistics aims to strengthen the students both in the theoretical development and in the real life applications of modern statistical methodology so that they are better equipped for industries, research and development institutes and academic institutes. Keeping in mind the huge opportunity in the field of data analysis, the course is designed in such a way that it can provide first hand practical experience in handling modern statistical softwares in the analysis of such data.

Course offered: M. Sc. in Research Methodology and Statistics (Self-Finance)

Eligibility:

- Candidates for admission to the first year of the M.Sc. (Research Methodology and Statistics) degree program shall be required to have passed the BA/B.Sc./B.Com/BBM/BBA or any other equivalent degree examination with minimum of 50% of marks in the qualifying examinations. The SC/ST candidates must have minimum of 45% of marks in the qualifying examination..

Course Structure:

First Semester		Second Semester	
CPT-1.1	Research Methodology	CPT-2.1	Numerical Methods
CPT-1.2	Basic Statistics-I	CPT-2.2	Basic Statistics-II
CPT-1.3	Discrete Mathematics	CPT-2.3	Testing of Hypothesis: Parametric Statistics
CPT-1.4	Probability Theory	CPT-2.4	Experimental Designs
CPT-1.5	Sampling and Data Collection	CPP-2.5	Statistical Programming-III (using Scilab)
CPP-1.6	Statistical Programming –I (using MS-Excel)	CPP-2.6	Statistical Programming-IV (Using SPSS/SYSTAT)
CPP-1.7	Statistical Programming –II (using R Programming)	OEPT-2.7	Statistical Methods-I
Third Semester		Fourth Semester	
CPT-3.1	Testing of Hypothesis: Non-parametric Statistics	CPT-4.1	Applied Statistics
CPT-3.2	Statistical Quality Control	CPT-4.2	Multivariate Analysis
SPT-3.3	Elective Paper-I	SPT-4.3	Elective Paper-II
CPP-3.4	Statistical Programming-V (using SPSS)	SPT-4.4	Elective Paper-III
CPP-3.5	Statistical Programming-VI (using R Software)	CPP-4.5	Statistical Programming-VII (using R or SPSS)
CPI-3.6	Internship	CPP-4.6	Statistical Programming-VIII (using R or SPSS)
OEPT-3.7	Statistical Methods-II	CPD-4.7	Project Work

SPECIALIZATION: ELECTIVE PAPERS

SEMESTER III		SEMESTER IV	
PAPER	TITLE OF ELECTIVE PAPER	PAPER	TITLE OF ELECTIVE PAPER
SPT-3.4	(A) LINEAR ALGEBRA (B) ECONOMETRICS (C) DEMOGRAPHIC TECHNIQUES (D) VITAL STATISTICS (students must select any one of the above)	SPT-4.4	(A) DECISION MAKING (B) OPERATIONS RESEARCH (C) ACTUARIAL STATISTICS (D) HUMAN RESOURCE MANAGEMENT (students must select any one of the above)
		SPT-4.5	(A) TIME SERIES ANALYSIS (B) BIOSTATISTICS (C) STATISTICAL DATA MINING METHODS (D) ORGANIZATIONAL BEHAVIOUR (students must select any one of the above)

FACULTY OF COMMERCE AND MANAGEMENT

Department of Studies and Research in Commerce

The Department of Studies and Research in Commerce was established in 1995 as one of the departments of the erstwhile Tumkur PG Centre of Bangalore University. The Department offers PG Programme M.Com alongwith Research programme leading to Ph.D. The curriculum has been designed to cater to the needs of the industry. The Department organises Workshops, Seminars, Conferences, live budget session and colloquia in order to expose students to the changing horizons of global trade and commerce. The department is well-equipped with intellectual and physical infrastructure which is necessary for making teaching and research more effective. We strive hard to nurture our students with employable skills to meet the needs of globalized business environment. A good number of graduates have been placed in better positions in corporate and academic sectors. Department has organized industrial visits and campus placement drive for the benefit of students.

Course offered: M. Com.

Eligibility:

- ✚ Candidates who have passed B.Com/B.B.M. or its equivalent degree examination with an aggregate of 50% marks in all subjects except languages. However, students belonging to SC, ST and Category-I with an aggregate of 45% are also eligible (except languages).

Course Structure

First Semester		Second Semester	
CPT-1.1	Organisational Behaviour	CPT- 2.1	Human Resource Management
CPT-1.2	Business Environment	CPT- 2.2	Advanced Financial Management
CPT-1.3	Marketing Management	CPT-2.3	Business Research Methods
CPT-1.4	Accounting Standards and Financial Reporting	CPT-2.4	OR & QT for Business Decisions
CPP-1.5	Financial Institutions, Markets and Services	CPT-2.5	Information Systems & E-Commerce
CPP-1.6	Macro Economics for Business Decisions	OEPT-2.6	Offered by other department
Third Semester		Fourth Semester	
CPT- 3.1	Strategic Management	CPT- 4.1	International Business
CPT- 3.2	Entrepreneurship Development	CPT- 4.2	Business Ethics and Corporate Governance
SPT-3.3	Elective Paper – I	SPT-4.3	Elective Paper – IV
SPT-3.4	Elective Paper – II	SPT-4.4	Elective Paper – V
SPT-3.5	Elective Paper – III	SPT-4.5	Elective Paper – VI
OEPT-3.6	Offered by other department	CPD-4.6	Dissertation

SPECIALIZATION: ELECTIVE PAPERS

III Semester		IV Semester	
Paper	Title of the Elective Paper	Paper	Title of the Elective Paper
Group I: Accounting and Taxation (AT)			
SPT 3.3	AT-1 Strategic Cost Management	SPT 4.3	AT-4 Accounting for Managerial
SPT 3.4	AT-2 Innovations in Accounting	SPT 4.4	Decisions
SPT 3.5	AT-3 Corporate Taxes and Planning	SPT 4.5	AT-5 Customs Duty and GST-I
			AT-6 Goods and Services Act-II
Group II: Accounting and Finance (AF)			
SPT 3.3	AF-1 Strategic Cost Management	SPT 4.3	AF-4 Accounting for Managerial
SPT 3.4	AF-2 Innovations in Accounting	SPT 4.4	Decisions
SPT 3.5	AF-3 Security Analysis & Portfolio Management	SPT 4.5	AF-5 International Financial Management
			AF-6 Strategic Financial Management

Group III Banking and Insurance (BI)			
SPT 3.3	BI-1 Bank Management	SPT 4.3	BI-4 Marketing of Bank Products
SPT 3.4	BI-2 Credit and Risk Management	SPT 4.4	BI-5 Actuarial Science
SPT 3.5	BI-3 Principles and Practice of Insurance	SPT 4.5	BI-6 Management of Insurance Companies

Department of Studies and Research in Commerce (Information Systems)

M.Com (I.S)

M.Com (information Systems) course is a right mix of functional area of Accounting, Finance and Marketing along with information technology and requisite soft skills. This programme aspires to create professional capable of obtaining leverage through the power of data analytics on business trends and predictions, integrated technologies of different levels for offering competitive edge to industrial process and business. The programme offers synchronized curriculum coverings facets of business information system and management. To equip with essential skills required to identify opportunities in the era of business information systems and groom techno managers capable of adopting and handling challenging roles in the present competitive era.

Course offered: M. Com.–Information Systems (Self Finance)

Eligibility:

- Candidates who have passed B.Com/B.B.M. or its equivalent degree examination with an aggregate of 50% marks in all subjects. However, students belonging to SC, ST and Category-I with an aggregate of 45% are also eligible.

Course Structure: M.Com (I.S)

First Semester		Second Semester	
CPT-1.1	Organisational Behaviour	CPT- 2.1	Human Resource Management
CPT-1.2	Advanced marketing Management	CPT- 2.2	Management Information System
CPT-1.3	Accounting Information Systems	CPT-2.3	Advanced Management Accounting
CPT-1.4	Advanced Financial Management	CPT-2.4	Business Research Methods
CPT-1.5	IND AS and IFRS	CPT-2.5	Advanced Excel
CPT-1.6	E-Business	OEPT-2.6	Offered by other department
Third Semester		Fourth Semester	
CPT- 3.1	Forensic Accounting	CPT- 4.1	Strategic Management
CPT- 3.2	Direct Taxes	CPT- 4.2	Goods and Service TAX
CPT-3.3	Relational Database Management System	SPT-4.3	Web Designing
CPT-3.4	Business Decision Using SPSS-I	CPT-4.4	Business Decisions using SPSS-II
CPT-3.5	Enterprise Resource Planning -I	CPT-4.5	Enterprise Resource Planning -II
OEPT-3.6	Offered by other department	PR-4.6	Project Work

Department of Studies and Research in Business Administration

Master of Business Administration (MBA) Programme, with the approval of AICTE, strives to provide quality education to the rural mass. The Department equips students with the required interpersonal skills, problem-solving skills, and leadership skills to innovate and lead a life of successful business leadership and management, besides organizing co-curricular and extracurricular activities to sharpen organizing abilities, leadership qualities, team building spirit and creativity among students.

Learning is facilitated through ICT and a mix of classroom teaching, seminars, case studies, and industry internship. Industrial visits are organized to provide practical exposure to study the operations and management of the industry. The department, staffed with committed and experienced faculty with rich academic and industry experience, strives to provide placements in reputed industries by conducting placement drives.

Course offered: Master of Business Administration (MBA)

Eligibility:

- ✚ Centralised allotment of seats will be made by the Karnataka Examinations Authority, Bengaluru.
- ✚ Candidate with any recognized degree is eligible to apply.

Course Structure

First Semester		Second Semester	
CPT-1.1	Management& Organizational Behavior	CPT-2.1	Research Methodology
CPT-1.2	Accounting for Business	CPT-2.2	Financial Management
CPT-1.3	Economics for Business Decisions	CPT-2.3	Marketing Management
CPT-1.4	Analytics for Business	CPT-2.4	Human Capital Management
CPT-1.5	Business Environment	CPT-2.5	Operations and Quality Management
CPT-1.6	Corporate Skills and Leadership	CPT-2.6	Sustainable Development and Environment
CPT-1.6	Technology for Management	OEP -2.7	Soft Skills, Values and Ethics
Third Semester		Fourth Semester	
CPT-3.1	Strategic Management	CPT- 4.1	Legal framework for Business
CPT-3.2	Creativity and Innovation Management	CPT- 4.2	International Business
SPT-3.3	Finance SPT-3.3.1: Corporate Finance SPT-3.3.2: Financial Institutions and Services SPT-3.3.3: Equity Markets and Behavioral Finance	SPT-4.3	Finance SPT-4.3.1: Investment Analysis and Portfolio Management SPT-4.3.2: Infrastructure and Project Finance SPT-4.3.3: International Financial Management
SPT-3.4	HRM SPT 3.4.1: Industrial Relations SPT-3.4.2: Training and organization Development SPT 3.4.3: Strategic HRM	SPT-4.4	HRM SPT 4.4.1: Performance Management and Competency Mapping SPT-4.4.2: Talent and Knowledge Management SPT 4.4.3: Cross Cultural Management
SPT-3.5	Marketing Management SPT 3.5.1: Internet and E - Commerce SPT-3.5.2: Product Development and Brand Management SPT 3.5.3: International Marketing	SPT-4.5	Marketing Management SPT 4.5.1: Social Marketing SPT-4.5.2: Green Marketing and CRM SPT 4.5.3: Digital and Social Media Marketing
OEP-3.6	Business Planning and Development		Internship

Masters in Tourism and Travel Management

This new course introduces the concept of tourism and travel management, role of tourism as an economic intervention, global nature of tourism, tourism products and emerging trends in tourism and travel management to the students.

Course offered: Masters in Tourism and Travel Management (MTTM) – Self Finance

Eligibility:

- Candidates who have passed in any Bachelor's or its equivalent degree in any subject with a minimum of 45% marks in all subjects except languages. However, students belonging to SC, ST and Category-I with an aggregate of 40% are also eligible (except languages).

Course Structure

First Semester		Second Semester	
CPT-1.1	Fundamentals of Tourism	CPT-2.1	Strategic Tourism Management
CPT-1.2	Business Communication	CPT-2.2	Economics of Tourism
CPT-1.3	Tourism Products –I	CPT-2.3	Tourism products-II
CPT-1.4	Travel Management	CPT-2.4	Travel Agency and Tour operations
CPT-1.5	Basics of accounting and Finance	CPT-2.5	Tourism Marketing
CPT-1.6	International Tourism	CPT-2.6	E-Tourism Management
CPT-1.7	Tourism Organizations	OEP -2.7	Tourist Attractions of Karnataka
Third Semester		Fourth Semester	
CPT-3.1	Hospitality industry	CPT- 4.1	Sustainable Tourism Management
CPT-3.2	Tourism Transportation	CPT- 4.2	Tourism related Laws and Ethics
CPT-3.3	Research Methodology in Tourism	CPT-4.3	Event Management
CPT-3.4	Foreign Language – French	CPT-4.4	Accommodation Management
SPT-3.5.1	Medical and Wellness Tourism	SPT-4.5.1	Entrepreneurship Development in Tourism
SPT-3.5.2	Tribal Tourism	SPT-4.5.2	Emerging Trends in Tourism
OEP-3.6.1	Cultural Heritage Tourism	CPT 4.6.1	Project Report

P.G. Diploma Courses

P.G. Diploma in Environmental Impact Assessment and Safety Management

Eligibility:

- Graduation in any Science or Engineering disciplines with a minimum of 45% General candidates and SC/ST and category-1 candidates with 40% aggregate.

Course Structure

First Semester		Second Semester	
T-1.1	Fundamentals of Environmental Impact Assessment. Policies and Law	T-2.1	Introduction to Environmental Health Safety Management, Policies and Law
T-1.2	Prediction and Assessment of Impacts; Application of Remote Sensing and GIS for EIA	T-2.2	Occupational Health Safety & Accident Prevention Techniques
PD-1.3	Project Dissertation based on T1.1/1.2	PD-2.3	Project Dissertation based on T2.1/2.2
P-1.4	Practical's Based on T1.1	P-2.4	Practical's Based on T2.1
P-1.5	Practical's Based on T1.2	P-2.5	Practical's Based on T2.2
P-1.6	Practical's Based on Project Dissertation PD 1.3	PP-2.6	Practical's Based on Project Dissertation PD 2.3

P.G. Diploma in Coconut Plantation Management and Processing.

Eligibility:

- Graduation in any discipline with a minimum of 45% General candidates and SC/ST and category-1 candidates with 40% aggregate.

Course Structure

First Semester		Second Semester	
T-1.1	Introduction to Coconut Plantation Management	T-2.1	Crop Production Technology , Post Harvest Management and Value additions
T-1.2	Science of Coconut Plantations	T-2.2	Statistics & Human resource, Financial, and Accounting Management
PD 1.3	Project Dissertation Based on Basic Biology and Plantation of Coconuts	PD- 2.3	Project Dissertation Based on Post harvest preservation, value addition and processing.
P-1.4	Practical's Based on Introduction to Coconut Plantation Management	P-2.4	Practical's Based on Crop Production Technology , Post Harvest Management and Value additions
P-1.5	Practical's Based on Science of Coconut Plantations	P-2.5	Practical's Based on Statistics & Human resource, Financial, and Accounting Management
PP 1.3	Practical's of Dissertation Based on Basic Biology and Plantation of Coconuts	PP 2.6	Practical's of Dissertation Based on Post harvest preservation, value addition and processing.

COURSES OFFERED BY THE CONSTITUENT COLLEGES

UNIVERSITY COLLEGE OF SCIENCE

M. Sc. in Chemistry

Eligibility:

- Candidates must have studied Chemistry as a cognate subject in B.Sc. and should have studied Mathematics in Pre-University course or at 10+2
- Candidates must have a Bachelor's degree with an aggregate of 50% in Chemistry (45% for SC/ST and Category-I in Cognate Subjects) as the cognate subject and a minimum of 40% in all the subjects.

Course Structure

First Semester		Second Semester	
CPT-1.1	Concepts of Inorganic Chemistry	CPT-2.1	Group Theory & Coordination Chemistry
CPT-1.2	Organic Reaction Mechanisms and Stereochemistry	CPT-2.2	Reaction Mechanism, Photochemistry and Spectroscopy
CPT-1.3	Thermodynamics, Quantum Chemistry and spectroscopy	SPT-2.3.A	Statistical Mechanics, Electrochemistry and Advanced quantum chemistry
SPT-1.4.A	Organic Synthesis	SPT-2.3.B	Surface, Nuclear Chemistry and Non-Equilibrium Thermodynamics
SPT-1.4.B	Separation technique and Spectroscopy-I	OET – 2.4	Fundamentals of Chemical Analysis & Chromatography
CPP-1.5 (1.1)	Practical Inorganic Chemistry - I	CPP-2.5 (2.1)	Practical Inorganic Chemistry- 2
CPP-1.6 (1.2)	Practical Organic Chemistry - I	CPP-2.6 (2.2)	Practical Organic Chemistry -2
CPP-1.7 (1.3)	Practical Physical Chemistry - I	SPP-2.7.A (2.3.A)	Practical Physical Chemistry

SPP – 1.8 (1.4.A)	Practical Organic Chemistry	SPP-2.7.B (2.3.B)	Practical Physical Chemistry
SPP – 1.8 (1.4.B)	Practical separation Methods and spectroscopy	OEP 2.8 (2.4)	Quantitative analysis and Separation Techniques
Third Semester		Fourth Semester	
CPT- 3.1	Reactions, Rearrangements and Heterocyclic chemistry	CPT- 4.1	Bioinorganic Chemistry and Reaction mechanism
CPT- 3.2	Chemical Kinetics, Photochemistry and Surface Phenomena	CPT- 4.2	Macromolecules and Solid State chemistry
SPT- 3.3.A	Organometallic Chemistry & Catalysis	SPT- 4.3.A	Chemistry of Natural Products
SPT- 3.3.B	Industrial and Materials Chemistry	SPT -4.3.B	Medicinal chemistry
OET – 3.4	Environmental Chemistry	CPD-4.4	Core Paper Dissertation
CPP-3.5 (3.1)	Practical Organic Chemistry -3	CPP-4.5 (4.1)	Practical Inorganic Chemistry - 4
CPP-3.6 (3.2)	Practical Physical Chemistry -3	CPP-4.6 (4.2)	Practical Physical Chemistry - 4
SPP- 3.7.A(3.3.A)	Practical Inorganic Chemistry	SPP- 4.7 (4.3.A)	Practical Organic Chemistry
SPP- 3.7.B(3.3.B)	Practical Inorganic Chemistry	SPP- 4.7(4.3.B)	Practical Organic Chemistry
OEP-3.8 (OET-3.4)	Practical Environmental Chemistry	CPDP- 4.8	Core Paper Dissertation Practical

M.Sc. in Physics

Eligibility:

✚ Same as in the University P.G. Department.

Course Structure: Same as in the University P.G. Department.

M. Sc. in Environmental Science

Eligibility:

✚ General candidates who have passed a B.Sc degree in any branch of science of this University or any UGC recognized higher education institution with 45% aggregate in core/cognate subjects and SC/ST candidates with 40% aggregate in core/cognate subjects shall be eligible for admission to M.Sc. degree course in Environmental Science.

Bachelor of Science in Agriculture and other allied subjects (B.Sc Ag AgriMarketing, Agriculture Engineering, Agribiotechnology, B.FSc, B.Sc. Horti., B.Sc AgBiotech, B.Tech AgBio, Agri Eng, B.Tech Food Science, B.Fsc, BHSc, B.Tech Env Eng., B.E in Env Eng) with 45% aggregate in core/cognate subjects and SC/ST candidates with 40% aggregate in core/cognate subjects from any UGC recognized higher education institution shall also be eligible for admission to M.Sc. degree course in Environmental Science of Tumkur University.

Course Structure

First Semester		Second Semester	
CPT-1.1	Environmental Biology	CPT- 2.1	Environmental Pollution, Monitoring and Control
CPT-1.2	Environmental Chemistry	CPT- 2.2	Solid Waste Management
CPT-1.3	Environmental Geoscience	SPT- 2.3 A	Environment and Conservation
SPT-1.4 A	Energy and Environment	SPT- 2.3 B	Environmental Toxicology
SPT-1.4.B	Natural Resources	OEPT – 2.4	Global Environmental Issues and Human Health
CPP-1.5	Practicals based on Environmental Biology	CPP-2.5	Practicals based on Environmental Pollution, Monitoring and Control
CPP-1.6	Practicals based on Environmental Chemistry	CPP-2.6	Practicals based on Solid Waste Management
CPP-1.7	Practicals based on Environmental Geosciences	SPP-2.7 A	Practicals based on Environment and Conservation

SPP – 1.8 A	Practicals based on Energy and Environment	SPP-2.7 B	Practicals based on Environmental Toxicology
SPP – 1.8 B	Practicals based on Natural Resources	OEPP 2.8	Practicals based Global Environmental Issues and Human Health
Third Semester		Fourth Semester	
CPT- 3.1	Environmental Systems Analysis, Remote Sensing & GIS	CPT- 4.1	Environmental Disaster Management
CPT- 3.2	Water and Wastewater Management	CPT- 4.2	Environmental Research Methodology, Statistics and Computer Applications
SPT- 3.3 A	Environmental Microbiology	SPT- 4.3 A	Environmental Education and Awareness
SPT- 3.3.B	Environmental Impact Assessment, Policy and Laws	SPT - 4.3 B	Environmental Biotechnology
OEPT – 3.4	Climate Change	CPD 4.4	Project Dissertation
CPP-3.5	Practicals based on Environmental Systems Analysis, Remote Sensing & GIS	CPP-4.5	Practicals based on Environmental Disaster Management
CPP-3.6	Practicals based on Water and Wastewater Management	CPP-4.6	Practicals based on Environmental Research Methodology, Statistics and Computer Applications
SPP-3.7 A	Practicals based on Environmental Microbiology	SPP- 4.6 A	Practicals based on Environmental Education and Awareness
SPP-3.7 B	Practicals based on Environmental Impact Assessment, Policy and Laws	SPP- 4.6 B	Practicals based on Environmental Biotechnology
OEPP-3.8	Practicals based on Climate Change	CPPP 4.8	Practicals based on Project Dissertation

UNIVERSITY COLLEGE OF ARTS

M. A. Sociology

Eligibility:

- ✚ Candidates who have secured an aggregate of 40% in all the subjects and a minimum of 45% (40% for SC/ST/Category-I candidates) in Sociology in the Bachelor's degree.

Course Structure

First Semester		Second Semester	
CPT-1.1	Foundation of Sociological Tradition	CPT-2.1	Development of Sociological Theories
CPT-1.2	Methods in Social Research	CPT-2.2	Social Statistics and Computer Application
CPT-1.3	Society in Karnataka	CPT-2.3	Social Demography
CPT-1.4	Social Stratification and Social Mobility	CPT-2.4	Society and Education
CPT-1.5	Rural and Urban Sociology	SPT-2.5.1	Sociology of Profession
SPT-1.6.1	Perspective on Indian Society	SPT-2.5.2	Social Entrepreneurship
SPT-1.6.2	Social problems and Social Welfare	OEP-2.6	Invitation to Sociology
Third Semester		Fourth Semester	
CPT-3.1	Modern Sociological Theories	CPT- 4.1	Sociology of Social Movements
CPT-3.2	Social Psychology	CPT- 4.2	Sociology of Marginalised Groups
CPT-3.3	Sociology of Tribes	CPT- 4.3	Sociology of Health and Sanitation
CPT-3.4	Industrial Sociology	CPT- 4.4	Social Policy and Planning
SPT-3.5.1	Gender & Society	SPT- 4.5.1	Criminology and Penology
SPT - 3.5.2	Sociology of Disaster and Social Crisis	SPT- 4.5.2	Human Rights and Social Justice
OEP-3.6	Globalization and Society	Dissertation/ Project	

COURSES OFFERED BY THE AFFILIATED COLLEGES

FACULTY OF ARTS

M.A. in Kannada

- Government First Grade College, Madhugiri

Eligibility:

Same as in the University P.G. Department.

M.A. in English

- ✚ Smt & Sri Y E Rangaiahshetty Government First Grade College, Pavagada

Eligibility:

Same as in the University P.G. Department.

M.A. in History & Archaeology

- Government First Grade College, Sira

Eligibility:

Same as in the University P.G. Department.

M.A. in Economics

- ✚ Government First Grade College, Koratagere
- ✚ Smt & Sri Y E Rangaiahshetty Government First Grade College, Pavagada
- ✚ Shridevi Degree College, Tumakuru

Eligibility:

Same as in the University P.G. Department.

M.A. in Sociology

- Government First Grade College, Pavagada

Eligibility:

Same as in the University P.G. Department.

Master of Social Work (MSW)

- ✚ Hemadri PG College, Tumakuru
- ✚ Gurushree College of Commerce & Social Work, Tumakuru
- ✚ Sri Siddhartha Institute of Business Management, Tumakuru
- ✚ Sri Basaveshwara College, Tumakuru

Eligibility:

Same as in the University P.G. Department

FACULTY OF SCIENCE & TECHNOLOGY

M.Sc. in Chemistry

✚ Shridevi Degree College, Tumakuru

Eligibility:

Same as in the University P.G. Department.

M.Sc. in Physics

✚ Shridevi Degree College, Tumakuru

Eligibility:

Same as in the University P.G. Department.

M.Sc. in Electronic Media

✚ Sri Siddhartha Centre for Media Studies, Tumakuru

Eligibility:

Candidates with any Bachelor's degree with a minimum of 45% aggregate. (40% in case of SC/ST and Category-I candidates)

M.S. Communication

✚ Sri Siddhartha Centre for Media Studies, Tumakuru

Eligibility:

Candidates with any Bachelor's degree with a minimum of 45% aggregate (40% in case of SC/ST and Category-I candidates)

FACULTY OF COMMERCE AND MANAGEMENT

Master of Commerce (M.Com)

Department of Studies & Research in Commerce

P.G. Centre, Tiptur

Affiliated Colleges:

- ✚ Govt. First Grade College, Madhugiri
- ✚ Govt. First Grade College, Kunigal
- ✚ Govt. First Grade College, Sira
- ✚ Vidyavahini P.G. College, Tumakuru
- ✚ Sree Siddaganga Arts, Science and Commerce College, Tumakuru
- ✚ Shridevi Degree College, Tumakuru
- ✚ Gurushree College of Commerce and Social Work, Tumakuru
- ✚ Pallagatti Adavappa Arts and Commerce First Grade College, Tiptur
- ✚ Sri Siddhartha First Grade College, Tumakuru
- ✚ Sri Siddhartha Institute of Business Management, Tumakuru
- ✚ Sacred Heart First Grade College, Tumakuru
- ✚ Varadaraja Degree College, Tumakuru
- ✚ Ananya Institute of Commerce & Management, Tumakuru
- ✚ Oxford Jain College, Tumkur

Eligibility:

Same as in the University P.G. Department.

Master of Business Administration (M.B.A)

Centralised allotment of seats will be made by K.E.A. Bengaluru.

- Sri Siddhartha Institute of Management Studies, Tumakuru.

ADMISSION RULES

Admission to courses at the University is governed by the rules and regulations framed by the University from time to time.

Reservation Policy

Reservation of seats in admission will be as per Government Order No. SWD 225BCA, Dated 30th March 2002. Percentage of reservation for each category as per Government Order No. ಸಿಆಸುಇ 08 ಸೆಹಿಮ 95, ಬೆಂಗಳೂರು, ದಿನಾಂಕ: 20-06-1995 as follows:

General Merit	50%
Scheduled Caste	15%
Scheduled Tribe	03%
Category 1	04%
Category 2 (a)	15%
Category 2 (b)	04%
Category 3 (a)	04%
Category 3 (b)	05%
Total	100%

The benefit of reservation will not be given to a citizen if:

- Either of the parents is a Class I Officer in the service of the Government or holds an equivalent post in a Public Sector Undertaking or is in employment under a Private employer and draws a salary not less than that of a Class II Officer (Initial Pay Scale of Rs. 6,000-11,220)
- Either of the parents is an Income Tax assessee.
- Either of the parents is an Assessee of Sales Tax.
- Either of the parents or both own more than 8.00 Hectares of rain-fed or dry land or its equivalent.
- However, for SC/ST and Category-I candidates, the above rules do not apply. However, rules specified by the Department of Social Welfare, Government of Karnataka apply for admission to the University hostels (Parents Income, Distance Certificate etc.).
As per the Hon'ble Supreme Judgment in W.P.(CIVIL) nO.292/2016 & 997/2013 and Governmnet Letter nO. ED 07 UNE 2018 dated 22.01.2018, 5% seats are reserved for persons with disabilities (Benchmark Disability).

Procedure for Selection:

The OMNIBUS MERIT LIST will be announced on the University website (www.tumkuruniversity.ac.in) and on the notice board on the date specified in the admission notification. Admission will be made through counseling. The selected candidates are required to submit the original documents (along with 2 sets of photocopies of each) four passport-size photographs, and pay the prescribed fee through online on the day of counselling. Applicants absent or unrepresented at the time of admission will forfeit their claim for admission. Non-production of required original documents would lead to the cancellation of selection. Admission to various courses under reservation categories is based on merit and therefore exerting pressure for selection will disqualify the candidate from admission.

Conditions for Admission

General Discipline

Every student seeking admission to the courses at the Tumkur University shall give an undertaking to abide by the University rules regulating conduct and responsibilities of students as provided under Section 42 of the KSU Act, 2000.

**FEE STRUCTURE FOR THE FIRST SEMESTER:
UNIVERSITY P.G DEPARTMENTS AND AFFILIATED COLLEGES**

Courses	GM	SC/ST (Income Limit Below 2.5 Lakh)	SC/ST (Income Limit 2.5 to 10 Lakh)	C-1 (Income Limit Below 2.5 Lakh)	OBC(2A, 2B, 3A, 3B and GM) (Income Limit Below 1.0 Lakh)
MA- Kannada, Hindi, Sanskrit English, History & Archeology, Economics, Political Science, Sociology	11880.00	2850.00	5400.00	4380.00	5880.00
M.Com	15400.00	4770.00	7320.00	7900.00	9400.00
M.S.W	14500.00	4620.00	7170.00	7000.00	8500.00
M.Sc - Physics, Chemistry, Biochemistry, Botany, Zoology, Organic Chemistry	16330.00	4750.00	7800.00	8330.00	9330.00
M.Sc - Mathematics, Library & Information Science, M.S. Communication	12210.00	2480.00	5530.00	4210.00	5210.00
M.Sc -EVS	15620.00	5890.00	8940.00	7620.00	8620.00
M.Sc - Electronic Media	17380.00	5200.00	8250.00	9380.00	10380.00

Note

1. Students belonging to SC/ST whose parents' annual income is less than Rs. 2.5 Lakhs and Rs.2.5 Lakhs to Rs.10 Lakhs are eligible for Fee Concession and the concession fee will be reimbursed by the Dept. of Social Welfare, Govt. of Karnataka.
2. Students belonging to Cat-1 whose parents' annual income is less than Rs. 2.5 Lakhs need to pay the prescribed fee. However, tuition fee, lab fee, sports fee and library fee will be reimbursed by the Dept. of Backward Classes, Govt. of Karnataka.
3. Students belonging to 2A, 2B, 3A, 3B and GM whose parents' annual income is less than Rs. 1 Lakh will have to pay the prescribed fees. However, tuition fee, lab. fee, sports fee and library fee will be reimbursed by the Dept. of Backward Classes, Govt. of Karnataka.
4. As per Government order No. ED 67, HPU 2018, Bengaluru, dated. 15.12.2018 and as per the university circular dated. 03.01.2019, girls candidates getting admission to Govt. Colls are fully exempted from fee. However, such candidates who are exempted should apply for reimbursement to the respective Govt. departments through the Principal and pay the reimbursed amount to the University in time.

FEE STRUCTURE FOR GOVT. COLLEGES:

Courses	GM	SC/ST (Income Limit Below 2.5 Lakh)	SC/ST (Income Limit 2.5 to 10 Lakh)	C-1 (Income Limit Below 2.5 Lakh)	OBC (2A, 2B, 3A, 3B and GM) (Income Limit Below 1.0 Lakh)
MA- Kannada, English, History & Archeology, Economics, Sociology	6910.00	3900.00	4430.00	5410.00	5610.00
M.Com	10430.00	5820.00	6350.00	8930.00	9130.00

FEE STRUCTURE FOR SELF-FINANCE COURSES

Courses	Fee (In Rs.)
M.A- Public Administration	10000.00
M.A- Mass Communication and Journalism	20000.00
M.A - Functional English, Visual Arts (MVA), International Relations	25000.00
M.Sc - Biotechnology	27500.00
M.Sc - Microbiology	25000.00
M.Sc- Psychology	20000.00
M.Sc -Research Methodology and Statistics, Food & Nutrition,	25000.00
Master of Tourism and Travel Management (MTTM)	25000.00
M.Com-Information Science	25000.00
PG Diploma in Disaster Management	13200.00
PG Diploma in Coconut Plantation Management & Processing, PG Diploma in Environmental Impact Assesment and Safety Management	8000.00
M.A - Education	25000.00

FEE STRUCTURE FOR PAYMENT SEATS

Courses	Fee (In Rs.)
MA- Kannada, English, History & Archeology, Economics, Political Science, Sociology	22000.00
M.Com	36300.00
M.S.W	29700.00
M.Sc – Physics, Chemistry, Botany, Zoology, Organic Chemistry	38500.00
M.Sc – Mathematics	28600.00

Completion of a Course

1. A candidate shall successfully complete his/her P.G. degree Course within 4 years from the date of admission. (Double the duration of the course)
2. Whenever the syllabus is revised, the candidates who are reappearing shall be allowed to appear for examinations within the stipulated period for the completion of the course according to the old syllabus.

General Instructions:

(Instructions to be read carefully before filling up the application Form through online)

- The application form should be filled correctly and clearly by giving all the required information.
- Candidates will forfeit their right to admission if any information furnished is incorrect.
- Any claim made by the candidate with regard to qualification, income, date of birth, reservation category should be supported by attested copies of relevant certificates/documents. Otherwise, the claim will not be considered.
- Only attested copies of the required certificates/marks cards or photocopies of the documents issued by the competent authority should be attached to the application. Originals should be produced at the time of admission.
- Candidates applying for admission to more than one course are required to submit separate application for each course. Duly filled-in application forms with attested copies of all necessary documents should be submitted either in person or by Registered Post to the Chairperson/Coordinator of the concerned PG department.

PG Department	Name of the Chairperson / Coordinator	Mobile Phone Number	Address
Dr. D V Gundappa Kannada Adhyayana Kendra	Prof. Paramashivamurthy D.V.	9448261860	Dr. P Sadananda Maiya Block Tumkur University B H Road, Tumakuru – 572 103
Department of Studies & Research in Social Work (including PG Diploma in Disaster Management)	Prof. Parashurama K G	9900412819	
Department of Studies & Research in Psychology			
Department of Studies & Research in Commerce	Dr. Sudarsana Reddy G.	9449520923	
Department of Studies & Research in Business Administration	Dr. Shivashankar K.C.	9845399596	
M.Sc. in Research Methodology and Statistics	Prof. P. Paramashivaiah	9448533326	
M.Com. (Information Systems)	Dr. Devarajappa S	9964696953	
Department of Studies & Research in Sociology	Dr. Suneetha V. Ganigera	9686608006	

Department of Studies & Research in English	Prof. H.K. Shivalingaswamy	9845568961	Dr. V S Acharya Memorial Block Tumkur University B H Road, Tumakuru – 572 103
Department of Studies & Research in Library & Information Science	Prof. B.T. Sampathkumar	9448320187	
MA in Functional English	Prof. H K Shivalingaswamy	9845568961	
Department of Studies & Research in History & Archaeology	Dr. Chikkanna	9449643158	Jnana Taranga Building Tumkur University B H Road, Tumakuru – 572 103
Department of Studies & Research in Economics	Prof. Raveendra kumar	9448951522	
Masters of Tourism and Travel Management	Dr. Priya Thakur	9945818258	
Department of Studies & Research in Political Science	Prof. Basavaraja G.	9916283637	Instrumentation Centre Building Tumkur University B H Road, Tumakuru – 572 103
Public Administration	Dr. Suresha K C	94487 13919	
Department of Studies & Research in Mathematics	Prof. Patil Mallikarjuna B	9916907191	
MA in International Relations	Dr. K C Suresha	9448713919	
Department of Studies & Research in Physics	Prof. H Nagabhushana	9663177440	Prof. C N R Rao Block Tumkur University B H Road, Tumakuru – 572 103
Department of Studies & Research in Biotechnology	Dr. Sharatchandra R G	8095502894	
Department of Studies & Research in Microbiology	Dr. Sharatchandra R G	8095502894	
P.G. Diploma in Coconut Plantation Management and Processing	Dr. R G Sharthchandra	8095502894	
Department of Environmental Science	Dr. Rajanaika	8217253664	
Department of Studies & Research in Chemistry	Dr. G.R. Vijayakumar	9880745882	University College of Science Tumkur University B H Road, Tumakuru – 572 103
Department of Studies & Research in Organic Chemistry	Dr. Arunkumar D.B.	7899361918	
Department of Studies & Research in Physics	Sri Veerabhadrayya M	8792300875	
Department of Studies & Research in Biochemistry	Prof. Manohar Shinde	8618312075	
MCA	Smt. R. Ramani	9901476414	
M.Sc in Food and Nutrition	Prof. Manohar Shinde	8618312075	
M.Sc. in Microbiology	Dr. R G Sharthchandra	8095502894	
P.G. Diploma in Environmental Impact Assessment and Safety Management	Dr. Rajanaika	8217253664	
Department of Studies & Research in Botany	Dr. Asiya Nuzath F.B	9844029441	Regional Centre, Karnataka State Open University C.A. No.07, TUDA Layout, Rajiv Gandhi Nagar, Melekote, Tumakuru-572105.
Department of Studies & Research in Zoology	Dr. Asiya Nuzath F.B	9844029441	
Department of Mass Communication and Journalism	Sri Padmanabha K V	9449525854	University College of Arts Tumkur University B H Road, Tumakuru – 572 103
Master of Visual Arts	Sri Kariyanna	6362854252	
MA in Hindi	Prof. Paramashivamurthy D.V., Dean, Faculty of Arts	9448261860	Dr. P Sadananda Maiya Block Tumkur University B H Road, Tumakuru – 572 103
MA in Sanskrit			
MA in Education			

M.S Communication	Dr. B T Muddesh	9740693477	Sri Siddhartha Centre for Media Studies, SSIT Campus, PG Block, Maralur, Tumakur-572105. Website. www.siddharthamedia.edu.in
M.Sc Electronic Media	Dr. B T Muddesh	9740693477	

Contact Details of Principals of Constituent Colleges

Name	Address for Communication	Phone Number
Sri K Ramachandrappa	Principal University College of Arts B H Road, Tumakuru – 572 103	9916063545
Smt. Shalini B R	Principal University College of Science B H Road, Tumakuru – 572 103	8762576187

- ✚ Incomplete applications or applications received after the last date will not be considered.
- ✚ The Information given in this Prospectus is for the general benefit of the students at the time of the admission.
- ✚ The relevant rules relating to admissions and fees will be as per the rules.
- ✚ Candidates seeking admission to a course should note that their original marks cards and other certificates produced at the time of admission will be returned only after the admission process is complete and approved by the University.
- ✚ Fees once paid to the University will not be refunded under any circumstances.
- ✚ As per the Hon'ble Supreme judgment in W.P. (CIVIL) No.292/2016 & 997/2013 and Government Letter No. ED 07 UNE 2018 dated 22.01.2018, 5% seats are reserved for persons with disabilities (Benchmark Disability).
- ✚ If the number of students admitted to any PG program is less than 10, such programs will be discontinued.

Statement Showing Seat Matrix for Admission to First Year P. G. Courses, 2020-21

Details of Courses and Seats available in P G Departments

ಕ್ರ. ಸಂ	ಕಾಲೇಜುಗಳ ಹೆಸರು	ಕೋರ್ಸುಗಳು	PARTICULARS OF SEAT	SEAT INTAKE	GM (50 %)	SC (15 %)	ST (3 %)	C-1 (4 %)	2A (15 %)	2B (4 %)	3A (4 %)	3B (5 %)	Reservation over and above Seat Intake				TOTAL	GRAND TOTAL
													EW S (10 %)	GNH NK (5%)	PH (5 %)	Kash miri migrants (5%)		
ವಿಶ್ವವಿದ್ಯಾಲಯ ಸ್ನಾತಕೋತ್ತರ ವಿಭಾಗಗಳು																		
1	Dr. D.V. Gundappa Kannada Adyayana Kendra	MA-KANNADA	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
2	Dept of Studies & Research in English	MA-ENGLISH	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

3	Dept of Studies & Research in History & Archaeology	MA-HISTORY	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
4	Dept of Studies & Research in Economics	MA-ECONOMICS	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
5	Dept of Studies & Research in Political Science	MA-POLITICAL SCIENCE	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

6	Dept of Studies & Research in Public Administra- tion	MA-PUBLIC ADMINISTR- ATION	TU	25	13	4	1	1	4	1	1	0	3	1	1	1	31	37
			OU	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
7	Dept of Studies & Research in Social Work	MSW (BSW Background)	TU	23	12	3	1	1	3	1	1	1	2	1	1	1	28	33
			OU	3	2	1	0	0	0	0	0	0	0	0	0	0	3	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
		MSW (Other Degree)	TU	23	12	3	1	1	3	1	1	1	2	1	1	1	28	33
			OU	3	2	1	0	0	0	0	0	0	0	0	0	0	3	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
		MSW (BSW and Other Degree)	PAYMENT	9	5	1	1	1	1	0	0	0	0	0	0	0	9	10
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
8	Dept of Studies & Research in Commere e	MCOM	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	78
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	9	5	1	1	1	1	0	0	0	0	0	0	0	9	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

9	Dept of Studies & Research in Physics	MSC-PHYSICS	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
10	Dept of Studies & Research in Biochemistry	MSC-BIOCHEMISTRY	TU	38	19	6	1	2	6	1	1	2	4	2	2	2	48	60
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	3	2	0	1	0	0	0	0	0	0	0	0	0	3	
			PAYMENT	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
11	Dept of Studies & Research in Botany	MSC-BOTANY	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
12	Dept of Studies & Research in Zoology	MSC-ZOOLOGY	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

13	Dept of Studies & Research in Mathematics	MSC-MATHEMATICS	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
14	Dept of Studies and Research in Organic Chemistry	MSC-ORG. CHEMISTRY	TU	35	18	5	1	2	5	1	1	2	4	2	2	2	45	54
			OU	6	3	1	1	1	0	0	0	0	0	0	0	0	6	
			HK	3	2	1	0	0	0	0	0	0	0	0	0	0	3	
15	Dept of Studies & Research in Library and Information Science	MSc.LIS	TU	29	15	4	1	1	4	1	1	2	3	1	1	1	35	43
			OU	6	3	1	1	1	0	0	0	0	0	0	0	0	6	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
16	Dept of Studies & Research in Biotechnology	MSC-BIOTECHNOLOGY	TU	14	7	2	1	1	2	1	0	0	1	1	1	1	18	21
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

17	Dept of Studies & Research in Physics (UCS)	MSC-PHYSICS (UCS)	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
18	Dept of Studies & Research in Chemistry	MSC-CHEMISTRY (UCS)	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	76
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			PAYMENT	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			PAYMENT (HK)	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
19	Dept of Studies & Research in Env. Science (UCS)	MSC-EVS (UCS)	TU	29	15	4	1	1	4	1	1	2	3	1	1	1	35	43
			OU	6	3	1	1	1	0	0	0	0	0	0	0	0	6	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
20	Dept of Studies & Research in Sociology (UCA)	MA-SOCIOLOGY (UCA)	TU	38	19	6	1	2	6	1	1	2	4	2	2	2	48	58
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	3	2	1	0	0	0	0	0	0	0	0	0	0	3	

21	M.A in Mass Communication and Journalism	MCJ	TU	25	13	4	1	1	4	1	1	0	3	1	1	1	31	36
			OU	3	2	1	0	0	0	0	0	0	0	0	0	0	3	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
22	M.Sc in Psychology	MSC-PSYCHOLOGY	TU	25	13	4	1	1	4	1	1	0	3	1	1	1	31	36
			OU	3	2	1	0	0	0	0	0	0	0	0	0	0	3	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
23	Post Graduate Diploma in Disaster Management	PGDIDM	TU	25	13	4	1	1	4	1	1	0	3	1	1	1	31	37
			OU	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
24	Post Graduate Diploma in Coconut Plantation Management and Processing	PGDICPMP	TU	15	8	2	1	1	2	1	0	0	2	1	1	1	20	23
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

25	Post Graduate Diploma in Environmental Impact Assessment and Safety Management	PGDEIASM	TU	15	8	2	1	1	2	1	0	0	2	1	1	1	20	23
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	1	1	0	0	0	0	0	0	0	0	0	0	0	1	
26	M.Sc. in Research Methodology and Statistics	MSC-RMS	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
27	Masters in Training & Development	MTD	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
28	MA in Functional English	MA-FENG	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
29	Master of Visual Arts	MVA	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	

30	MA in International Relations	MA-IR	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
31	M.Sc in Food and Nutrition	MSC-FN	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
32	M.Sc. in Microbiology	MSC-MICROBIOLOGY	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
33	Masters of Tourism and Travel Management	MTTM	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
34	MBA in Business Analytics	MBA-BA	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
35	M.Com. (Information Systems)	MCOM-IS	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	31
			OU	2	1	1	0	0	0	0	0	0	0	0	0	0	2	
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	

36	M.A. (HINDI)	HINDI	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	68
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
37	M.A. (SANSKRIT)	SANSKRIT	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	68
			OU	7	4	1	1	1	0	0	0	0	0	0	0	0	7	
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
38	University PG Centre, Sira	M.A. EDUCATION	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	61
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
39	University PG Centre, Sira	M.A. ECONOMICS	TU	46	23	7	1	2	7	2	2	2	5	2	2	2	57	61
			HK	4	2	1	1	0	0	0	0	0	0	0	0	0	4	
40	University PG Centre, Tiptur	MCOM	TU	34	17	5	1	2	5	1	1	2	3	2	2	2	43	46
			HK	3	2	1	0	0	0	0	0	0	0	0	0	0	3	
41	University PG Centre, Tiptur	M.Sc. MICROBIOL OGY	TU	22	11	3	1	1	3	1	1	1	2	1	1	1	27	29
			HK	2	1	1	0	0	0	0	0	0	0	0	0	0	2	

42	University PG Centre, Tiptur	PGDICPMP (Post Graduate Diploma in Coconut Plantation Management and Processing)	TU	15	8	2	1	1	2	1	0	0	2	1	1	1	20	21
			HK	1	1	0	0	0	0	0	0	0	0	0	0	0	1	

EWS – Economicaly Weaker Section, GNHNK- Gadinadu horanadu Kannadiga, PH-Physically Handicapped

Note:

1. Reservation for Hyderabad Karnataka Students has been followed as per GO: No.DPAR 06PLX 2012, Bangalore, dated 06.11.2013
2. The candidates claiming reservation under Hyderabad Karnataka shall enclose with their application a certificate issued by the competent authority
3. In case no students are available under Hyderabad Karnataka reservation quota, such seats will be filled up as per the regulations of the university / Government order issued from time to time.
4. The Govt. of India Order No. F.No. 3-4/2017-NER as per the candidates claiming reservation under Wards of Kashmiri Migrants and Kashmiri Pandits / Kashmiri Hindu Families (Non-migrants) shall enclose with their application a certificate issued by the competent authority
5. The Govt. of Karnataka Order No. ED 325 UNE 2016, Bengaluru, Dated 03.07.2019 as per the candidates claiming reservation under Girl Children Of Devadasis And Victims Of Sexual Assault To Get 1% Reservation In State-Run Universities, candidates shall enclose with their application a certificate issued by the competent authority

Courses and Seats available in the Affiliated Colleges

ಕ್ರ. ಸಂ	ಕಾಲೇಜುಗಳ ಹೆಸರು	ಕೋರ್ಸುಗಳು	PARTICULARS OF SEAT	SEAT INTAKE	GM (50 %)	SC (15 %)	ST (3 %)	C-1 (4 %)	2A (15 %)	2B (4 %)	3A (4 %)	3B (5 %)	Reservation over and above Seat Intake			TOTAL
													EW S (10 %)	GNHN K (5%)	PH (5 %)	
ಸರ್ಕಾರಿ ಕಾಲೇಜುಗಳು																
1	ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಕೊರಟಗೆರೆ	MA-Economics	TU	37	19	6	1	1	6	1	1	2	4	2	2	48
			HK	3	2	1	0	0	0	0	0	0	0	0	0	
2	ಶ್ರೀಮತಿ ಮತ್ತು ಶ್ರೀ ವೈ.ಇ.ರಂಯ್ಯ ಶೆಟ್ಟಿ ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಪಾವಗಡ	M.A-English	TU	37	19	6	1	1	6	1	1	2	4	2	2	48
			HK	3	2	1	0	0	0	0	0	0	0	0		
		Economics	TU	37	19	6	1	1	6	1	1	2	4	2	2	48
			HK	3	2	1	0	0	0	0	0	0	0	0	0	
		Sociology	TU	37	19	6	1	1	6	1	1	2	4	2	2	48
			HK	3	2	1	0	0	0	0	0	0	0	0	0	

3	ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಶಿರಾ	MA-History	TU	37	19	6	1	1	6	1	1	2	4	2	2	48
			HK	3	2	1	0	0	0	0	0	0	0	0	0	
		M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
4	ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಕುಣಿಗಲ್.	M.Com	TU	37	19	6	1	1	6	1	1	2	4	2	2	48
			HK	3	2	1	0	0	0	0	0	0	0	0	0	
5	ಸರ್ಕಾರಿ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಮಧುಲಿ	M.A-Kannada	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
		M.Com	TU	46	23	7	1	2	7	2	2	2	5	2	2	59
			HK	4	2	1	1	0	0	0	0	0	0	0	0	

ಸಂಯೋಜಿತ ಕಾಲೇಜುಗಳು

1	ಶ್ರೀ ಸಿದ್ಧಗಂಗಾ ಕಲಾ, ವಿಜ್ಞಾನ ಮತ್ತು ವಾಣಿಜ್ಯ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ತುಮಕೂರು	M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	

2	ಶ್ರೀದೇವಿ ಪದವಿ ಕಾಲೇಜು, ಶಿರಾ ರಸ್ತೆ, ತುಮಕೂರು	M.A.Economics	TU	18	9	3	1	1	3	1	0	0	2	1	1	24
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
		M.Sc-Chemistry	TU	23	12	3	1	1	3	1	1	1	2	1	1	29
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
		Physics	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
3	ವಿದ್ಯಾವಾಹಿನಿ ಪಿ.ಜಿ ಕಾಲೇಜು, ತುಮಕೂರು.	M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
4	ಶ್ರೀ ಸಿದ್ಧಾರ್ಥ ಇನ್ಸ್ಟಿಟ್ಯೂಟ್ ಆಫ್ ಬಿಸಿನೆಸ್ ಮ್ಯಾನೇಜ್‌ಮೆ ಂಟ್, ತುಮಕೂರು	M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
		M.S.W (BSW DEGREE)	TU	11	6	2	1	1	1	0	0	0	1	1	1	15
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.S.W (OTHER DEGREE)	TU	12	6	2	1	1	2	0	0	0	1	1	1	16
			HK	1	1	0	0	0	0	0	0	0	0	0	0	

5	ಶ್ರೀ ಸಿದ್ಧಾರ್ಥ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ತುಮಕೂರು.	M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
6	ಸೇಕ್ರೆಡ್ ಹಾರ್ಟ್ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ಗೂಳಲವೆ ರಸ್ತೆ, ಉಪ್ಪಾರಹಳ್ಳಿ, ತುಮಕೂರು	M.Com	TU	23	12	3	1	1	3	1	1	1	2	1	1	29
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
7	ಪಲ್ಲಗಟ್ಟಿ ಅಡವಪ್ಪ ಕಲಾ ಮತ್ತು ವಾಣಿಜ್ಯ ಪ್ರಥಮ ದರ್ಜೆ ಕಾಲೇಜು, ತಿಪಟೂರು	M.Com	TU	23	12	3	1	1	3	1	1	1	2	1	1	29
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
8	ಗುರುಶ್ರೀ ಕಾಲೇಜ್ ಆಫ್ ಕಾಮರ್ಸ್ & ನೋಷಿಯಲ್ ವರ್ಕ್ ತುಮಕೂರು	M.S.W (BSW DEGREE)	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.S.W (OTHER DEGREE)	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	

9	ಹೇಮಾದ್ರಿ ಸ್ನಾತಕೋತ್ತರ ಕೇಂದ್ರ, ಆದರ್ಶ ನಗರ, ಜ.ಎ.ಗುಡಿ ಶಾಲೆ ಹತ್ತಿರ, ತುಮಕೂರು- 03	M.S.W (BSW DEGREE)	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.S.W (OTHER DEGREE)	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
10	ಶ್ರೀ ಸಿದ್ಧಾರ್ಥ ನಂಟರ್ ಫಾರ್ ಮೀಡಿಯಾ ಸ್ಟಡೀಸ್, ತುಮಕೂರು	M.S.Communic ation	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.Sc.Electronic Media	TU	14	7	2	1	1	2	1	0	0	1	1	1	18
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
11	ಆಕ್ಸ್‌ಫರ್ಡ್ ಜೈನ್ ಕಾಲೇಜು ತುಮಕೂರು	M.Com	TU	23	12	3	1	1	3	1	1	1	2	1	1	29
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
12	ವರದರಾಜ ಪದವಿ ಕಾಲೇಜು, ಶೆಟ್ಟಹಳ್ಳಿ ಲಿಂಗ್ ರಸ್ತೆ, ಎಸ್ಕಾರ್ ಪೆಟ್ರೋಲ್ ಬಂಕ್ ಹತ್ತಿರ, ತುಮಕೂರು	M.Com	TU	18	9	3	1	1	3	1	0	0	2	1	1	24
			HK	2	1	1	0	0	0	0	0	0	0	0	0	

13	ಅನನ್ಯ ಇನ್ಸ್ಟಿಟ್ಯೂಟ್ ಆಫ್ ಕಾಮರ್ಸ್ ಅಂಡ್ ಮ್ಯಾನೇಜ್‌ಮೆ ಂಟ್, ತುಮಕೂರು.	M.Com	TU	28	14	4	1	1	4	1	1	2	3	1	1	35
			HK	2	1	1	0	0	0	0	0	0	0	0	0	
14	ಶ್ರೀ ಬಸವೇಶ್ವರ ಕಾಲೇಜು, ತುಮಕೂರು.	M.S.W (BSW DEGREE)	TU	9	5	1	1	1	1	0	0	0	1	0	0	11
			HK	1	1	0	0	0	0	0	0	0	0	0	0	
		M.S.W (OTHER DEGREE)	TU	9	5	1	1	1	1	0	0	0	1	0	0	11
			HK	1	1	0	0	0	0	0	0	0	0	0	0	

EWS – Economically Weaker Section, GNHNK- Gadinaru horanadu Kannadiga, PH-Physically Handicapped

Note:

1. Reservation for Hyderabad Karnataka Students has been followed as per GO: No.DPAR 06PLX 2012, Bangalore, dated 06.11.2013
2. The candidates claiming reservation under Hyderabad Karnataka shall enclose with their application a certificate issued by the competent authority
3. In case no students are available under Hyderabad Karnataka reservation quota, such seats will be filled up as per the regulations of the university / Government order issued from time to time.
4. The Govt. of India Order No. F.No. 3-4/2017-NER as per the candidates claiming reservation under Wards of Kashmiri Migrants and Kashmiri Pandits / Kashmiri Hindu Families (Non-migrants) shall enclose with their application a certificate issued by the competent authority
5. The Govt. of Karnataka Order No. ED 325 UNE 2016, Bengaluru, Dated 03.07.2019 as per the candidates claiming reservation under Girl Children Of Devadasis And Victims Of Sexual Assault To Get 1% Reservation In State-Run Universities, candidates shall enclose with their application a certificate issued by the competent authority