

Greetings

Prof. Sharanappa V. Halse
VICE-CHANCELLOR

As Vice-Chancellor of Davangere University, it is with the great pleasure; I extend wholehearted welcome to you on behalf of the members of Syndicate, Academic Council, Deans, Teaching Faculty, Staff and the Administration. Our University strives earnestly to prepare our students to be incessant learners. All of us at the University are dedicated to the future success of our students. That dedication is reflected in the quality of teaching, thoughtful advising and mentorship by the University faculty and staff.

Davangere University faculty and advisors will guide you through the prescribed course work in the first few days of the induction programme. The lectures, seminars, laboratories, group discussions, multidisciplinary activities and research projects are only a portion of your overall educational experience. You will be enriched by a variety of pedagogical approaches by our faculty who are active scholars in their respective fields. Our University students are expected to be active participants in this scholarly activity which will contribute to their intellectual and professional growth. Community engagement, citizenship, ethics, leadership and the development of effective communication skills are integral components of our University educational experience. A general education in the Arts, Sciences, Social Sciences and Humanities along with the depth of knowledge in your field of study, will prepare you for success in an ever changing, challenging, competitive world.

You will be exposed to many curricular and extra-curricular experiences that will contribute to your personal growth in the next few years. Take this opportunity in your life to experiment with new activities and get to think out of the box. All of us are dedicated in helping you to make your learning journey a great success and I promise that Davangere University experience will be one of the best to cherish in your life with continued discovery. Enjoy your time with hard work and make these next few years the best that you can be. The time runs fast, to make best of it and be sure that the friendships you forge here with faculty and classmates are the ones that will last your lifetime. This is the turning point and time is now. You will become part of the ever growing Davangere University.

University Education system is not one way teaching approach but it should be interaction to understand the phenomenon. You should interact, creative and be active in the classroom and you are better to be a Lion for a day than a sheep all your life. Life is like Bank account you only get back what you put in. Life is changing very fast with the changing social and economic development scenario. In the wake of Corona Virus outbreak, your safety and wellbeing is our first priority. During the COVID-19 pandemic situation, we converted temporarily our conventional education system into virtual or student

favoring. In this regard, we are experiencing and changing as the level of time passes as it is inevitable and permanent.

We are looking for the best minds to nurture our biggest asset, student friends. My humble request is that you should convert the competitive challenges into opportunities by establishing your own line of activity rather than seeking government jobs. Weak men wait for the opportunities but strong men make them. Failure is common in our life, but it is just bend on the road, not the end of the journey. You should become strong and hard worker. Hard worker is like Steps, Luck is like a Lift, lift may fail sometime but steps will always get you to the top. It is nexus between them.

In this regard, words are inadequate to express my sincere thoughts, we always with you people. Finally, I wish all of you in every respect from Davangere University.

Best Wishes,

Prof. S.V. Halse,
Vice Chancellor

INTRODUCTION

Davangere University welcomes you to its unique knowledge treasure of Central Karnataka.

It is pertinent to introduce Davangere University to the stakeholders viz., students, their parents and the society in few words, it was established as a Statutory University on **18th August 2009** and is one of the youngest Universities in Karnataka by being carved out of Kuvempu University with a vision to meet the educational aspirations of the people of Davangere and Chitradurga regions. Prior to its present status, the University functioned as a Post-Graduate Centre of the University of Mysore from 1979 to 1987, and later functioned as Post-Graduate Centre of Kuvempu University from 1987 to 2009. The University has a land of 251 acres and the main campus Shivangotri has 73 acres. The serene campus is flooded with the ambience of greenery, young students and energetic staff with aesthetic architectural spacious infrastructural facilities.

The University offers a wide range of PG courses in the Faculties of Arts, Science, Commerce, Management, Education, and Visual Arts. All possible measures are taken to impart quality higher education in accordance with the UGC's Higher Education Policies with a view to provide access to higher education for various sections of the society. There are 33 PG departments offering 33 courses, 6 M.Phil. and 16 Ph.D. Programmes. The University has been promoting social justice in accordance with the policy of the State/Central Government.

Choice Based Credit System (CBCS) is introduced to all the Under-Graduate and Post-Graduate programmes. The university has 123 Colleges affiliated, with one Constituent College and One Autonomous College, offering Graduate and Post-Graduate programmes in various disciplines catering to the educational needs of more than 66,000 students. In order to provide social justice to the needy and give recognition to the inclusive policy, reservation for admission to various courses is followed as per the provisions of government of Karnataka and Karnataka State Universities Act, 2000. All the teaching & non-teaching faculty though the university itself is newly established, take lot of interest in overall development of the students. State of the art, the University Central Library is well equipped with 39039 reference and text books, 41 journals on current subjects, more than 2000 back volumes of periodicals, and good number of government and Institution reports, providing services like internet, email and e-journals facilities.

Davangere University has good number of competent Scientists undertaking various research programmes on cutting edge technologies, deriving more than 3 crores worth extra-mural funds from different funding agencies such as ICMR, DST, DBT, DAE - BRNS, UGC, K-VGST, RFTT-VGST, KSCST and others, and published more than 300 Research papers in highly reputed peer reviewed journals in addition to getting awards and recognitions. The University takes due care of the students belonging to the SC/ST and OBC categories through its SC/ST and OBC wings. Ph.D., fellowships, EBL and other scholarships are also provided to the students. Special training is provided to the students belonging to SC/ST categories in order to nurture their potentialities and help them in getting jobs. Coaching classes are conducted to prepare them for examinations such as IAS, KAS, KPSC, CSIR-JRF, UGC-NET, SLET etc.

Students are encouraged to participate in NSS activities. Village adoption, campus cleaning, awareness creation, maintaining green campus under NSS PG units of the University. The University Sports wing has been performing efficiently and secured various prizes at State/National/Inter University/Zonal levels. The University through its departments conducts various programmes like blood donation camps, Women's empowerment programmes, HIV Aids awareness, Environmental awareness and rain water harvesting methods etc. As a government drive, the ICT initiatives have been taken up, letter monitoring and file movement are done through it for the purpose of maintaining transparency and speedy governance. IQA Cell was established during January 2015 in order to facilitate and assure internal quality in teaching, research and administration, and it is rigorously making efforts to enrich the quality. The cell has made efforts in getting students' feedback and giving necessary directions after the thorough analysis for the improvement of teaching and administration. The NAAC has accorded "B" Grade to our University.

The focus of the University is for expansion and continuous development. The University is blessed with dedicated and committed faculty who continuously involve in welfare of the students and overall development of the University.

CONTENTS

Sl. No.	PARTICULARS	PAGE NO.
1	Vice Chancellor's Message	1
2	Introduction	3
3	University Administration	5
4	Contact numbers of Chairpersons/Co-ordinators	6
5	Vision & Mission of Davangere University	7
6	Davangere University Emblem	8
7	Davangere University at a glance.	9
	a. Shivagangotri Campus, Davangere.	10
	b. Jnanagangotri, Post-Graduate Centre, Chitradurga	13
	c. University College of Visual Arts, Davangere	14
	d. Constituent First Grade College, Turuvanur.	
8	Eligibility for Admission to P.G. Programmes	17
9	Centralized Selection/Admission Procedure to P.G. Programmes	28
10	CBCS Regulations-Some Important Points	32
11	Post-Graduate Programmes of the University	38
	a. Shivagangotri Campus, Davanagere	38
	b. Jnanagangotri, P.G.Centre, Chitradurga	
	c. Affiliated Colleges of Davangere University	
12	A Brief Profile of the Post-graduate Departments	39
13	Appendix-A-Seat Matrix/Intake Fixed	102
	Appendix-B-Fee Structure	113
	Appendix-C-Endowments	126
14	Important Dates of Events relating to P.G. Admission & Entrance Examinations.	135

UNIVERSITY ADMINISTRATION
PROF. S.V. HALSE
HON'BLE VICE-CHANCELLOR

STATUTORY OFFICERS OF THE UNIVERSITY	
▪ Dr. Basavaraja Banakara	Registrar (Administration)
▪ Prof. Anitha H.S.	Registrar (Evaluation)
▪ Prof. Gopal M. Advirao	Finance Officer
▪ Sri. S. Purushotham	Executive Engineer
DEAN OF FACULTIES:	
▪ Prof. K.B. Rangappa	Faculty of Arts
▪ Prof. V. Kumar	Faculty of Science and Technology
▪ Prof. J.K. Raju	Faculty of Commerce and Management
▪ Dr. Venkatesh K.	Faculty of Education
DIRECTORS:	
▪ Prof. Gayathri Devaraja	Director, IQAC.
▪ Prof. S. Shishupala	Director, College Development Council
▪ Prof. Mahabaleshwara U.S.	Director, Student Welfare & Students Grievances Cell.
▪ Prof. Gopinath S.M.	Director, Planning, Monitoring and Evaluation (PME)
▪ Dr. Gayathri Devaraja	Director, Skill Development Programme.
▪ Dr. Virupakshaiah DBM	Director, Training and Placement Cell.
CONVENERS:	
▪ Prof. P. Laxmana	SC/ST Student Development Cell
▪ Dr. Kumar Siddamallappa U	OBC Cell
CO-ORDINATORS:	
▪ Dr. Vishwanath H.	P.G. Centre, Chitradurga
▪ Mr. B.S. Pradeep	N.S.S Programme Coordinator.
▪ Dr. Shivalingappa M.	N.S.S Programme Officers, Shivagangotri.
▪ Kumari Niveditha	
▪ Sri. Girisha R.	NSS Programme Officer, P.G. Centre, Chitradurga.
▪ Dr. Santhosh Kumar.M.	Health Centre.
LIBRARY:	
▪ Dr. Neelamma G.	Assistant Librarian
PHYSICAL EDUCATION:	
▪ Mr. M.S. Rajkumar	Assistant Director of Physical Education
Warden:	
▪ Dr. Sashikala Y. ▪ Kum. Sowmya S. Bulla ▪ Dr. Neelamma G.	Ladies Hostel
▪ Dr. Patwardhan Rathod ▪ Prof. Govindappa M. ▪ Sri Arun Kumar R	Boys Hostel
Nodal Officer:	
▪ Prof. Anitha H.S.	University Grant Commission, New Delhi.
▪ Dr. Ramalingappa	Davangere University Scholarship Online Portal
▪ Mr. B.S. Pradeep	Red Cross Unit.
▪ Sri Sridhar Barki	Karnataka Higher Education Council, Bangalore.
Public Relation Officer:	
▪ Dr. Rajendra Prasad S. (9900993463)	Public Relation Officer, Davangere University.
Deputy Registrar:	
▪ Mr. D.N. Prakash	Administration & Academic
▪ Mr. K.S. Mallikarjuna (I/c)	Administration & Academic
▪ Smt. Umadevi V (I/c)	Evaluation
▪ Sri Rajendra Parvatikar	Evaluation

CONTACT NUMBERS OF CHAIRPERSONS/CO-ORDINATORS

Sl. No	Name of the Subject	Name of the Chairperson/Coordinator	Mobile No
FACULTY OF ARTS :			
1	Kannada	Dr. Mallikarjuna K	9844852643
2	Economics	Prof. K.B. Rangappa	9448721204
3	English	Prof. N.S. Gundur	9036564522
4	History	Dr. Palati Venkatarao Maruthi Rao	9731051531
5	Journalism and Mass Communication	Dr. Shivakumar Kanasogi	7899064422
6	Political Science	Dr. Basavaraj Benakahalli	9743973333
7	Social Work	Dr. Lokesh M.U.	9945502607
8	Sociology	Dr. Jyothi H.	9739332568
9	Hindi	Prof. N.S. Gundur	9036564522
10	Urdu	Dr. Asifulla A.	9164346305
11	Criminology	Dr. Ashok Kumar Paleda	9900754320
12	Philosophy	Dr. Venkatesh K.	9448630136
13	Music and performing Arts	Dr. Satheesh kumar panchappa	9448414483
14	Fashion Technology	Dr. Manasa D.J.	9844193160
Faculty of Commerce & Management :			
15	Commerce	Dr. Srinivas K.T.	9986637713
16	Institute of Management Studies.	Dr. Shasidhara R.	9008666889
Faculty of Science and Technology :			
17	Biochemistry	Prof. V. Kumar	9480024337
18	Biotechnology	Prof. S.M. Gopinath	8660793877
19	Botany	Prof. Govindappa M.	7338601980
20	Chemistry	Prof. G.P. Mamtha	9448422903
21	Computer Science	Dr. Basavanna M.	9448536782
22	Electronics	Dr. Eshwarappa K.M.	9036830242
23	Food Technology	Dr. Ravikumar Patil H.S.	9902422122
24	Mathematics	Prof. Mahabaleshwara U.S.	9945307143
25	Microbiology	Prof. Ramalingappa	9901120803
26	Physics	Dr. M. Kalasad	7760211316
27	Statistics	Dr. Suchitra S.	9480598734
28	Psychology	Dr. V Kumar	9480024337
29	Zoology	Dr. Ambaresh Chabbi	9886601201
30	Environmental Science	Prof. Gopinath S.M.	8660793877
31	Yogic Sciences	Prof. Gayathri Devaraj	9448823876
32	Library Science	Dr. Neelamma G	9900275290
Faculty of Education :			
33	M.Ed.	Dr. Venkatesha K	9448630136
34	B.P.Ed.	Sri Rajkumar M.S.	9945252329
35	M.P.Ed.	Sri Rajkumar M.S.	9945252329

VISION AND MISSION OF DAVANGERE UNIVERSITY

VISION:

To achieve excellence through educational transformation for creating the knowledge society by providing quality, equity and social justice, with a motto of building innovative and constructive environment which aims at over all-inclusive and sustainable development of the country.

MISSION:

- Achieving academic excellence to enhance global competitiveness of the **youths** of the country.
- Create inclusive knowledge society and to enhance harmony and understanding of Nationality.
- Inculcating culture of creativity and innovation among the **youths**.
- Enhance Research Skills of the **youths** by introducing exemplary programmes and practices.
- Introducing various programmes to meet the needs of various sections of the society through Value Addition programmes.
- To imbibe in teachers and students the Universal Human values such as truthfulness, non-violence, kindness, compassion, generosity which ensure happy, peaceful and healthy life.
- To build a student-friendly, interactive academic Environment.

DAVANGERE UNIVERSITY EMBLEM

ವಿದ್ಯಾದಾನೇನ ವರ್ಧತೆ, ವಿದ್ಯಾ ವಿನಯೇನ ಶೋಭತೆ, ವಿದ್ಯಯಾ ವಿಂಧತೆ ಅಮೃತಂ

The emblem of Davangere University symbolizes its **vision** and **motto**. The logo is conceptualized and designed on the theme to save the planet earth with **“Inclusion and Sustainability through Education”**.

Inclusive development follows human development approach and integrates the standards and principles of human rights: participation, non-discrimination and accountability. The effects of exclusion based on gender, ethnicity, age, disability, poverty etc., are staggering and deepening inequality across the world. Development can be inclusive only if all groups of people contribute to creating opportunities, share the benefits and participate in decision-making.

Sustainable Development is seeking to meet the needs of the present without compromising those of future generations. It is a vision of development that encompasses population, animal and plant species, ecosystems, natural resources and the needed integrated concerns.

The outline of faces in the logo depicts the youth power moving ahead with a mission for all types of development for humanity. The leaves on either sides of globe signify the sustainable approach to protect the environment/earth. The book symbolise the knowledge which is open to everyone to achieve the end.

The motto is a famous saying in Sanskrit “Tamaso maa Jyotirgamaya” meaning “From Darkness lead me to Light”. This light of awareness can only be through education. The colour scheme of the logo relates to the atmosphere, colour brown is for mother earth (soil), orange for learning, green for life and environment, and colour yellow for expansion.

UNIVERSITY-AT-GLANCE

Davangere University is one of the progressive Universities established in the Central Part of Karnataka on 18th August 2009. It has a territorial jurisdiction of Davangere and Chitradurga districts with its headquarters at Shivagangotri Campus, Davangere. This University has been recognized by the UGC under section 22 of UGC Act for award of Graduate/Post-Graduate degrees and also under section 12 (B) and 2 (f) by the said UGC Act for sanction of financial assistance for Academic, Research and infrastructure development of the University. It has also been accredited by NAAC in the first cycle after its inception. Davangere, in earlier years, known to be called as Manchester City has been emerged as an Educational Hub in the field of Art, Architecture, Engineering, Humanities, Medical Science, Social Science, Science & Technology and so on. It is connected by road and rail and 265km away from State headquarters, Bengaluru (265 km by road and 347 km by rail). Besides it is also very popular in Commercial and Industrial Development Sectors.

This University was established to meet the higher educational (including Post-Graduate education & research) aspirations of the rural youth and also to increase the higher education literacy percentage at all India level. It has 121 Affiliated Degree Colleges, 01 Autonomous and 01 Constituent college in its jurisdiction.

LOCATION:

Davangere and Chitradurga Districts are centrally located in the State of Karnataka on Pune-Bengaluru High Way NH-4. The main campus of the University is located 5 Kms., away from Bada Cross on National Highway 4. There are sufficient Government and Mofussil (private) service transport facility available from Davangere city to the Main Campus, Shivagangotri. This Campus is spread over 73 acres of land which is free from all kinds of pollutions. The greenery on the campus adds scenic beauty and learning ambience.

This University is offering Post Graduate education in 34 disciplines at the main campus, Shiva Gangotri in the faculties of Arts, Commerce, Science & Technology and Education. It has also a Post-Graduate Centre at Guddada Rangavana Halli on the outskirts of Chitradurga Municipal area, in which 06 Post Graduate Programmes are in existence and 03 new Programmes are going to be introduced in this Academic Year.

The University College of Visual Arts is a very (well known as Fine Arts College) prestigious constituent college of the University located in the heart of the City Corporation of Davangere, wherein foundation course, Graduate Course and Post Graduate courses are being offered.

Both Graduate and Post – Graduate courses are imparted in CBCS Scheme under Semester programmes. The Syllabi of all the Graduate/Post Graduate courses are being modified once in **THREE** years as per the stipulations of UGC.

It is the main desire of the University to bring, especially, the rural youths to the main stream of Post-Graduate Education and make them to involve in

Research Programmes of the University and thrive Students develop a holistic, humane and sustainable development and oriented approach towards life and living.

a. SHIVAGANGOTRI CAMPUS, DAVANGERE.

ACADEMIC BLOCKS:

❖ Bioscience Block:

This first building was built by Bapuji Education Association in the year 1998 on the land donated for then PG Centre (Kuvempu University). At present, the Post Graduate Departments of Biochemistry, Bio-technology, Botany, Food Technology, Microbiology, and Zoology are housed in this building.

❖ Science Block:

A new building has been constructed with spacious laboratory facilities. This building houses Post Graduate Departments of Chemistry, Physics, Electronics and Computer Science.

❖ Institute Of Management Studies Block and Social Science Departments:

Currently, the Institute of Management Studies, Department of English, History, Kannada, Mathematics, Political Science, Sociology, Social Work, and Education are functioning. A Computer Laboratory and a Language Laboratory have been installed with a capacity of 60 computers in each Laboratory, for the purpose of skill development of P.G. Students.

❖ Commerce and Economics Block and Social Science Departments:

State-of-Art Academic Building with Class Rooms, Seminar Hall, Computer Lab Facility are housed in this block for the P.G. Students of the Department of Commerce and Economics block and social science departments.

University Central Library:

The Library in the main campus is well stacked with 39708 text and reference books, 22 Journals on current subjects and more than 2,100 back volumes of periodicals. Good number of Government and Institutional Reports are available in the library. Many Resource books, guides and volumes are available for competitive exams like KAS/IAS/IPS, UGC/CSIR- JRF/NET and SET/SLET. The Library offers services such as borrowing, browsing, internet, reference and photocopying facilities for P.G. students, research scholars, faculty and staff of this University. SC/ST Book Bank facility having more than 2889 books is also housed in the Library for the benefit of these students.

Auditorium:

There are four Auditoriums have been constructed for organising various Co-curricular, Extra-Curricular and other Academic/Research programmes in the campus. These auditoriums are located in the Institute of Management Block, Science block, SS-Hall and Commerce/ Economics Blocks.

Scholarships:

The Central and State Government and a few other Institutions have been awarding various types of scholarships to meritorious and deserving students under various categories. The scholarships are also given to SC/ST and other students as per the guidelines presented by the respective organizations.

Public Relation Office (PRO):

The University was established public Relation office in the year 2020 and it is situated at the entry of Administrative building, Shivangotri.

The public relation office was appointed Public Relation Officer (PRO) to coordinating with University Administration, Teaching, Non-teaching staff, Students and General Public by managing public affairs like media and public grievance, Political parties, local self-government corporates and other developmental organizations. He is also responsible for looking after security personnel, Vigilance, welfare activities, sourcing for donations, sponsorship, grievance handling, Estate management, liasoning with Government and non-Governmental Organisations. The PRO looks after website, social media, students placements and also responsible for crisis management in the University.

SC/ST Student Development Cell:

A special Cell has been established to look after the welfare and provide special development assistance to the students belonging to SC/ST category. Special coaching classes are conducted for the benefit of these students appearing for competitive examinations and UGC/CSIR and other examinations. Special training are also given to equip them with computer skills and communication skills. **Remedial Coaching Classes** are conducted to enhance their learning abilities and **bridge courses** for promoting their personality. This cell has provides book bank facilities for the benefit of the students, Ph.D. fellowships and contingencies, project financial assistance for P.G. final year students. The cell also provides amelioration facility.

HEALTH CARE CENTRE:

The Health Care Center with preliminary diagnostic facilities is being managed by a Visiting Medical Officer assisted by full-time qualified nursing staff round the clock and provides health care to the staff and students on the campus.

Students Welfare Cell:

The Director, Students Welfare cell is catering to various needs of the students and also organizing programmes for their benefit and encouraging them to participate in various co-curricular and extra-curricular activities.

Training and placement cell:

This cell provides career guidance and organizes Campus interviews for the students of P.G. Departments. University-industry interaction is being envisaged.

HOSTEL FACILITIES:

The University maintains Three Girl's hostel and Three Boy's hostel as

detailed given below. Students may approach the Director of Student Welfare/ Wardens of the hostels for further information regarding admissions to these hostels. For effective administration, hostels have been divided into:

1. **Girls Hostel:**

Gangothri Block	-75 Student Capacity.
Saraswathi Hostel	-75 Student Capacity.
New Hostel	-75 Student Capacity.

2. **Boys Hostel:**

Bramhaputra Hostel	-75 Student Capacity.
Krishna Hostel	-75 Student Capacity.
New Hostel	-75 Student Capacity.

Hostel accommodation is not guaranteed to all the students. Students who pursue only Diploma/Certificate courses are not eligible for hostel facilities except students pursuing two year postgraduate Diploma courses.

Prevention of Atrocities against Women:

Women's Harassment Prevention Committee is existed to prevent such activities, as per the directions of the Supreme Court and Guidelines prescribed by the UGC. The cell aims at the prevention of harassment of any nature on women employees and students at work/study place in the jurisdiction of Davangere University. The University recognizes that any harassment is of serious offence and is committed to take appropriate steps to prevent sexual harassment and deal with the problems to see that there is no hostile environment for women at work/study place.

❖ **Sports Facilities:**

The University conducts team selection trials, coaching camps for both indoor and out-doors games enabling students to participate in the Inter-Collegiate Tournaments & Inter-University Tournaments. Sports activities in the University and its Constituent/ Affiliated colleges are supported by the University.

❖ **National Service Scheme (NSS):**

National Service Scheme (NSS) was established in the University in the year 2010. The main **motto** of NSS is "NOT ME BUT YOU", Education through Community and Community service through Education is the goal of NSS. The thrust areas of NSS include: Adult Literacy and Environmental Protection related programmes. NSS wing has 103 units and there are 11,500 volunteers in the University jurisdiction. Department of Youth Affairs and Sports, Government of Karnataka, has been providing Grants for conducting regular & special camps in the University jurisdiction.

❖ **Bank and ATM Facilities:**

An independent Branch of State Bank of India has been working in the campus with net banking facilities; with ATM outlet, providing banking facilities not only to the students, faculty, staff and administration but also people from the surrounding villages. This is a first step of the University towards University-

Society interface.

Transportation Services:

Good and frequent Public transportation facility has been extended by KSRTC with different routes linked to the University Campus. The district administration has extended its help in providing this facility to thousands of students pursuing higher education in the rural area. Many private buses also ply via this campus. The University has purchased its own Omni Bus for Post Graduate Centre, G.R. Halli, Chitradurga in the year 2019-20.

Cafeteria:

There is a centrally located canteen on Shivagangotri campus which caters to the needs of students, faculty and the general public. The facilities are open between 8.00 am to 6.00 pm.

No Smoking Area:

All the Post Graduate Campuses coming under the jurisdiction of this University are declared as **“NO SMOKING AREAS”**. Any violation in this regard would invite severe punishment, as per the guidelines prescribed by the Govt. of India/U.G.C.

Anti-Ragging:

This University has zero tolerance to ragging which is a punishable offence. Anti-Ragging activities are monitored by a Committee constituted as per the UGC Regulations prescribed vide letter No. F. 1-16/2009 (CPP-II) dated 21st October, 2009 to curb the menace of Ragging. Every student has to sign a declaration that he/she will not indulge in any form of ragging and other unlawful activities in the class rooms/hostels/premises of the University.

b. POST-GRADUATE CENTRE, JNANA GANGOTRI CAMPUS, CHITRADURGA

Davangere University's Post Graduate (PG) Centre Jnanagangothri has established in the year 2010 located at Guddada Rangavana(G.R.)halli on Sollapur National Highway-13, 6 Kms away from Chitradurga KSRTC Bus stand. The specific purpose is to enhance the access to **Higher Education** to the students from rural, remote, and backward area of this region. SC, ST, OBC & other Minorities population of this region exceeds 60% and more than 50% of the girl students pursuing Higher Education.

The Post-graduate Centre has 81.2 acres of land situated at Guddada Rangavvanahalli. It has its own natural beauty covered in hilly landscape and moderate climate. It has been well constructed two blocks, one is Social Science with administration and another one is Science Block. It has been recognized as well established P.G. Centre in Karnataka State when compare to other newly established Universities in the year 2008-2010. Currently P.G. programmes

offered includes - **M.A:** Kannada, English, Economics; **M.Sc:** Mathematics, Zoology and M.com. Then planning to introduce M.S.W. Botany, Computer Science and Physics. It has well trained and experienced permanent Faculty members. There are 240 P.G. Students studying in the Campus. In this regard, one Boy's Hostel another one girl's hostel have been constructed and open in the Academic year 2020-21. It has its playground, NSS Unit, well equipped Computer lab with 50 computers, Seminar hall, Library and Omni bus.

C. UNIVERSITY COLLEGE OF VISUAL ARTS

University College of Visual Arts was established by the Government of Karnataka in June 1964 and was under the control of Director of Technical Education, Bangalore. Initially, Diploma Courses in Art for duration of 5 years was offered in two Disciplines i.e., (i) Painting (ii) Commercial Art. With a Government Order in the year 1992, Government School of Art and Crafts was transferred to Kuvempu University and brought under its jurisdiction as its Constituent College, and was renamed as University College of Fine Arts, Davangere. The Diploma courses were upgraded to Bachelor Degree programmes, with specialization in four disciplines viz., (i) Applied Art, (ii) Painting, (iii) Sculpture and (iv) Print Making. In the Academic year 2005-06 the courses were modified as Bachelor of Visual Arts and Master of Visual Arts and Semester scheme was introduced in the place of Annual Scheme. In 2009 the college came under the jurisdiction of Davangere University and its Constituent College due to geographical location. This college also has been renamed as "University College of Visual Arts", adopted Annual scheme curriculum. The students of this college are being trained to become popular Artists and now are placed extremely well at the State and National Level and have been recognized at the International Level too. The Golden Jubilee celebration of Ravindra Kalakshetra and Department of Kannada and Culture jointly organized a Seminar on the event of Nenapinokuli and Shilpakala Sambrama.

d. Constituent First Grade College, Turuvanur

Constituent First Grade College of Davangere University established at Turuvanur on 11.09.2020 with the specific purpose to enhance the access to Higher Education to the students from rural, remote and backward areas of this region. Turuvanur is Hobli headquarters about 20 Kms away from Chitradurga taluk and District Head Quarters. Previously, it was Government First Grade

College (GFGC) established in the academic year 2014-15 and is affiliated to Davangere University with B.A. Course only with the combination of HEPS, Kannada and English as a Languages.

The constituent college has its 4.16 acres of Land and Buildings have been constructing at Turuvanur. Currently, the University has planning to introduce B.A., B.Com., & B.Sc., with different combinations and also planning to introduce Integrated B.Ed. Course.

Sl. No.	Name	Designation	Contact No
1	Prof. Suresh Kumar	Principal	9901122672

UNIVERSITY LIBRARY

The Library in the main campus is well equipped with 42225 reference and text books, 52 journals on current subjects, 2300 back volumes of periodicals, and good number of government and Institution reports. Library provides services like borrowing, reference, internet e-mail and e-journals facilities to students, teachers and research scholars of all the departments. The Library is getting e-journals under UGC-INFONET programme.

CENTRAL FACILITIES

University Library: The Post-Graduate Centre was started with the Departments of (i) Economics and (ii) Commerce in 1979 by the University of Mysore. With the shifting of departments to the new campus at Shivagangothri in the year 1999, the Library also Davangere University was established on 18th August 2009 and shifted. Currently the library is located in the first floor of academic block building with stack section in ground floor and reference cum periodical section in the second floor.

i) General information about the Library

1	Name of the Library	Library at Shivagangothri,
2	Library housed in a separate building (Yes/No)	yes
3	Number of Reading Seats in Library	250
4	Area of the Library (Sq.mts)	-----
5	Area of the Reading Room (Sq.mts)	----
6	Carpet Area for Stack Room (Sq.mts)	----
7	Type of Access (Open/Closed)	Open
8	Classification/Scheme Adopted by the Library (Dewey Decimal Colon/Universal Decimal/Others)	DDC 22 nd Edition
9	Internet facility Available in the Library	Yes
10	No. of Computer with latest make is Available in the library, if Yes, Please Give details of their make	3 HP Computers, 2 Laser Jet Printer (Canon) Color Printer
11	E-journals participations	From UGC info net programme

ii) Library Staff and Designation

1	Dr. Neelamma.G., M.L.I.Sc. Ph.D.	Assistant Librarian
2	Dr. Nagaraj C., M.L.I.Sc. M.Phil.Ph.D.	Assistant Librarian

Besides, Library Assistants, Computer Programmer and Attenders are hired from the security agency.

iii) Working Hours: From 9.00 A.M. to 7.00 P.M. on all working days.

iv) Services of the Library :

Sl. No.	Services
1	Issue of Books
2	Reference
3	SC-ST Cell Book Bank
4	OBC Cell Book Bank
5	Reprographic
6	E-Mail
7	Internet
8	Orientation Service
9	Newspaper clipping Service

v) Availability of Reports, Documents, Books & Journals:

The library has a total collection of 42225 Books, 2300 back-volumes of Periodicals and Government Reports, thesis and dissertations etc. The books of all departments are arranged in open access system under subject headings, with shelf list guides are labeled on each stack to enable the readers to find their books. The department wise availability of the books which are procured in the year 2019-20 is indicated below:

vi) Journals

52 Current journals, 18 Magazines and 14 News Papers during the year 2020-21 subscribed.

viii) Reference Section Facilities:

- Latest Edition of the Text and Reference Books numbering to more than 1,500.
- Journals & Periodicals (General/Subject) Indexes and Abstracts, including Back Volumes.
- Encyclopedia, Dictionaries.
- Government Documents & Reports.
- News Papers.
- Electronic Devices (CDs).

(ix) Statistical Profile:

- World Development Report : 1979 to 2007
- Report on National Commission on Agriculture : Vol. 1 to 9
- Annual Plan Reports : 1986 to 2005
- Survey of Research in Economics : Vol.1 to 5
- Economic Survey Reports : 1981-82 to 2004-05
- Census India Report : 1981 and 1991

x) Encyclopedia and Dictionaries:

- Encyclopedia of Britannica : Vol. 1 to 32
- Academic American Encyclopedia : Vol. 1 to 20
- Funk and Wagnall New Encyclopedia : Vol. 1 to 29
- World Book Dictionary : Vol. 1 to 2

x) Library Automation: Koha Software has been used for data management of books. Nearly 2300 back volumes are documented in MS Access data base.

xi) Classification: Classification of library documents is done with the use of DDC 22nd Edition which makes searching of information easy and time saving.

xii) 8,500 e-Journals from Cambridge University Press, Economic & Political Weekly, ISID, JCCC, Oxford University Press, Springer Link, Taylor & Francis, Wiley-Blackwell publishers can be accessed through UGC Infonet.com.

xiii) Government Report

Report of National Commission of Agricultural Vol. 1 to 9.
 Worlds development report 1979 to 2014.
 Annual plan reports 1986 to 2010.
 Survey of research in economics Vol. 1 to 5.

Economics survey reports 1981-82 to 2014-15.
Census India report 1981, 1991, 2001.
Indian Gazetteers.
Karnataka Gazetteers.

xiv) Indexing & Abstracting Journals:

- Bibliography of Doctoral dissertation 1957 to 1993
- Guide to Indian Periodical Literature Vol. 1 to 47 (up to 2012)
- Indian Dissertation abstracts Vol. 1 to 9 (1973 to 1983)

xv) Future Plan for Library Development:

- 1) Improvement of Competitive Exam Reference source for Students
 - a) Books
 - b) Magazines
 - c) Photocopying Service
- 2) RFID Technology Implementation in Library.
- 3) Establishment of Digital library.
- 4) Employment Information.

xvii) Anti Plagiarism Cell

URKUND Anti-Plagiarism Software has been provided by the INFLIBNET to the University Where Students can avail this service to get Plagiarism report to their thesis, Dissertation, Reports and articles etc.

ELIGIBILITY FOR ADMISSION TO P.G. PROGRAMMES

a) ACADEMIC CRITERIA

SL. NO	PROGRAMMES	REQUIREMENTS
1	M.A. in Kannada, English, Urdu and Hindi.	B.A in relevant/Cognate Subjects.
	Post Graduate Diploma in Communicative English (PGDCE)	All Graduate with 55% marks (50% for SC/ST)
2	M.A. in History, Economics -PGDDA, Political Science, Sociology, Education, Criminology, Philosophy, Music and Performing Arts, Fashion Design Technology.	B.A. in relevant/Cognate Subjects.
3	M.S.W	Any Degree
4	M.A. in Journalism & Mass Communication	Any Degree.
5	M.Sc. in Biochemistry	B.Sc. Degree in Biochemistry/Chemistry with any Science Subjects.
	Post Graduate Diploma in Applied Nutrition and Dietics: (PGDAND)	
6	M.Sc. in Biotechnology	B.Sc. Degree with Biotechnology or any other Biological Sciences as an optional subject.
7	M.Sc. in Botany	B.Sc. Degree with Botany as an Optional Subject.
8	M.Sc. in Chemistry	B.Sc. with Chemistry/ Industrial Chemistry with any other subjects.
9	M.Sc. in Computer Science	B.Sc. Degree with Computer Science and Mathematics as Major/Optional subject or BCA/ BSA Degree.
10	M.Sc. in Electronics	B.Sc. Degree with Electronics/Physics as an Optional Subject and Mathematics along with any one.

11	M.Sc. in Environmental Science	B.Sc. Degree with any science subjects.
12	M.Sc. in Food Technology	B.Sc. Degree with any Science Subjects/those who completed B.Voc. in Food Processing and Engineering.
13	M.Sc. in Mathematics	B.Sc. Degree with Mathematics as an Optional Subject.
14	M.Sc. in Microbiology	B.Sc. Degree in Microbiology or any other Biological Sciences as Optional subjects.
15	M.Sc. in Physics	B.Sc. Degree with Physics as an Optional subject and Mathematics along with any one of the subjects: Chemistry, Industrial Chemistry, Electronics, Computer Science, Geology.
16	M.Sc. in Statistics	B.Sc. Degree with Statistics and Mathematics Subject.
17	M.Sc. in Psychology	Psychology cognate subjects or B.Sc. in any combination.
18	M.Sc. in Yogic Science	Any Degree
	PG Diploma in Yogic Science	Any Degree
	3 months certificate course in Yogic Science	-
19	M.Sc. in Zoology	B.Sc. Degree with Zoology as an Optional Subject.
20	M.Sc. in Library Science	Any Degree
21	M.Com	B.Com/BBM
	PG Diploma in Financial Services :(PGDFS)	B.Com/BBM
22	M.B.A	Any degree (Admission through PGCET/KEA)
23	M.Ed.	B.Ed. (2 Years)
24	B.P.Ed.	Any Degree.
25	M.P.Ed.	B.P.Ed or equivalent with at least 50% of the marks

b) MINIMUM ELIGIBILITY CRITERIA

Candidates who have passed the three year/four year degree examinations of this University or any other University considered as equivalent thereto, with the required optional subjects at the degree level with 45% marks (40% in case of SC/ST/Category-I candidates) shall be eligible for admission, provided they satisfy the requirements as per regulations of the university.

Sl. No.	PROGRAMMES	SC/ST/Cat-I Sports/PH	GM/II-A/II-B/IIIA/IIIB/DP/KM/NCC/NSS
1	MA/MSc./M.Com. (In Cognate Subjects)	40%	45%
2	MBA through PG.CET /KEA (Common Management Admission test /Karnataka Examination Authority)	45%	50%
3	M.Ed.	50%	55%
4	MA in Kannada & English	40%	45%
5	Admission sought by students based on Languages studied in the I & II Year Degree Programme but not Kannada/English as a	50%	55%

	major subject		
--	---------------	--	--

c) GENERAL REQUIREMENTS

For those candidates seeking admission to M.A., M.Com, M.Sc., Programmes, total number of marks obtained in the cognate subject/s in all the semesters/years will be considered. Hence, candidates need to enclose the marks cards of all the semesters/years.

d) CONDITIONAL REQUIREMENT

The domiciled candidates should have resided in Karnataka State for at least 10 years at any time prior to the date of application. This condition does not apply in the case of:

- i) Children of Central Government employees serving in the Karnataka State
- ii) Children of Officers of All India Services from Karnataka Cadre.
- iii) Children of Employees of Government of Karnataka.
- iv) Children of Employees of Davangere University.
- v) Students who have graduated from Davangere University
- vi) Students from Jammu & Kashmir & North-Eastern States subject to certain conditions.
- vii) Students who come under certain categories of reservation [(X.2:i) to(vii)]

1. INTAKE FIXED/SEAT MATRIX FOR P.G. PROGRAMMES

The Intake for different Programmes has been fixed and indicated in the Seat-Matrix Table for all the departments. The seats thus made available in each department are allotted to various categories as shown in the **Appendix-A**. This is done in accordance with the existing reservation policy of the Government of Karnataka.

PROCEDURE FOR ALLOCATION OF SEATS

a) VERTICAL RESERVATION:

- i) By taking into consideration the eligibility criteria, a Consolidated Merit List of all the Candidates who have submitted their applications seeking admission to P.G. Programmes/Courses will be prepared irrespective of the category they belong to.
- ii) In respect of General Merit Category 50% of total intake shall be earmarked for students irrespective of the Category to which they belong to, with the prescribed minimum percentage of marks to be secured in cognate/required subjects of study.
- iii) In respect of Scheduled castes and Scheduled Tribes and Other Social and Educationally Backward Classes Categories: I, II-A, II-B, III-B provision for

reservation of seats are made in accordance with the State Government Order vide Number: SWL 251 BCA 94, Dated 31st January 1995, and as amended from time to time.

- iv) Kannada Medium (KM) Students: For the Candidates who have Studied from 1st to 10th Grade in Kannada Medium, 5% of seats shall be reserved as per Government Orders No: ED.91/URC 2002, Bangalore, dated 31st July 2002 and as amended from time to time.
- v) All the students of Karnataka State Women's University, Vijayapura will be considered under Davangere University quota as per the Government order No ED: 10/MVV/2014, Dated: 16-05-2015.

b) SPECIAL QUOTA (HORIZONTAL RESERVATION):

- i) Defence Quota: One seat in each Programme/Course shall be earmarked for Defence Personnel/Dependents (Army, Navy & Air Force) at all India level in the following order of preference.
 - a) Widows/ Wards of Defence personnel killed in action.
 - b) Wards of serving personnel killed in action.
 - c) Widows/ Wards of Defence personal and ex-serviceman disabled in action.
 - d) Wards of Defence personnel disabled in peace time with death attribute to military service.
 - e) Wards of ex-servicemen personnel and serving personnel who are in receipt of gallantry services.
 - f) Wards of ex-servicemen.
 - g) Wards of serving personnel.

ii) PHYSICALLY CHALLENGED PERSON/SPECIALLY ABLED (PH) PERSONS:

One seat in each Programme/Course is allotted to physically challenged candidate with disability of not less than 50% as certified by the concerned authority of not below the rank of a Professor in Orthopedics/ District Surgeon of a Government Medical College/Hospital. A certificate in support of the **handicap** should be enclosed along with the application. Blind Candidates are not eligible for Courses involving experimental works. In such cases, the seats shall be allotted on the basis of Merit in qualifying/ entrance examination.

SPORTS/NCC/NSS (OVER AND ABOVE THE INTAKE):

One seat under each category shall be allotted to the:

1. Outstanding sportsman who has represented Davangere University/ Karnataka State/India in any Inter-University/Inter-State/International Sports or Games during the Graduation period.
2. The students with outstanding performance in NCC by representing the State in Republic Day Parade/attended the National and State level Camps (as per the admission guidelines) and:
3. The students with outstanding performance in NSS activities (as per admission guidelines).
4. The candidates are supposed to submit photocopies of the Original Application Form along with the certified copies of the relevant documents to the

Admission Centre separately for each claim indicating the CLAIM on the Application Form and by paying the prescribed **processing fee**.

5. Applications for seats under these categories shall be scrutinized by the Competent Authorities and finalized by the Centralized Admission Committees duly constituted by the University.

iii) **OTHER UNIVERSITY (OU) SEATS:**

15% of supernumerary seats are reserved for Other University Students in each Course as per the Govt. order No: ED/150/UNE/2015, Bangalore Dated: 21-05-2015.

iv) **HYDERABAD-KARNATAKA (HK) SEATS:**

8% of supernumerary seats are reserved for the Students Graduated from Hyderabad-Karnataka regions (Article 371- J) as per the Government Order No: DPAR/43/HKQ/2013, Dated: 10-02-2014.

v) **FOREIGN STUDENTS:**

15% Supernumerary seats can be created in every Post Graduate Department of Studies to accommodate foreign students. Out of this, 5% seats shall be earmarked for the students of Indian workers in the Gulf as per the direction of the Government of India with the prior approval by the Hon'ble Vice-Chancellor (in consultation with the Selection Committee of the concerned subject).

- ❖ Any candidate to be considered for admission must have secured the minimum percentage of marks prescribed for the respective category at the qualifying examination in the concerned subject.

❖ **FOR DETAILS REGARDING THE DISTRIBUTION OF SEATS PLEASE REFER TO APPENDIX – A**

SPECIAL PROVISION:

Supernumerary seats in P.G.Courses for the children of those farmers from Karnataka who suicide under the pressure of debts. (ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ: ಇಡಿ 66 ಎವಿಫ 2016 (ಭಾಗ-1) ಬೆಂಗಳೂರು, ದಿನಾಂಕ:24.07.2017)

OPEN MERIT SEATS:

The seats under **OPEN MERIT CATEGORY** are indicated in the seat matrix and shall be allocated on the basis of Merit cum Reservation Policy of the Government.

- i) Candidates whose names appear in the consolidated merit list but are unable to get the seat under General Merit or any other Category are eligible to seek admission under **OPEN MERIT CATEGORY**.
- ii) Unfilled vacancies are transferable to General Merit.
- iii) Candidates who would like to be considered under this category should fill-in the “declaration form” prescribed in the Application Form.
- iv) Irrespective of the Category, all students seeking admission under **Open Merit Scheme** shall pay the prescribed fee and no concession shall be allowed under any circumstances.

- v) As per the directions of the Government, the Candidates seeking admission under **Open Merit Scheme are not eligible for claiming the refund of Tuition Fee or claiming of Scholarship.**

Hence, the University shall not be held responsible for any claims from the Government for such students.

a) SPORTS

• **Brief Report:**

Sports is one of the important extra-curricular activities which has reached high level along with academic activities in the University. We have a sports advisory Committee comprising of various talented senior physical education director and syndicate member where Asst. Physical Education director of the University is the convener of the committee.

• **Sports Activities:**

An independent of physical education will working in the university campus for development of sports activities in the university campus as well as constituent and affiliated colleges.

Many of our students have represented university in various sports events. Inter university and state level. Coming to sports and games meet our Campus in successfully conducting inter collegiate tournaments and University selection Trails, In various events.

• **Vision:**

Physical education and research and Recreation will have a transformative impact through diverse programs that inspire leadership, teamwork, wellness and resilience, and offer students, staffs and faculty opportunities to develop the intellect, ethics and character needed to lead meaningful lives while impacting society in profound ways.

• **Mission:**

To develop leaders, mentor students and teach values that will inspire lives of vigor, balance and greatness.

To offer robust and diverse opportunities that build character, teach motivation and foster collaboration, while preparing our students to succeed in all facets of their lives.

• **Faculty:**

Sl.No	Name of the faculty	Designation	Qualification
1	Sri. M.S. Rajkumar.	Asst. Director of Physical Education & Sports.	M.P.Ed. M.Phil. (Ph.D.)

**CRITERIA FOR AWARD OF POINTS TO SPORTS CANDIDATE FOR ALLOTMENT
OF POST GRADUATE SEATS UNDER SPORTS QUOTA**

SL No	Types of Tournaments & Medals	Participation			Captaining The Team	Securing Gold	Securing Silver	Securing Bronze
		Group-I	Group-II	Group-III				
1	Olympic/World Meets	75	65	55	05	30	25	20
2	Common Wealth Games/Asian Games/SAAF/SARC/International Meets With 8 countries and above participating)/World Universities.	60	50	40	05	25	20	15
3	International Meets with seven countries and below	50	40	30	03	22	18	15
4	Test Matches	40	30	20	03	-	-	-
5	Attending National Coaching Camp/Combined University Teams Coaching Camp	40	30	20	-	-	-	-
6	National Championship conducted by National Federation/Inter Zone	35	25	15	02	18	12	10
7	National Meet conducted by Federation/NSS i.e. All India Rural	30	20	10	02	15	10	08
8	National School Games Federation by SGFI	28	18	08	02	12	09	06
9	South Zone Championship	28	18	08	02	12	09	06
10	State Championship conducted by State Sports Association and NIS i.e.	25	15	05	02	10	08	06
11	National Physical Efficiency Drive	-	-	-	-	15	10	05
						3 Star	2 Star	1 Star
12	Inter University Tournaments Zonal & Direct-All Indian	25	25	25	02	10 Zonal	08 Zonal	06 Zonal
13	Inter University Tournaments qualifying for the inter zonal/ All India Tournaments after Participating in the Zonal.	35	25	15	02	18	12	16
						Inter Zonal or All India		

NOTE:

a. For additional participation in the same game in different tournaments are in different disciplines points allotted will be as follows:

- a. Group-I 10 points.
- a. Group-II 8 points.
- a. Group -III 6 points.

1. Irrespective of the participation at the various tournaments in various disciplines in the **best three participation** which fetch highest points will be taken for awarding points :

- b. For physically handicapped persons 10 grace points will be given.
- c. Academic performance will be used for the breaking tie, if any based on sports performance.

OLYMPIC EVENTS (GROUP-I):

Archery	Gymnastics	Water Polo
Athletics	Hand Ball	Weight Lifting
Basket Ball	Hockey	Wrestling
Boxing	Judo	Yatching
Canoeing	Modern Pentathlon	Teko Wondo
Cycling	Rowing	Table tennis
Diving	Shooting	Base Ball
Equestrian	Swimming	Lawn tennis
Fencing	Synchronized Swimming	Badminton
Foot Ball	Volley Ball	

INTERNATIONAL EVENTS WHICH ARE NOT INCLUDED IN OLYMPICS (GROUP-II):

Sl. No.	Description of Events	Sl. No.	Description of Events
1	Billiards	6	Kabaddi
2	Bridge	7	Net Ball
3	Body Building	8	Power Lifting
4	Cricket	9	Soft Ball
5	Chess	10	Roller Skating

INDIGENOUS GAMES (GROUP-III):

Sl. No.	Description of Events	Sl. No.	Description of Events
1	Atyapatya	5	Tennikoit
2	Ball Badminton	6	Throw Ball
3	Carom	7	Yoga
4	Kho-Kho	8	Mallakhamba

One seat for an outstanding Sports person who has represented Davanagere University in any Inter University, National or International Sports or Games during his/her Graduation period as applicable.

CRITERIA FOR THE SELECTION OF OUTSTANDING NSS VOLUNTEERS FOR ALLOTMENT OF SEATS AT POST GRADUATE COURSE UNDER N.S.S. QUOTA.

In respect of the Candidates who apply under NSS Quota a Merit List based on the marks obtained in the qualifying Examination as per Schedule-A and NSS points obtained as per Schedule-C shall be prepared. For Evaluation under schedule-C, the Chairman of the Selection Committee of the concerned Course shall forward the particulars of information furnished by the Candidates along with valuation Schedule-C to the University NSS Programme Coordinator.

After receiving the **Evaluation Report** from the NSS Programme coordinator,

the concerned Chairman shall finalize the marks list of the Candidates on the basis of the total marks obtained in Schedule-A and Schedule-C and allot the seat to the Candidates in the order of Merit.

SCHEDULE-A: (to be evaluated by the concerned Selection Committee)

Academic performance of the Candidate based on marks obtained in the qualifying examination of the Course as prescribed in the University Regulations with the following weightage:

Marks awarded in the Qualifying Examination + Entrance Examination (Academic merit)	Weightage	Maximum Possible Marks
35% to below 50%	25	
50% to below 60%	30	
60% to below 70%	35	50
70% to below 80%	40	
80% to below 90%	45	
90% to below 100%	50	

SCHEDULE-B

NORMS FOR SELECTION OF CANDIDATES UNDER NCC QUOTA FOR P.G. PROGRAMMES

	Clauses	Marks	Maximum Marks
1.	Attendance on parade 80 % or more	05	
2.	Inter Directorate Competition		
	(a) Republic Day Camp at New Delhi (all participants)	100	100
	(b) TSC, NSC and VSC (participants taking part in competitions counting towards RD Banner)	75	
	(c) Independence Day Spot & Games camp organized by DGNCC	75	
3.	Camps		
	(a) ALC, BLC, NIC, RCTC, attachments with army, Navy, Air Force and attachments with offers Trg Ests.	15	40
	(b) Pre RDC, TSC, NSC, VSC and IDC Directorate level (Inter Group competitions)	25	
	(c) CATC/ATC (05 marks for each camp maximum of 03 camps)	05	
4.	Certificate Examination		
	(a) A-Certificate	30	50
	(b) B-Certificate	40	
	(c) C-Certificate	50	
	(Note: Highest certificate will only be counted)		
5.	Participation in RD Competitions/Events		
	(a) Best cadet in each wing who represent Karnataka	45	45
	(b) Individual events	35	
	(c) Marching on Rajpath /Guard of Honour	25	
	(d) Team events	15	
6.	Medal		
	(a) Best cadet representing State at Delhi and wins GOLD in RDC	500	
	(b) Best cadet representing State at Delhi and wins SILVER in	475	

		RDC		
	(c)	Best cadet representing State at Delhi and wins BRONZE in RDC	450	
	(d)	Recipients of medal's in TSC, NSC, VSC competition counting towards RD Banner and IDC (both individual and team events conducted by DG NCC)		
		1. GOLD	100	150
		2. SILVER	75	
		3. BRONZE	50	
	(e)	Recipients of medals in TSC, NSC, VSC competition not counting towards RD Banner (both individual and team events conducted by DG NCC)		
		1. GOLD	25	25
		2. SILVER	20	
		3. BRONZE	15	
	(f)	Melgoonkar Shooting Competition		
		1. Participation	15	150
		2. GOLD	100	
		3. SILVER	75	
		4. BRONZE	50	
7.	Youth Exchange Programme/Foreign Cruise on board in Ships			
	(a)	Exceeding 3 months	50	50
	(b)	Less than 3 months	25	
8.	Adventure Activities			
	(a)	Mountaineering Expedition		
		1. Above 20000 ft	30	
		2. Between 10000 & 20000 ft	20	
	(b)	Mountaineering Course		
		1. Basic	20	
		2. Advanced	30	
	(c)	Para Jump Coursed	20	
	(d)	Para Sailing (minimum 5 launches)	10	
	(e)	Gliding (minimum 3 launches)	10	
	(f)	Power flying (solo)	30	
	(g)	Micro light Flying(solo)	20	
	(h)	Scuba Diving course	20	
	(i)	Slithering at RDc	10	
	(j)	Skiing course	20	
	(k)	Cycle expedition (sponsored by DG NCC only)		
		1. 300-400km	05	
		2. 450-600km	15	
		3. More than 600km	20	
	(l)	Trekking (organized by DG NCC only)	20	
	(m)	Sailin Expeditions (in shore)		
		1. 300-400km	10	
		2. 450-600km	15	
		3. More than 600km	20	
	(n)	Sailing Expeditions (off shore)		
		1. 300-400km	15	
		2. 450-400km	20	

	3.	More than 600km	30	
9.	Social Service			
	(a)	Physical donation of an eye by any person deceased person sponsored by an NCC cadet duly authenticated by the ANO and the Surgeon conducting the operation for removal of eyes. Full details of the donor will be endorsed.	25	25
	(b)	(Blood donation (5 marks each time, maximum 3 times only)		
10.	Award and Recognition			
	(a)	Governors Commendation	50	50
	(b)	Raksha Mantri's Padak	45	
	(c)	Chief Minister's Commendation	40	
	(d)	Defence Secretary's Commendation	35	
	(e)	DGNCC's Commendation	30	
	(f)	Any significant achievement commended by Dy DG NCC	25	
11.	NCC Appointments			
	(a)	Sgt or equivalent (L/Cpl for JD/JW)	05	15
	(b)	UO or equivalent (Cpl for JD/JW)	10	
	(c)	SUO or equivalent (Sgt for JD/JW)	15	

NOTE:

1. Maximum marks score able limited to 800 only.
2. Marks of Entrance Examination/Qualifying Examination will be brought to the same ratio as that of the NCC marks and the same added to form the total marks out of 100 to decide the ranking.
3. In case of a tie, it will be resolved by giving weightage to NCC marks.

SCHEDULE-C: To be evaluated by the NSS Programme Coordinator based on the NSS certificates Submitted by the candidate.

I. Minimum Requirement: NSS Weightage

1. The Candidate must possess of Davangere University Degree.
2. NSS Certificates during the Graduation period only will be considered for assessment.

II. Additional Requirements:

Sl.No.	Camp Particulars	Weightage
1.	Completing two years under NSS Regular activities with attending at least one College level special camp during degree level. The achievements during PUC level and of other University will not be considered.	12.5
2	Participation in one additional college level camp, irrespective of the Number of camps participated.	01.0
3	Participation in inter collegiate camp/University level leadership Training camp/University level adventure programme etc. irrespective of the number of camps/ programmes participated.	03.0
4	Participation in state level camp/state level NSS festival /inter-University camp (Within the state), irrespective of the No. of camps participated.	04.0
5	Participation in national level camps/National Integration camps/National Level Adventure/Inter University camps/programmes (with other states), Irrespective of number of camps/programmes participated.	05.0

6	Blood Donation (One point for each time subject of a maximum of 3 times 1+1+1)	03.0
7	Eye Donation pledge	01.5
8	Merit Award winner in the University level camps/State level camps/National level camps of programmes. Irrespective of number of awards/Merits.	01.0
9	Participation in any other special programmes in University level/District level/State level or Voluntary Service in Eye camp/Flood/Riots/Emergencies/Adult Education Programmes MPFL and any other social service programmes.	01.5
10	Participation in Republic Day parade	07.5
11	The Best NSS Volunteer of the University/State/National level	10.0
	Total Weightage	50.0

- III. The Maximum total of Schedule-A Schedule-C is 50+50=100
The camp/programmes attended during PUC level will not be considered.
- IV. It is only candidates who possess certificates can take a claim under this category.
- V. The admission of the meritorious NSS Volunteers under this scheme will be limited to the students of Davangere University only. In case of a tie it will be resolved by giving weightage to NSS marks.

CENTRALIZED ADMISSION TO P.G. PROGRAMMES

A. SELECTION PROCEDURE:

1. There shall be a centralized system of admission for all PG Programmes of Davangere University (including constituent/affiliated colleges). Each department shall have an Admission Committee comprising the Chairman of the Department and faculty members of the department as constituted by the University for the purpose. The committee shall prepare a **consolidated merit list** by taking into consideration 50% of the aggregate marks obtained in the relevant subject(s) at qualifying degree examination (all three years) and 50% of marks obtained in the entrance test which will be done in accordance with provisions of the admission regulations and in the light of specific instructions given by the University. The Admission committee verifies the application and original documents/certificates before finally recommending the candidate's admission. In all stages of admission, the committee shall obtain approval from the **Dean of the concerned faculty**.
2. In the case of candidates who have passed the relevant examination in the second or subsequent attempts, the actual percentage of marks obtained by them shall be reduced by 3% for every such attempt. However, such reduction shall not make the candidate in eligible altogether.

Explanation: A candidate who completes the Degree course successfully in three academic years shall be deemed to have passed the course in the first attempt. Similarly, if a candidate rejects his/her results and takes improvement examination, he/she shall be deemed to have passed the examination at the first attempt. Also a candidate who absents himself/herself from the entire examination and takes it at the next session, he /she shall be deemed to have passed the examination in the first attempt.

However, such candidates shall be required to produce documentary evidence obtained from the Registrar (Evaluation)/Controller of Examination of the University concerned, in support of their absence at or rejection of the results of the first attempt, while submitting the application itself.

3. Consolidated Merit list of Candidates will be announced on the notice board of the respective departments. Candidates **will not be intimated** through communication by post to attend admission counseling. Candidates have to refer Department Notice Board or Web site www.davanagereuniversity.ac.in

B. RULES RELATING TO REFUND OF FEES:

Once the admission process is over, **NO REFUND OF FEES** shall be made to any student under any circumstances.

C. SUBMISSION OF DULY FILLED-IN APPLICATION FORMS:

Separate Application Form duly filled-in should be submitted **to the**

concerned Department of Davangere University, Shivagangotri, Davangere. No application should be submitted to any Center/College since the Admission process is completely centralized.

Note: Further details and information regarding admissions to various Programmes can be obtained from the Chairpersons/Coordinator of the concerned Departments.

D. The Candidates appearing for counseling and seeking admission to any programme should bring the following documents (Original + 1 set of Photocopies):

- (i) SSLC Marks Card
- (ii) Degree Marks Cards of all the Semesters/Years.
- (iii) Category Certificate for claiming seats under Reservation Category.
- (iv) 5 Recent Passport size Photographs.
- (v) Certificates from competent/concerned authority for claiming seat under Special Category
- (vi) Transfer Certificate
- (vii) Migration Certificate for Other University candidates
- (viii) Prescribed Fee amount to be paid to the University.

E. GENERAL INSTRUCTIONS TO CANDIDATES:

Instructions to be read by students carefully before filling up the application form/s

1. The application form should be filled giving all required information correctly and clearly. By furnishing incorrect information the candidates will forfeit their right to admission or to completion of the course.
2. Any claim made by the candidate with regard to qualification, income, date of birth, reservation category including sports should be supported by attested copies of relevant certificates/documents, otherwise, the claim will not be considered.
3. Only attested copies of the required certificate/marks cards or Photostat copies of documents issued by the competent authority should be attached to the application. Originals should be produced at the time of admission.
4. The candidates claiming seats under NSS or NCC category should enclose along with the application, copies of all relevant certificates for verification and consideration of merit. **In the NSS category, the candidates should also enclose an evaluation certificate from the NSS Coordinator.**
5. The candidates claiming seats under 'Reservation of seats for Kannada Medium, Category should produce the certificate issued by the head of the school duly countersigned by the authorities of Education Department.
6. **All the Applications should be submitted only to the concerned department of Davangere University, Shivagangotri, Davanagere (for Centralized Admission).**
7. Seats shall be allotted based on the Consolidated Merit List of eligible students for each subject in the concerned University Department/P.G. Centre/College where the candidate intends to study.

8. Besides, Photocopy of the original application form should be submitted separately for each special category in which the student intends to claim the seat (ex. PH, Sports, NCC, NSS, DQ, Navy)
9. Any application submitted to any Center/College is liable for rejection.
10. **Fee paid through Bank Challan/DD should be enclosed along with the application form.**
11. Candidates who are legally adopted by parents should attach an attested copy of the registered deed in support of their claim and should furnish details about only the adopting parents in the Application Form.
12. Admission of candidates depends on availability of seat in the order of merit in the respective reservation category.
13. The University will not be responsible for postal delays, candidate's inability to report etc, for whatever reason.
14. The information given in this Prospectus is for general information of the students at the time of admission. The relevant rules relating to admission, fees and other details will be as prevailing at the time of admission and as and when notified.
15. Re-admission to P.G. Degree Programmes (previous and final) shall be given only once in the case of shortage of attendance.
16. Candidates seeking admission to a course should note that their original marks cards and other certificates produced at the time of admission will not be returned until they complete the course. Candidates are advised to get sufficient number of photocopies of original certificates.
17. The Candidate has to submit the application on or before 09.10.2020 by 5.30 p.m. either in person/post/courier to the respective departments. Applications received after the due date will not be entertained.
18. Fee paid for Entrance Examination is not refundable.
19. The candidates desirous of getting considered for seat under open merit category should indicate it clearly in the application form.
20. Once the admission process is over, fees shall not be refunded on any account. Hence, students should seek admission after due considerations.
21. Consolidated Merit list for P.G. Programmes for each subject will be notified in Shivangotri, Davangere University, Davangere and uploaded on the University website prior to the date of counseling.
22. **Candidates are advised to see the list of requirements and attend the admission counseling on the dates mentioned. No intimation will be sent to the candidates separately for their admission.**
23. Starting of New P.G. Programmes will depend on the number of applications received. No refund of application fee if Courses/Programmes are not been started.

F. DETAILS OF FEE STRUCTURE FOR PROSPECTUS & ENTRANCE TEST:

Application Forms with the Prospectus can be obtained in person from the office of the Registrar, Davangere University, **Shiva Gangotri, Davangere** on payment of prescribed fee.

Sl. No.	Fee Particulars	SC/ST/ Cat-I	General & Others	Details
1	P.G. Programmes			Fee to be paid through Bank Challan paid at State Bank of India A/C No 64050447113 . IFSC Code: SBIN0040869 (Davangere University Branch) or through demand draft in favour of Finance Officer payable at Shivagangotri, Davangere
	Application Fee	100	195	
	Entrance test fee	390	770	
2	Additional Subject			
	Application Fee	50	100	
	Entrance Test Fee	390	770	
3	Application through post	512	1018	
4	Application downloaded from website	485	965	
www.davangereuniversity.ac.in				

Note: Fees shall be remitted through SB collect only. Please follow the Website: <https://www.onlinesbi-com/under this website, select SB COLLECT> tab proceed payment.

G. IMPORTANT NOTES TO CANDIDATES:

- Students belonging to Scheduled Caste (SC) and Schedule Tribe (ST) whose family income is less than Rs.2,50,000/- are exempted from payment of Tuition Fee. (Exemption is **not** applicable to students seeking admission under Open Merit Scheme). However, all the students have to pay Administrative Fee as per Government Order irrespective of their Category and Income.
- Students belonging to Scheduled Caste and Scheduled Tribe whose family income is more than Rs.2,50,000/- are required to pay all the fees in full at the time of admission.
- All the Students belonging to Other Backward Class (OBC) are required to pay the full fees. However, students whose family income is less than Rs.1,00,000/- p.a. can claim reimbursement for the fees paid from the concerned government offices.
- The University will only forward the scholarships applications for refund of fees to the concerned Government Authorities.
- The University shall not be held responsible for getting any refund of fee paid amount or scholarship.
- All the students seeking admission under **Open Merit** scheme are required to **pay full fees** prescribed by the University irrespective of the Category they belong to. They are not eligible to receive any scholarships.
- Students belonging to NRI and Foreign National category shall pay

Rs.11,000/- as Special Fee.

8. The NRI Students from Gulf Countries (Children of Indian Worker) shall pay Rs.6,500/- as a Special Fee.
9. Refund of Fees (if Scholarship sanctioned) to the eligible students will be deposited to their Bank Account directly by the concerned Government Offices.
10. In case the scholarship/fees refund is not received by the university well on time, such students have to pay all the fees exempted by the University by the end of the academic year (before the issuance of examination hall ticket)

H. ENTRANCE TEST:

Entrance Tests for all the Post Graduate Programmes shall be held only at Davangere University, Shiva Gangotri Campus, Davangere:

1. There shall be an Entrance Test for admission to all P.G. Courses conducted by the respective Departments of the University.
2. The tentative details regarding Entrance Test are as follows:
 - (a) The question paper for the Entrance Test will consist of 50 Multiple Choice Questions (MCQ) and each question will carry 2 marks. The duration of the Test will be 75 minutes.
 - (b) The questions will be based on the Under Graduate subjects for each Course as mentioned in the Academic criteria for Admission as specified on in this Prospectus.
3. The Entrance Test for Admission to MBA course shall be through a C-MAT/ KEA. However, there shall be a separate Entrance Test conducted by Davangere University to fill up the unfilled seats, as per the Guidelines of Karnataka Examination Authority.

CHOICE BASED CREDIT SYSTEM (CBCS)

The Choice Based Credit System (CBCS) refers to the flexibility offered to the students for selecting a suitable course or paper and credit refers to time spent for study. Thus the CBCS is an advanced mode of higher learning that facilitates a good deal of freedom in designing your own curriculum in Master's degree. Further, this is a learner and teacher oriented system by eliciting active participation of teachers in planning and management of academic programmes, establishing close interaction between teacher and students that contribute towards quality of education.

I. ELIGIBILITY FOR ADMISSION:

1. Candidates possessing Three Years Bachelor's Degree from Davangere University or any other University equivalent thereto recognized by this University and/or who have qualified in the entrance examination shall be eligible for admission to Master's Degree Programme of Davangere University.
2. A Candidate shall possess minimum percentage of marks in the qualifying examination as prescribed by the University in its Regulations for Admission.

II. DURATION FOR COMPLETION OF THE PROGRAMME:

1. For the award of Master's Degree, the student needs to complete 4

Semesters of academic work, and earn the minimum specified credits.

2. A candidate can avail a maximum of **double the duration** specified for each Programme (in one stretch) to complete any Master's Degree Programme (including blank semester/s, if any).
3. Whenever a candidate opts for a blank semester, and then intends to continue the studies, the candidate is supposed to **study the prevailing course/s** offered by any department.

III. NUMBER OF WEEKS AND WORKING DAYS IN EACH SEMESTER:

1. Minimum number of weeks per semester shall be 16 (excluding the examinations)
2. Minimum number of working days in each semester shall be 90 as per UGC norms.

IV. COMPONENTS OF A PROGRAMME:

Master's Degree Programme shall consist of the following courses:

1. **Core Course (Mandatory):** Course/s that is/are fundamental and compulsory in requirement core subject of study. In particular, the contents include the requirement at national and international level of knowledge. The core course prescribed for study in a programme shall not be replaced by studying any other course(s).
2. **Dissertation:** Essential Field work, Team work etc., leading to report writing and experiment based project/dissertation of the main programme of study shall be treated as a core course.
3. **Specialization Course:** In each program number of specialization papers are offered depending on the faculty. The candidate has an option to choose any specialization offered by the department.
4. **Supportive Course:** Course/s from programmes/disciplines which are essential and supportive in enhancing the quality of learning and content of the main programme. (For example, Mathematics for Physics, Economics, Statistics, Commerce, Management etc.; Microbiology for Botany, Biochemistry, and Zoology; Statistics and Computer Applications to Economics, Commerce, Management etc.,
5. **Interdisciplinary Course:** Course/s offered by any Department of Studies other than the parent department in the University/College. Such courses are offered by the University to give an exposure to students about related discipline(s). It is mandatory for the students from a one particular department to enroll themselves for the courses offered by some other departments.
6. **Skill Development Course:** The courses which are instrumental in enhancing and promotion of skills of the students especially in Personality Development, Communicative Skills, Information and Communication Technology etc. Besides on-the job Training and Development, and learning of soft skills, viz., Methodology of studying/research/use of library facilities/language

proficiency/persuasive writing/confidence building/use of group interviews/leadership skills/entrepreneurship/ organizing student's seminars etc., among others.

7. **Socially Relevant Course:** The Courses essential and intended to provide value-addition to students viz., Legal Awareness, Environmental conservation, Duties and Responsibilities of the Citizens, Ethical, Moral and Cultural Values, etc.
8. **Vocational Course*:** The course designed to prepare the students for jobs that are based on manual or practical activities, traditionally non-academic and totally related to a specific trade, occupation, or vocation, sometimes referred to as technical education as the trainee directly develops expertise in a particular group of techniques.
9. **Add-on Course*:** Courses which are career and market-oriented, skill enhancing, that have utility for job, which give the students an edge in the intensely competitive job market by equipping them with additional skills that they may not get within the regular programme/s. Add-on courses are a type of part-time courses conducted by the University/Department/College for a short duration of three to six months with a wide variety of options.

*The objective of the Vocational/Add-on Courses is to promote self-employment and empowerment of the students. At the end of two year, the students will be equipped with Certificate/Diploma/P.G. Diploma Course along with a Master's Degree in Arts/Science/Commerce/ Management/Education etc. Purpose is to see that students acquire or develop manual/ technical proficiency/special ability through training or experience.

V. SCHEME/METHOD OF INSTRUCTIONS:

1. Each course shall have a specified papers and periods approved by the Board of Studies.
 2. Every course offered will have three components associated with the teaching-learning process viz., (1) Lecture (L), (2) Tutorials (T), (3) Practical/ Practice Teaching (P), besides Dissertation/ Project Work.
- a. **Lecture:** An exposition/discourse of a given subject delivered before an audience or a class, especially for instruction.
 - b. **Tutorial:** A Tutorial supplementary practice to a teaching-learning process that may consist of participatory discussion/self-study/desk work/ seminar presentations by students and such other novel methods that make a student to absorb and assimilate more effectively the contents delivered in the lecture classes. Seminars, Case Study, Discussion Sessions etc., are part of the Tutorial.
 - c. **Practical/Practice Teaching:** A practical/practice is a method of imparting education that consists of hands on experience/laboratory

experiments/field studies/study tour etc., which equip students to acquire the required skill component of the subject studied.

- d. Dissertation:** A Dissertation is a Special course with wider scope involving application of knowledge in solving/analyzing/exploring a real life situation/difficult problem like project work consisting of 10 to 12 credits.

A course shall have either Lecture component of Practical/Practice Teaching component or the combination of either of any two components or all the three components.

VI. ATTENDANCE:

1. Each Semester shall be taken as a unit for the purpose of calculating attendance for each course.
2. A Student shall be considered to have put in the required attendance in the Semester, if a student has attended not less than 75% of the number of working hours/periods in each semester in each course.
3. A candidate who fails to satisfy requirement of attendance in a semester shall repeat that semester when offered in the immediate subsequent year. This facility shall be available only for TWO times in the entire course.
4. Candidate who represents his/her institution/University, the State/ Nation in Sports/NCC/NSS/Cultural or any Official activities, shortage of attendance up to a maximum of 15% in a Semester may be condoned, based on the recommendation and prior permission of the head of the concerned Institution (by producing original documents/proof for having attended the programme)

VII. PROVISION FOR TRANSFER:

- ❖ In general, there shall not be any transfer of admissions of candidates within the university jurisdiction.
- ❖ Transfer of admissions of candidates within the university jurisdiction in special circumstances (health reasons with documentary proofs) may be permitted with the approval from the Vice-Chancellor on payment of a fee of Rs.5,000/- by each candidate in case the category/marks secured are the same for both the candidates or in case it does not affect the selection (Merit) list.
- ❖ However, in extraordinary circumstances, the transfer shall be permitted, with the mutual consent of both the Universities and on payment of fees as per the norms and fulfillment of admission criteria of the admitting university, only in respect of the candidates coming from other universities within the State, provided there is vacancy for the Programme concerned.

VIII. TOTAL MARKS FOR EACH COURSE:

1. Total Marks for each Course shall be 100.
2. Semester-end examination shall be conducted by the University for 3 Hours duration and maximum marks of 75 for each Course during the 18th – 20th week of every semester.
3. Internal Assessment component will be for 25 marks.
4. Detailed break-up of marks in main examination and for the Internal Assessment (continuous evaluation) components shall be as follows:

Sl. No	Details	Number of Marks
1	Semester End Examination	75
2	Internal Assessment:	25
	i. First Test (during 2 nd month of each semester)	05
	ii. Second Test (during 4 th month of each semester)	05
	iii. Seminar (during 3 rd month of each semester)	05
	iv. Assignment/Case Study	05
	v. Attendance	05
Total Marks for Each Course		<hr/> 100 <hr/>

The Marks allotted for attendance in each course is as follows:

<75% of attendance/semester	Not eligible for examination
>75-80% of attendance	1 mark
>80-85% of attendance	2 marks
>85-90% of attendance	3 marks
>90-95% of attendance	4 marks
>95-100% of attendance	5 marks

1. The First Test and Second Test shall be conducted by the faculty as per the schedule mentioned in the table.
2. Assignment/Case Study shall be submitted by the candidates as per the schedule/time

IX. Completion of the Course:

1. A candidate is expected to successfully complete P.G. degree course within two years from the date of admission.
2. Whenever the syllabus is revised, the candidate reappearing shall be allowed for P.G. degree examinations based on the old syllabus.
3. The CBCS Scheme is fully carry-over system. However, the four-semester two years course should be completed by a student within **double duration** of the normal course period (i.e. 4 years). For this period, candidate may be permitted to take examination in cross-semester after paying the prescribed examination fee of Rs. 1500/- per paper.

X. Declaration of results:

1. Minimum for a pass in each paper shall be 35% out of which a minimum of 26 marks shall be from theory paper.
2. A candidate is said to have cleared or passed a course with minimum of 45% in total inclusive of internal assessment.
3. A candidate who has secured a minimum of 45% marks in all the course prescribed and earned a minimum prescribed credits will be considered to have passed the master's degree.
4. A candidate can claim exemption from appearing for the examination in theory paper/practical if he/she has passed in it in the previous examinations.
5. The candidates, seeking improvement of their results shall submit a representation along with a permissible fee to the Registrar (Evaluation) and surrender the original marks cards of that semester within 15 days of announcement of result.

XI. Marks and Grading:

The grading of successful candidate at the examination shall be as follows:

Percentage of Marks	GPA*/CGPA	Letter	Class
75-100	7.5 to 10	O	Outstanding (first class with distinction)
60 to <75	6.0 to 7.4	A	First class
50 TO <59	5.0 to 5.9	B	Second class
45 TO <49	4.5 to 4.9	C	Pass class
0 TO <45	<4.5	F	Fail

***Grade Point (GP) is calculated for each course (paper) as follows:**

Secured marks ÷ Maximum marks X10

Grade Point Average (GPA) is calculated for each semester
Total Grade points obtained ÷ Credits studied/semester

Cumulative Grade Point Average (CGPA) is for the whole programme and Calculated as follows:

GPA of all the semesters ÷ Total credits earned in all the semesters.

XII. SUBMISSION AND EVALUATION OF DISSERTATION/PROJECT:

1. The candidate has to submit the dissertation before 15 days of the commencement of respective semester end examination.
 - a) The responsibility of allocation the dissertation including the topic, duration and the time for the field work etc., shall be decided by the Departmental Council either at the end of the previous semester or in the beginning of the commencement of the semester.
 - b) Right from the initial stage of defining the problem, the candidate has to submit the progress reports periodically and also present his/her progress in the form of seminars in addition to the regular discussion with the guide. Components of evaluation of the Dissertation are as follows.
 - c) Final evaluation 75 marks and viva voce 25 Marks

The dissertation shall be evaluated by a panel of two members and among them one must be external examiner

POST-GRADUATE PROGRAMMES OF THE UNIVERSITY

a. PROGRAMMES OFFERED IN SHIVAGANGOTRI CAMPUS, DAVANGERE

MA	Kannada, English, History, Economics, Journalism and Mass Communication, Political Science, Sociology, Hindi, Urdu, Criminology, Psychology, Music & Performing Arts, Fashion Technology and PGD Programmes.
M.S.W	Master of Social Work
M.Sc.	Biochemistry, Biotechnology, Botany, Chemistry, Computer Science, Electronics, Food Technology, Library Science, Mathematics, Microbiology, Physics, Statistics, Zoology, Environmental Science & Yogic Science.
M.Com	Master of Commerce and Post Graduate Diploma in Financial Service (PGDFS)
M.B.A	Master of Business Administration
M.Ed.	Master in Education (4 semesters/2-year programme)
	B.P.Ed & M.P.Ed (Bachelor of Physical Education & Master of Physical Education)

b. P.G. PROGRAMMES OFFERED IN P.G. CENTRE, JNANAGANGOTRI, CHITRADURGA

M.Sc.	Mathematics, Zoology. Computer Science, Physics, Botany
M.A.	Kannada, English, Economics. Social work
M.Com	Master of Commerce

Note: 1. All P.G. Programmes are on semester scheme with duration of 2 Years/4 Semesters.

2. Admission to MBA is done through C-MAT/KEA

c. P.G. PROGRAMMES OFFERED IN AFFILIATED COLLEGES OF DAVANAGERE UNIVERSITY

Sl. No	Name of the Government College	Name of the PG Programme
1	Government First Grade College, Davangere	M.A. Kannada, English M.Com M.B.A
2	Government Arts College, Chitradurga	M.A Kannada, Economics, English, History, Political Science, Sociology. M.Com.
3	Government Science College, Chitradurga	M.Sc. Physics, Chemistry, Mathematics, Botany.
4	Government First Grade College, Hosadurga	M.A. Kannada, History M.Com.
5	Sri Sri Shivalingeswara Government First Grade College, Channagiri	M.A. Economics, Political Science, Sociology M.Com
6	H.P.P.C Government First Grade College, Chalakere	M.A. Kannada, Sociology M.Com
Name of the Private Aided/Unaided College		
7	SBC First Grade College for Women and Athani P.G. Centre, Davangere	M.A. English & Economics M.Com
8	Bapuji Academy of Management and Research, Davangere.	M.B.A
9	Yashodharamma Borappa Women's First Grade College, Chitradurga.	M.A. English
10	A.R.M First Grade College, Davangere	M.Com.
11	A.R.G. Arts and Commerce College,	M.Com.

	Davangere	
12	Davan P.G. Studies, Davangere	M.Com.
13	Bhadra Institute of Management and Information Studies, Davangere	M.Com.
14	S.J.V.P. College, Harihara	M.A. Kannada M.Com.
Note:	1. Admission is Centralized at Davangere University only.	
	*Admission to M.B.A is done through P.G.CET/KEA	
	**Admission is done at the college itself.	

A BRIEF PROFILE OF THE POST – GRADUATE DEPARTMENTS

1. ಕನ್ನಡ ಅಧ್ಯಯನ ವಿಭಾಗ

ದಾವಣಗೆರೆ ವಿಶ್ವವಿದ್ಯಾನಿಲಯದಲ್ಲಿ ಕನ್ನಡ ಅಧ್ಯಯನ ವಿಭಾಗವು 2010ರಲ್ಲಿ ಸ್ಥಾಪನೆಗೊಂಡು, 2010-11 ನೇ ಶೈಕ್ಷಣಿಕ ವರ್ಷದಿಂದ ಕನ್ನಡ ಎಂ.ಎ. ಸ್ನಾತಕೋತ್ತರ ತರಗತಿಗಳನ್ನು ಪ್ರಾರಂಭಿಸಲಾಗಿದೆ. ಕನ್ನಡ ಎಂ.ಎ. ತರಗತಿಯ ನಾಲ್ಕು ಸೆಮಿಸ್ಟರ್‌ಗಳ ಆಯ್ಕೆಯನ್ನಾಧರಿಸಿದ ಅಂಕ ಪದ್ಧತಿಯನ್ನು (ಸಿ.ಬಿ.ಸಿ.ಎಸ್.) ಅಳವಡಿಸಿಕೊಂಡಿದೆ. ಪ್ರತಿ ಸೆಮಿಸ್ಟರ್‌ಗೆ 96 ಗಂಟೆಗಳ ಕಾಲ ಬೋಧನೆ ಮಾಡಲಾಗುತ್ತದೆ. ನಾಲ್ಕನೇ ಸೆಮಿಸ್ಟರ್‌ನ ಅವಧಿಯಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಕಿರು-ಸಂಶೋಧನಾ ಪ್ರಬಂಧದ ಪ್ರಾಯೋಗಿಕ ವರದಿಯನ್ನು ಸಲ್ಲಿಸಬೇಕು. ಕನ್ನಡ ಸಾಹಿತ್ಯದ ಪ್ರಚಲಿತ ವಿದ್ಯಮಾನಗಳನ್ನು ಗಮನದಲ್ಲಿಟ್ಟುಕೊಂಡು ಉದ್ಯೋಗಮುಖಿ ಹಾಗೂ ಸಮಾಜಮುಖಿ ಆಗುವಂತಹ ಪಠ್ಯಕ್ರಮವನ್ನು ರೂಪಿಸಲಾಗಿದೆ. ಎಂ.ಎ. ತರಗತಿಗಳಿಗೆ ಪ್ರವೇಶ ಪ್ರಕ್ರಿಯೆಗಳು ಪ್ರತಿ ವರ್ಷವು ಜುಲೈ-ಆಗಸ್ಟ್ ತಿಂಗಳಲ್ಲಿ ಆರಂಭಗೊಳ್ಳುತ್ತವೆ. ಸ್ನಾತಕ ಪದವಿಯಲ್ಲಿ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಮತ್ತು ಭಾಷೆಗಳಲ್ಲಿ ವಿಶ್ವವಿದ್ಯಾನಿಲಯವು ನಿಗದಿಗೊಳಿಸಿದ ಕನಿಷ್ಠ ಅಂಕಗಳನ್ನು ಪಡೆದುಕೊಂಡ ವಿದ್ಯಾರ್ಥಿಗಳು ಅರ್ಜಿ ಸಲ್ಲಿಸಲು ಅರ್ಹರಿರುತ್ತಾರೆ.

ಕನ್ನಡ ಅಧ್ಯಯನ ವಿಭಾಗವು ಯುವ ಹಾಗೂ ಉತ್ಸಾಹಿ ಅರ್ಹ ಪ್ರಾಧ್ಯಾಪಕರನ್ನು ಹೊಂದಿರುತ್ತದೆ. ಡಾ. ಮಲ್ಲಿಕಾರ್ಜುನ. ಕೆ ಇವರು ವಿಭಾಗದ ಮುಖ್ಯಸ್ಥರಾಗಿ ಶೈಕ್ಷಣಿಕ ಚಟುವಟಿಕೆಗಳನ್ನು ನಡೆಸುವಲ್ಲಿ ಸಹಕರಿಸುತ್ತಿದ್ದಾರೆ. ನಿರಂತರ ಬೋಧನಾ ಚಟುವಟಿಕೆಗಳ ಮಧ್ಯದಲ್ಲಿಯೂ, ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಕತೆ, ಕವನ, ನಾಟಕ ಮುಂತಾದ ಸೃಜನಾತ್ಮಕ ಸಾಹಿತ್ಯಿಕ ಚಟುವಟಿಕೆಗಳಿಗೆ ಪ್ರೋತ್ಸಾಹ ಮತ್ತು ಮಾರ್ಗದರ್ಶನ ನೀಡುತ್ತಾಬಂದಿದ್ದಾರೆ. ಜೊತೆಗೆ ವಿಭಾಗದಲ್ಲಿ ವಿಷಯ ತತ್ವರಿಂದ ವಿಶೇಷ ಉಪನ್ಯಾಸ, ಸೆಮಿನಾರ್ ಮತ್ತು ಸಂವಾದ ಕಾರ್ಯಕ್ರಮಗಳನ್ನು ಏರ್ಪಡಿಸುವುದರ ಮೂಲಕ ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿ ಹೆಚ್ಚಿನ ಜ್ಞಾನ ಮತ್ತು ಬೌದ್ಧಿಕ ಕೌಶಲ್ಯವನ್ನು ಬೆಳೆಸುವಲ್ಲಿ ನಿರಂತರ ಪ್ರಯತ್ನ ಮಾಡಲಾಗುತ್ತದೆ.

ಕನ್ನಡ ಅಧ್ಯಯನ ವಿಭಾಗವು ಅವಶ್ಯಕವಾದ ಮೂಲ ಸೌಕರ್ಯಗಳಾದ ಬೋಧನಾ ಕೊಠಡಿ, ಅಧ್ಯಾಪಕರ ಕೊಠಡಿ, ಕಛೇರಿ ಹಾಗೂ ಕೇಂದ್ರಗ್ರಂಥಾಲಯದ ಜೊತೆಗೆ ವಿಭಾಗದ ಆಂತರಿಕ ಗ್ರಂಥಾಲಯವನ್ನು ಹೊಂದಿದೆ. ಆಂತರಿಕ ಗ್ರಂಥಾಲಯವು ಉತ್ತಮವಾದ ಏಳು ನೂರಾವತ್ತು

ಪುಸ್ತಕಗಳನ್ನು ಹೊಂದಿದೆ. ಜೊತೆಗೆ ಕೇಂದ್ರೀಕೃತ ಗಣಕಯಂತ್ರ ಪ್ರಯೋಗಾಲಯ ವ್ಯವಸ್ಥೆಯಿದೆ, ಈ ಎಲ್ಲಾ ಸಾಮಾನ್ಯ ಸೌಲಭ್ಯಗಳ ಜೊತೆಗೆ ಶೈಕ್ಷಣಿಕ ಚಟುವಟಿಕೆಗಳ ಪ್ರಾತ್ಯಕ್ಷಿಕೆಗಾಗಿ ಉತ್ತಮ ಸಭಾಂಗಣವಿದೆ.

ಅಧ್ಯಕ್ಷರು

ಕ್ರ.ಸಂ	ಅಧ್ಯಾಪಕರ ವಿವರ	ವಿದ್ಯಾರ್ಹತೆ	ಪದನಾಮ
1	ಡಾ. ಮಲ್ಲಿಕಾರ್ಜುನ ಕೆ	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಅಧ್ಯಕ್ಷರು

ಅಧ್ಯಾಪಕರುಗಳ ವಿವರ:

ಕ್ರ.ಸಂ	ಅಧ್ಯಾಪಕರ ವಿವರ	ವಿದ್ಯಾರ್ಹತೆ	ಪದನಾಮ
1	ಡಾ ಜೋಗಿನಕಟ್ಟೆ ಮಂಜುನಾಥ	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹ ಪ್ರಾಧ್ಯಾಪಕರು
2	ಡಾ ಜಯರಾಮಯ್ಯ ವಿ.	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹ ಪ್ರಾಧ್ಯಾಪಕರು
3	ಡಾ ವಿಶ್ವನಾಥ ಹೆಚ್.	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹ ಪ್ರಾಧ್ಯಾಪಕರು
4	ಡಾ ಭೀಮಾಶಂಕರ ಜೋಷಿ	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು
5	ಡಾ ಬಸವರಾಜ ಬಿ.	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು
6	ಡಾ ಮಹಾಂತೇಶ ಪಾಟೀಲ	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು
7	ಶ್ರೀ ರೂಪೇಶ್ ಕುಮಾರ್ ಆರ್.	ಎಂ.ಎ.	ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು
8	ಡಾ ಶಾಂತರಾಜು ಹೆಚ್. ವಿ.	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು
9	ಡಾ ವಿಜಯಕುಮಾರ ಹೆಚ್. ಜಿ.	ಎಂ.ಎ., ಪಿಎಚ್.ಡಿ.	ಸಹಾಯಕ ಪ್ರಾಧ್ಯಾಪಕರು

ಪಠ್ಯಕ್ರಮದ ವಿವರ:

ಕ್ರ. ಸಂ.	ಪ್ರಥಮ ಸೆಮಿಸ್ಟರ್	ಕ್ರ. ಸಂ.	ದ್ವಿತೀಯ ಸೆಮಿಸ್ಟರ್
1	ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಭಾಗ-1 (ನವೋದಯಪೂರ್ವ, ನವೋದಯ, ಪ್ರಗತಿಶೀಲ)	1	ಆಧುನಿಕ ಕನ್ನಡ ಸಾಹಿತ್ಯ ಭಾಗ-2 (ನವ್ಯ-ದಲಿತ-ಬಂಡಾಯ, ಸ್ತ್ರೀವಾದಿ ಸಾಹಿತ್ಯ)
2	ಕನ್ನಡ ಸಾಹಿತ್ಯಚರಿತ್ರೆಯ ಅಧ್ಯಯನ-1 (ಪ್ರಾಚೀನ ಮತ್ತು ಮಧ್ಯಕಾಲೀನ)	2	ಕರ್ನಾಟಕ ಸಂಸ್ಕೃತಿ ಅಧ್ಯಯನ
3	ತೌಲನಿಕ ಕಾವ್ಯಮೀಮಾಂಸೆ ಮತ್ತು ಸಾಹಿತ್ಯ ವಿಮರ್ಶೆಯ ಅಧ್ಯಯನ	3	ಸಾಹಿತ್ಯ ವಿಮರ್ಶೆಯ ತಾತ್ವಿಕತೆಯ ಮತ್ತು ಪ್ರಾಯೋಗಿಕತೆ
4	ಕನ್ನಡ ಹಸ್ತಪ್ರತಿ ಶಾಸ್ತ್ರ	4	ಕನ್ನಡ ಗ್ರಂಥ ಸಂಪಾದನೆ ಮತ್ತು ಭಂದಸ್ಸು
5	ಸಮೂಹ ಮಾಧ್ಯಮಗಳು ಮತ್ತು ಕನ್ನಡ ಸಾಹಿತ್ಯ	5	ಅನುವಾದ:ತತ್ವ-ತಂತ್ರ-ವಿಧಾನ
6	ಐಚ್ಛಿಕ ಪತ್ರಿಕೆ- 1.6.1. ವಿಶೇಷ ಕವಿ ಅಧ್ಯಯನ: ರನ್ನ 1.6.2. ಧಾರ್ಮಿಕ ಸಾಹಿತ್ಯ ಅಧ್ಯಯನ	6	ಐಚ್ಛಿಕ ಪತ್ರಿಕೆ- 2.6.1. ವಿಶೇಷ ಕವಿ ಅಧ್ಯಯನ ಹರಿಹರ 2.6.2. ಮಹಿಳಾ ಸಾಹಿತ್ಯ
ಕ್ರ. ಸಂ	ತೃತೀಯ ಸೆಮಿಸ್ಟರ್	ಕ್ರ. ಸಂ	ಚತುರ್ಥ ಸೆಮಿಸ್ಟರ್
1	ಅಭಿಜಾತ ಸಾಹಿತ್ಯ ಭಾಗ-1 (ಮಧ್ಯಕಾಲೀನ ಸಾಹಿತ್ಯ ವಚನ, ಷಟ್ಪದಿ, ಸಾಂಗತ್ಯ)	1	ಅಭಿಜಾತ ಸಾಹಿತ್ಯ ಭಾಗ-2 (ಪ್ರಾಚೀನ ಸಾಹಿತ್ಯ: ಚಂಪೂ, ಶಾಸನ, ಗದ್ಯ)
2	ಸಾಹಿತ್ಯ ಕೃತಿಗಳ ಸಾಂಸ್ಕೃತಿಕ ಅಧ್ಯಯನ	2	ಕನ್ನಡ ಸಂಶೋಧನೆ ಮತ್ತು ಕಿರು ಪ್ರಬಂಧ ರಚನೆ.

3	ಕನ್ನಡ ಭಾಷೆ ಮತ್ತು ವ್ಯಾಕರಣ	3	ದ್ರಾವಿಡ ಭಾಷಾ ವಿಜ್ಞಾನ
4	ಶಾಸ್ತ್ರೀಯ ಶಾಸ್ತ್ರ ಅಧ್ಯಯನ	4	ಕನ್ನಡ ಶಾಸ್ತ್ರೀಯ ಸಾಹಿತ್ಯ ಅಧ್ಯಯನ
5	ಕನ್ನಡ ಮಹಾಕಾವ್ಯಗಳ ಅಧ್ಯಯನ	5	ಜನಪದ ಸಾಹಿತ್ಯ : ತಾತ್ವಿಕ ಅಧ್ಯಯನ
6	ಐಚ್ಛಿಕ ಪತ್ರಿಕೆ- 3.6.1. ವಿಶೇಷ ಕವಿ ಅಧ್ಯಯನ :ಕನಕದಾಸ 3.6.2. ಕನ್ನಡ ಪ್ರವಾಸ ಸಾಹಿತ್ಯ ಮತ್ತು ಆತ್ಮಚರಿತ್ರೆ	6	ಐಚ್ಛಿಕ ಪತ್ರಿಕೆ- 4.1.6. ವಿಶೇಷ ಕವಿ ಅಧ್ಯಯನ:ಡಾ. ಜೆ. ಎಸ್. ಶಿವರುದ್ರಪ್ಪ 4.6.2. ಕರ್ನಾಟಕ ರಂಗಭೂಮಿ ಅಧ್ಯಯನ ಮುಕ್ತ ಆಯ್ಕೆ (ಓ.ಇ.ಸಿ): ಕನ್ನಡ ಭಾಷೆ, ಸಾಹಿತ್ಯ ಮತ್ತು ಸಂಸ್ಕೃತಿ.

2. DEPARTMENT OF ECONOMICS:

(i) Department profile:

The department of Economics was started as one of the departments in the erstwhile P.G. Centre, Davangere of Mysore University in September 1979, continued and affiliated to Kuvempu University established in 1987 from and subsequently to Davangere University carved out from Kuvempu University in August 2009. At present, one Professor and Three Associate Professors are serving in the department on permanent basis. The department is committed to impart quality education to the students and encourage research activities and for the all-round development more particularly for academic excellence in the department. The department is offering Master as well as full time Ph.D. programmes.

(ii) Vision of the Department:

Department of studies in Economics shall visualize becoming center of excellence by offering new programmes in different disciplines of economics. The department is committed for teaching and research, promotion with industry interaction and offering solutions in economic issues in the liberalized global world.

(iii) Mission of the Department:

The department of studies in Economics is dedicated to impart higher learning by creating rationality in teaching and research to build a strong society. Also, the department is striving to assist the student community to reach the newer heights of knowledge by promoting excellence in higher education and inculcating a desired value system among the students for a noble society.

(iv)List of Faculty:

Sl.No.	Name	Designation	Specialization
01	Dr. K.B.Rangappa	Professor and Chairman	Agricultural Economics, Econometrics, Rural Development, Development Studies,
02	Dr. Suchitra S	Associate Professor	Statistics, Econometrics
03	Dr. Huchhe Gowda	Associate Professor	Development Studies, Agricultural Economics & Rural Development
04	Dr. R. Selvi	Associate Professor	Industrial Economics, Micro Finance
05	Sri Gireesh D.H.	Assistant Professor	International Trade, Micro Economics
06	Sri Sundaram M.	Assistant Professor	Statistics, Macro Economics

COURSE STRUCTURE OF M.A. ECONOMICS

Sl. No.	FIRST YEAR		SECOND YEAR	
	I-semester	II-semester	III-semester	IV-semester
	(1)	(2)	(3)	(4)
1	Hard Core: Micro Economic Analysis-I	Hard Core: Micro Economic Analysis-II	Hard Core: Macro-Economic Analysis-I	Hard Core: Macro-Economic Analysis-II
2	Theories of Economic Growth and Development	Development Policy	Theories of public Economics	Indian Public Finance
3	Managerial Economics	Economics of Social Sector	International Trade & Finance-I	International Trade & Finance –II
4	Financial Institution & markets	Research Methodology	Econometrics	Indian Economic Policy
5	Mathematics for Economics	Statistics for Economics	Karnataka Economy	*1 Computer Applications **2 Project work
6	Soft Core: Industrial Economics	Soft core: Agricultural Economics	Soft Core: Population Studies	Soft Core: Environmental Economics
7	-----	-----	Elective Paper: Indian Economy	-----

Future Endeavour:

The Department intends to offer a 5 year Integrated Master's Degree programme in Economics and introduce a few Add-on **Diploma Programs in Agricultural Economics and Data Analysis.**

3. DEPARTMENT OF ENGLISH

The Department of English Studies, with scholar-teachers working in the fields of language, literature and culture, offers MA, MPhil and PhD programmes in English. Considering the intellectual needs of rural students in Davangere and Chitradurga regions, the Department aspires to lead the unity of teaching and research in the humanities from the viewpoint of Kannada and Indian cultural contexts. The Department offers a variety of interdisciplinary courses and organizes workshops, webinars, colloquia and conferences in order to build up a culture of inquiry, besides inviting regional and national scholars to address the students. The state-of-the art language laboratory provides language support services to all students of the University across disciplines.

VISION:

To be a center of English Studies that transforms learners into scholars by developing various competencies in them to pursue greater goals in the

humanities. We care for building scholarship, research culture and interdisciplinary approach in English Studies.

MISSION:

- To develop critical thinking skills and a sense of purpose about the discipline in students.
- To create a taste for reading literary texts for cultural understanding.
- To hone advanced writing skills for knowledge production.
- To train students for conducting critical inquiries in the domain of humanistic studies.

Sl. No.	Name of Faculty	Qualification	Designation
01	Dr. N.S. Gundur	MA. PhD.	Chairman
02	Dr. Ravikumar Shankar Kumbar	MA. PhD.	Assistant Professor
03	Mr. Fakkiresh Hallalli	MA	Assistant Professor
04	Mrs. S. Yagnasri	MA	Assistant Professor
05	Sri. Madakari Nayak H R	MA	Assistant Professor

COURSE STRUCTURE

SL.NO.	SEMESTER-I	SL. NO.	SEMESTER-II
1	British Literature-I	1	British Literature-II
2	Literary Theory-I	2	Literary Theory-II
3	Indian Literature in English-I	3	Indian Literature in English-II
4	American Literature-I	4	American Literature-II
5	New Literature-I	5	New Literature-II
6	World Drama	6	World Fiction
SL.NO.	SEMESTER-III	SL. NO.	SEMESTER-IV
1	Contemporary British Literature	1	Cultural Studies
2	Introduction to Linguistics	2	English Language Teaching (ELT)
3	Dalit Literature	3	Comparative Literature
4	Modern South Asian Literature	4	Film Studies
5	Gender Studies-I	5	Gender Studies-II
6	Research Methodology	6	Computer Application & project work

POST GRADUATE DIPLOMA IN COMMUNICATIVE ENGLISH (PGDCE Add-on)

The PGDCE intends to address the communicative needs of University students. While knowledge production across disciplines demands an effective academic communication from our students, the 21st Century considers communicative English indispensable for leading an intellectual life. Therefore, this Diploma aims at enhancing the communicative skills of rural students who come from various socio-cultural and linguistic backgrounds. Upon the completion of this course, the learners are expected to have understood the theory and practice of Communicative English and possess the required competence to use English for communicative purpose in different contexts. The focus of pedagogy will be on hands-on training.

The Objectives of the Course are as follows:

1. To develop the communicative competence of students in English.
2. To boost the confidence of students by honing their Language skills.
3. To transform students as effective communicators at different levels.

I SEMESTER	II SEMESTER
-------------------	--------------------

Paper 1: History of English Language	Paper 1: History of the English Language (Grammar)
Paper 2: Fundamentals of Communication – I	Paper 2: Fundamentals of Communication - II
Paper 3: Principles and Practice of Reading and Listening – I	Paper 3: Principles and Practice of Reading and Listening - II
Paper 4: Principles and Practice of Writing and Speaking – I	Paper 4: Principles and Practice of Writing and Speaking - II

Duration of the Course: 2 semesters (1 year)

No. of papers: 4 papers in each Semester (8 papers in total)

Each paper: 4 Credits

Eligibility: All Graduates with 55% marks (50% marks for SC & ST)

No. of Seats: 30 +10 (payment)

Fees Structure: Common for all PG Diploma Courses.

4. DEPARTMENT OF HISTORY

The Department of Studies and research in History was established in 2010 prospering on the set course and goals. Right from the first day of inception the Department has been striving hard to imparting quality education in History.

The Department is actively involved in various academic activities. Department is organizing special lecture series on various topics to provide a platform to the students for having direct interaction with the eminent resource persons. The Department is planning to invite prominent Historians working in reputed Institutions for these academic activities.

The demand for history scholars in the Department of Tourism, Culture and other Service has been increasing enormously. The faculty is fully aware of paradigm shift in the pivotal needs of the Society. In this backdrop, the Department is enthusiastically involved in bringing changes in Master's Degree syllabus to meet the present need of the society and knowledge. Each Postgraduate student of the Department is being trained to equip with analytical skills by making project report submission as mandatory. The Department has also adopted the choice based credit system under which the students of the Department are at their liberty to choose inter disciplinary paper according to their requirements or interest. Students are also exposed to practical historical environment by arranging educational trips; tours and visiting institutions. Important among them are Visit to Aihole, Pattadakallu, Hampi, Bijapur, Keladi, Badami and most particularly to study the local History and field visits and study.

PROFILE

The Department specializes in imparting Education in the fields of Ancient Indian History, Archaeology, Art, Medieval History, Modern History, Ancient Institutions and modern studies such as national movement. The Department is engaged in research on History, culture and Heritage of world in general and India in particular.

VISION

Understanding and learning the History of mankind is the guiding principle for the Department. In the modern knowledge based society every citizen enjoys learning History.

MISSION

History taught through formal and organized courses should not limit to participants alone. It should be lifelong learning process to explore the fundamentals of living on earth. The target is to reach all sections of the society through formal and Informal / Distance modes of Education to develop knowledge based society to fight social exclusive that has been haunting the Indian civilization throughout History and to promote social justice.

FACULTY DETAILS:

The Department of History, Shivagangotri, Davangere contains Five faculties. Now the Department is managed by a Chairman and four lecturers.

SL No	Name of faculty	Qualification	Designation	Field of Specialization
01	Dr. Venkat Rao M Palati	M.A.,M.Ed.,M.Phil.,Ph.D., PGDHE	Associate Professor and Chairman	Modern Indian History, Research Methodology, Medieval Indian History.
02	Dr. Honnuraswamy H	M.A., B. Ed., M. Phil., PGD in Epigraphy, PGD in AC&T., Ph.D	Assistant Professor	Archaeology, Pre and Proto History, Art and Architecture (Temples) and Sculptures.
03	Dr.P. Nagabhushanagoud	M.A.,B.Ed., PGD in A,C&T.,PGD in EPIPh.D.,	Assistant Professor	Modern Indian History
04	Dr. Akshatha Yadav D S	M.A PGD(A&M).,M.Phil.,Ph.D	Assistant Professor	Archaeology, cultural Studies, Ancient Indian history
05	Smt. Ambikadevi	M.A., M.Ed., PGD in Epigraphy, and PGD Ambedkar Studies., (Ph.D)	Assistant Professor	Modern Indian History, Indian Freedom Movement, Medieval History, Karnataka History, Europe History.

FUTURE ENDEAVOUR

Next year introduce a few Add-on Diploma programs.

Course Structure

Code	I Semester	Code	II Semester
	Hard Core		Hard Core
HC1.1	Research Methodology-I	HC2.1	Research Methodology-II

HC1.2	Principles and methods of Archaeology	HC2.2	Pre and Proto History of India
HC1.3	History of Ancient India	HC2.3	History of Medieval India (1206-1707)
HC1.4	Modern World (1914-1939)	HC2.4	Modern World since 1939
HC1.5	History of Modern Karnataka (1799-1956)	HC2.5	Modern Mysore (1881-1956)
HC1.6	Socio-religious movements in India	HC2.6	Thinkers of Modern India
Code	III Semester	Code	IV Semester
	Hard Core		Hard Core
HC3.1	Historiography (World)	HC4.1	Historiography (India)
HC3.2	Epigraphy, Numismatics and Archival Sources	HC4.2	Indian Art and architecture (Selected Theme)
HC3.3	History of Freedom Movement in India (1857 to 1919)	HC4.3	History of Freedom Movement in India (1919 to 1947)
HC3.4	Colonialism and nationalism in Asia	HC4.4	History of Tourism in Karnataka
HC3.5	History of Tourism in India	HC4.5	Dissertation
	Soft Core (Any One)		Soft Core (Any One)
SC3.1	History of south India up to 1336	SC4.1	History of south India (1336-1686)
SC3.2	Constitutional Development of Modern India	SC4.2	History of independent India
SC3.3	Contemporary Problems of India	SC4.3	Women in Modern India
	Open Elective		
OE3.1	Indian National Movements (1857-1947)		
OE3.2	Social religious movements in 19 th century of India		

5. DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

Profile:

The Department of Journalism and Mass Communication started functioning from 2012. The purpose of the journalism study is to provide students with knowledge and skills to become a successful Journalist. Establishing a career in journalism begins with studying the profession in college, along with professional experience prior to entering the workforce. Hence getting on-the-job experience is an essential part of preparing for a career in journalism field. The department, through the one month internship program with the leading Media organizations in Karnataka, gives an opportunity to students to put their knowledge into practice with Print Media and Electronic Media.

The journalism study encompasses not only news writing and editing in the print media but also in electronic media with its specialized papers on Radio Broadcasting, TV Broadcasting, Advertising, Public Relations etc.

Vision:

The purpose is not just to train candidates for the next job in the field, but to educate them for significant careers.

Mission:

MA in Journalism and Mass Communication mission is to educate students in a broad range of practical skills and concepts involving the reporting, editing and presentation of information and prepare them for a career in journalism.

FACULTY DETAILS:

Sl. No.	Name of Faculty	Qualification	Designation
---------	-----------------	---------------	-------------

1	Dr.ShivaKumar Kanasogi	M.A, in Journalism, Ph.D	Associate Professor & Chairman
2	Dr. Chandralekha J.S	M.A. in Journalism, Ph.D.	Assistant Professor
3	Mr. Vinay M.	M.A. in Journalism (Ph.D)	Assistant Professor

COURSE STRUCTURE

FIRST YEAR		SECOND YEAR	
Semester I	Semester II	Semester III	Semester IV
Introduction to Communication and Journalism	Communication Theories	Radio Broadcasting	Media Management
Development of Media	Media Law and Ethics	Introduction to T.V. Programme Production	Development Communication
Reporting	Feature Journalism And Technical writing	Communication Research Methods	Inter Cultural Communication
Editing	Corporate Communication	Translation and Journalistic Writing	Film Studies
Business Journalism	Introduction to New Media	Photo Journalism	Project Work/Dissertation
Advertising	Political Communication	Specialization (Electives)	
		International Communication	Science and Technology Communication
		Environment and Media	Folk Media
		(Open Elective/Inter Disciplinary Course) Media and Society	Computer Application

6. DEPARTMENT OF POLITICAL SCIENCE

Vision:

- The department of Political Science will create a climate on campus and in the greater community that promotes tolerance and acceptance of differing viewpoints on matters political and social. We will foster civic mindedness and civic responsibility. We will contribute to a better understanding of the world by engaging in, and supporting intercultural and interdisciplinary studies.

Mission:

- We strive to help students develop an understanding of political processes and institutions and to acquaint them with the issues and problems that politics tries to manage.
- The Department also teaches students skills of analysis, research, and evaluation so that they can become more informed citizens.
- We prepare post-graduates for career building employment.

History:

- The Department of Political Science, Davangere University, enjoys an exceptional reputation in teaching in the discipline. The Department was established in 2010, with about 48 postgraduate students. The Department offers M.A programme and runs seminars and workshops.
- As the course offered by the department is a professional one and it has high potential for placements of its students. It has Dr. Basavaraj Benakanahalli,

Coordinator and, Dr. Praveena T. L., Dr. Ashokkumar V. Paled, Dr. Nagaraju N., Dr. Shreedhar Barki., Sri Swamy H. as Assistant Professors.

- The department has the faculties who are experts in the different specialization of political science. It includes Indian Politics, Public Administration, Comparative Politics, International Relations, and Political Theory. The department has also organized various national level seminars, and takes initiation to form Alumni Association of its past students to support the activities of the department.

Course Structure

Sl.No.	I Semester	Sl.No.	II Semester
1	Ancient Indian Political	1	Medieval Western Political Thought
2	Thought	2	Contemporary Political Ideologies
3	Ancient Western Political	3	Indian Administration & E-
4	Thought	4	Governance
5	Comparative Politics	5	Gandhi & Ambedkar: Socio-Pol
6	Theories of Public	6	Thoughts Contemporary Political
	Administration		Concepts Political Sociology: Theory
	Theories of International		and Practice
	Relations		
	Gandhian Political Thought		
Sl.No.	III Semester	Sl.No.	IV Semester
1	Modern Indian Political	1	Democracy and Human Rights in
2	Thought	2	India Elections and Electoral
3	Contemporary Western	3	Process in India
4	Political Thought	4	Contemporary International Politics
5	Contemporary Political	5	Caste Politics in India
6	Theories	6	Project Work
	Modern Political Analysis		India and Her Neighbors
	Research Methods in Political		
	Science		
	Socialism: Theory and		
	Practice		
Open Elective Paper			
1	Human Rights: Theory and		
2	Practice		
	Political Journalism		

FACULTY DETAILS:

Sl. No	Name	Designation	Qualification
1	Dr. Basavaraj Benakanahalli	Coordinator	M.A., Ph.D., Dip in Ambedkar Studies.
2	Dr. Praveena T. L.	Assistant Professor	M.A., Ph.D
3	Dr. Ashokkumar V. Paled	Assistant Professor	MA., M.Phil., Ph.D. Dip in Gandhian Studies.
4	Dr. Nagaraju N.	Assistant Professor	MA, M Phil, PhD, PDF
5	Dr. Shreedhar Barki	Assistant Professor	M.A(PS).,M.A(PA).,M.A(IR)., B.Ed.,PGDRD.,M.Phil.,Ph.D.
6	Sri. Swamy H.	Assistant Professor	M.A, B.Ed.

7. DEPARTMENT OF SOCIAL WORK

Department of Social work was established in the year 2006 and is catering to the needs of academic filed in the region. Due to the multi-disciplinary nature of the course, admission is open to the graduate students of all disciplines and is based on performance in the entrance exam besides the marks secured in qualifying examination. The intake of students has considerably increased from 30 to 70 due to multi-dimensional job opportunities.

The department has completed 14 successful years in imparting knowledge to the students' community in three different specialized areas such as Human Resource Management, Community Development and Medical & Psychiatric social work. At present, the department is one of the main streamed entities of Davangere University. The students of the Department are oriented in both theory and practice of Social work through regular classes and concurrent filed work activities.

Faculty Details:

Sl. No	Name of the Faculty	Qualification	Designation	Filed of Specialization
01	Dr. Lokesha M U	MSW, Ph.D.,	Associate Professor & Chairman	Human Resource Management
02	Dr. Shivalingappa B P	MSW, Ph.D.,	Associate Professor	Medical & Psychiatric Social Work
03	Mr.Pradeep B .S	MSW, M.Phil.	Assistant Professor	Criminology and Correctional Administration
04	Dr.Patwardhan Rathod	MSW, M.Ed, Ph.D.	Assistant Professor	Social and Community Development
05	Dr.Thippesh K	MSW, Ph.D.,	Assistant Professor	Human Resource Management

Vision:

The department will strive to generate a multi-disciplinary social work cadre embedded with constructivism and activism to meet the challenges and opportunities in development and service sectors of the country to achieve social justice, inclusive society, equity and human rights.

Mission

To empower and develop social work competence of the students to act as agents of social change, action researchers, governance facilitators, human rights activists, policy framers, program planners, networker of resource linkages and

social advocates to ensure justice equity, human rights and inclusion of the marginalized, disadvantaged, vulnerable and weaker sections of society.

COURSE STRUCTURE

Sl. No	I Semester	Sl. No	II Semester
1	Social Work: History and Ideologies	1	Community Organisation
2	Social Science Perspectives for Social Work practice	2	Social Action for Social Change
3	Social Case Work	3	Social Work Research and Statistics
4	Social Group Work	4	Human Growth and Development
5	Concurrent Field Work I	5	Concurrent Field Work II
6	Social Work Camp	6	Intensive Placement
Sl. No	III Semester	Sl. No	IV Semester
	Common Papers		Common Papers
1	Law and Social Work	1	Communication and Counselling
2	Management of Non Governmental Organisations	2	Research Project
3	Concurrent Field Work III	3	Concurrent Field Work IV
4	Block Placement	4	Study Tour
(A)	Specialization : Human Resource Management	(A)	Specialization: Human Resource Management
5	Human resource Management	5	Human Resource Development
6	Employee Relations and labour Legislations	(B)	Specialization : Social Development
(B)	Specialization : Social Development	6	Disaster management
7	Rural and Tribal Development	(C)	Specialization : Medical and Psychiatric Social work
8	Urban Development	7	Mental Health Practice
(C)	Specialization : Medical and Psychiatric Social Work		
9	Public Health		
10	Medical Psychiatric Social Work		
	Open Elective papers (For Other department Students only Under CBCS)		
11	Gerontological Social Work		
12	Personal and Professional Growth		

8. DEPARTMENT OF SOCIOLOGY

Profile:

The Department of Sociology was established in 2010 with the intention of Social development and social reconstruction in the jurisdiction of this University. The Department has very good mixture of teaching and research orientation on comprehensive social issues like social structure, functions, development, change, mobility, progress and technological dimensions. It stress on students ability to reach future goals and help to build new social atmosphere. The Department as its own Sociology forum and organized several special lecturers by eminent personalities on various social issues. The Department is good in Academic potential, comprising a faculty known widely for their research and teaching abilities.

Vision:

Today sociology has paramount role in the field of higher education and has good vision of social engineering to reconstruct the society human rights based society and egalitarian social forms for the future day.

Mission:

- Promote quality teaching and learning process.
- To promote and contribute to inclusive development for nation building
- Create social awareness and developing good society
- To create leadership quality and practice
- To create good citizens to the country.

Faculty Details:

Sl.No	Name of the Teacher	Qualification	Designation
01	Dr. Jyoti .K	MA, M.Phil, PhD, PDF.	Assistant Professor , Co-Ordinator
02	Dr. Prakash S.R	MA, PhD	Assistant Professor,

COURSE STRUCTURE

SI.No.	I - Semester	SI. No.	II Semester
01	Classical Sociology	01	Sociological Thoughts
02	Study of Indian Society	02	Rural Society in India
03	Stratification, Mobility Change	03	Sociology of Professions
04	Gender Studies	04	Sociology of Marginalized Groups
05	Social Demography	05	Sociology of Aging
06	Social Movements	06	Social Statistics
SI.No.	III Semester	SI.No.	IV Semester
01	Sociological Perspectives	01	Sociological Theories
02	Urban Sociology	02	Sociology of Development
03	Sociology of Industry	03	Sociology of Education
04	Medical Sociology	04	Political Sociology
05	Research Methodology	05	Sociology of Media /Ecology And society
06	Sociology of Tribes	06	Computer Application and Project
	III Semester	07	Project Work /Dissertation
07	Elective Pepper (Society in India)		

9. DEPARTMENT OF HINDI

Davangere University proposes to introduce MA in Hindi programme from the academic year 2020-21. This programme offers a variety of courses, from the study of Hindi language and literature to cultural studies. Further, the courses are designed to enhance lucrative skills of students that help them to meet 21st century challenges, besides preparing them for the job market. Select courses in the pedagogy of Hindi prepare them for a prospective career in teaching, and our special emphasis on translation aims at producing in them competent translators for contemporary India. Experienced faculty members will take care of students' education in and through Hindi. In future, we would like to introduce research programmes and look forward to producing knowledge about the world in the Hindi language and framework.

FACULTY DETAILS:

Sl. No.	Name of Faculty	Qualification	Designation	Specialized Area
1	Dr N. S. Gundur	MA, Ph.D.	Coordinator	Department of English

10. DEPARTMENT OF URDU

The main objective of the Department is to spread awareness about literary and cultural importance in the lives of mankind, particular in India and the world. It aims to promote the Urdu culture as the culture of representation of Indian intellect. The department puts efforts to undertake meaningful, effective and advantageous teaching under the supervision of the experienced faculty to develop and widen the field of knowledge. It also aims at creating academic atmosphere for the students so that they may acquire knowledge and insight of the legacy of Urdu literature. As the study of literature is no longer leisure and pleasure activity, the students are encouraged to use their critical potential to study literature in its true intellectual setting.

Vision

The vision of the Urdu department is to provide access to the quality of education in Urdu and preserve the cultural heritage of Urdu language to keep the pace with the changes taking place in the field of knowledge.

Mission

To empower socially, economically, educationally and culturally marginalized sections of society so that they are brought into the mainstream, and thereby contribute to the socio-economic development of the nation through formal and non-formal mode of educational delivery.

Objectives

- To provide good learning experience to the students through Urdu language through interactive and innovative teaching-learning as well as engagement in social outreach.
- To impart not only knowledge but also wisdom through literature.
- To stick on global best practices in respect of academic and research outcomes and also outreach initiatives.
- To increase the student capacity to meet the growing demands of competent manpower in national and international markets.

Eligibility: Any degree with 45% of marks in Urdu language or Urdu optional (Aggregate of two years in Urdu language and three years in Urdu optional)

FACULTY DETAILS:

Sl. No.	Name of the coordinator	Qualification	Designation
1	Dr. Asifulla A	M.B.A. Ph.D.	Co-Ordinator

COURSE STRUCTURE : M.A. in URDU

Sl. No.	I - Semester	Sl. No.	II Semester
HC 1.1	Classical Poetry	HC 2.1	Modern Urdu Poetry
HC 1.2	Prose	HC 2.2	Persian
HC 1.3	History of Urdu Literature 1857 tak	HC 2.3	Dastan Aur Novel
SC 1.1	Shibli Nomani	SC 2.1	Special Study Allama Iqbal
SC 1.2	Sir Syed Ahmed Khan	SC 2.2	Special Study Faiz Ahmed Faiz
SC 1.3	Meer Taqi Meer	SC 2.3	Translation of Urdu Literature
SC 1.4	Mirza Galib	SC 2.4	Urdu Drama Nigari
		OE 2.5	Urdu Afsana

11. DEPARTMENT OF CRIMINOLOGY AND FORENSIC SCIENCE

The Post Graduate Department of criminology and Forensic Science started functioning in August-2018 at Shivagangotri Campus Davangere University, Davangere. The department has completed one year. The department imparting knowledge from among the students on compulsory theory papers with practical's based on laboratory experiments, besides field work, study reports based on institutional visits during the course. The department is inculcating curiosity

among the students by motivating the importance of studies in the field of criminology and forensic science. During the third and fourth semester the institutional visits like police, prison, courts, forensic science laboratory, correctional institutional, medical colleges in particularly to the mortuary etc. the department also would like to visit the department of women and child development, women reception centers and others.

(i) Faculty Details:

Sl. No.	Name of faculty	Qualification	Designation	Specialized Area
1	Dr. Ashokkumar Paled	MA, M.Phil., Ph.D.	Coordinator	Human Rights and Public Administration
2	Dr. Nataraj	MA, Ph.D.	Teaching Assistant	Field work Prisons, Police Science, Human Rights
3	Dr. Shivalingappa S Angadi	MA, Ph.D.	Teaching Assistant	Security & Vigilance

(ii) Vision

The department emphases to create an atmosphere in prevention of crime with the help of Law enforcing agencies like Police, Prosecution, Judiciary, Prison and Correctional institutions and inculcate the students to develop themselves as law enforces.

(iii) Mission:

To empower and develop the criminological competence of the students to serve as crime prevention, detection and correctional activist, resource persons, researchers in the field of law enforcing agencies besides, correctional staff.

Sl. No	I Semester	Sl. No	II Semester
1	Fundamentals of Criminology	1	Theories of Crime
2	Penology and Correctional Administration	2	Fundamentals of Forensic Science
3	Criminal Justice System	3	Victimology
4	Police Administration and Policing	4	Research Methodology
5	Criminal Law	5	Juvenile Justice System
6	Practical- Police Science	6	Practical- Forensic Science
Sl. No	III Semester	Sl. No	IV Semester
1	Forensic Medicine & Toxicology	1	Social Legislations and Crime
2	Private Detective & Security Management	2	Cyber Crimes and Cyber Laws
3	Statistical Application in Criminology	3	Forensic Psychology
4	Field Visits-Local Institutions visits.(Criminology & Forensic Science subjected Related Institutes)	4	Corporate Crimes
	Specialization paper		Specialization paper
5	Forensic Ballistics Or Crime Against women and children	5	Human Rights or Question Documents
	Open Elective course	6	Project work: Research Dissertation
6	Police Science		

12. DEPARTMENT OF PHILOSOPHY (M.A. in Philosophy)

Programme Outcome:

P.O-1 Students will learn about the beginning and importance of Indian Philosophy right from ancient times up to contemporary period, like the great Vedic seers, Kapila, Patanjali, Kanaada, Jaimini, Badarayana, Shankara, Ramanuja, Madhva, Buddha, Basava and Ambedkar.

P.O-2 Students will learn about the beginning and importance of Western Philosophy right from ancient times upto contemporary period, like the great Socrates, Plato, Aristotle, F.H. Bradley, Sartre, Russel, William James, and Whitehead and so on.

P.O-3 Logic is very important for any discipline. Students will learn the art of putting right thought in clear terms. Logic is basic to both courses, either Eastern or Western.

P.O-4 Students will learn about the beginning and importance and role of Religion in society how religion began and how it evolved the basic tenets of religion like compassion, harmony etc are all very necessary for our understanding of society and social progress.

P.O-5 Students will learn about the significance of values. Values form the very basis of society life is essentially a life of values, as distinguished from animal life.

Again, the students will learn about the essentials of art, forms of visual art, theatre, poetry which add charm to life and society.

Programme Specific Outcomes:

1. Able to speak and write clearly and cogently.
2. Able to think creatively and independently, exploring possibilities beyond those entrenched in prevailing opinion and practice.

Programme Pedagogy:

1. This PG programme has been designed in such a way to make use of different teaching methods by properly sequencing and organizing the course contents.
2. For this programme the Instructional design depends on the subject matter to be taught and the understanding of diverse needs of different learners attending the courses.
3. The faculty adopt an effective pedagogy in this programme which can lead to both academic achievement and social-cum-emotional development.
4. It provides enough opportunity to the students to acquire knowledge on general ability to contribute to the society with proper acquisition of programme specific skills.
5. The pedagogy involves meaningful incorporation of teaching and learning materials in addition to use of text books and reference works.

Duration: Two years divided into 4 - Semesters

Faculty Details:-

Sl.No	Name of the Faculty	Qualification	Designation	Field of Specialization
1	Dr. Venkatesh K.	M.Ed.	Co-ordinator	Education

COURSE STRUCTURE

Paper code	I Semester	Paper Code	II Semester
1	Indian Philosophy from Vedas to Non-Vedic Schools (HC)	1	Indian philosophy from Nyaya to purvamimamsa (HC)
2	Western Philosophy – Pre – Socratic and Socratic (HC)	2	Western philosophy medieval and modern (HC) - theory of knowledge - western (HC)
3	Western Logic – Traditional and modern (HC)	3	Problems of philosophy of religion (HC)
4	Philosophy of religion – evolutionary and psychological (HC)	4	A) Problems of aesthetics (SC) (Discipline centric elective) B) Western ethics (SC) (Discipline centric elective)
5	A) Philosophy of values (SC) (discipline centric elective)	5	Indian philosophy from Nyaya to
6	B) Indian Ethics (SC) (Discipline centric elective)	6	Purvamimamsa (HC)
Paper code	III Semester	Paper Code	IV Semester
1	Advaita Vedant (HC) a) contemporary western thought (from Hegel to John Dewey) (SC) (Discipline centric elective)	1	Vishistadvaita and Dvait (HC) A) Contemporary Western Thought – From L.
2	b) Philosophy of yoga (SC)(Discipline centric elective) Contemporary Indian Thought (from Ramakrishna to Gandhi) (HC)	2	Morgan to whitehead (Discipline centric elective) (SC) B) Philosophy and Globalization (Discipline centric elective) (SC)
3	Prescribed Text: Swamy Vivekananda's Karma Yoga (HC)	3	Contemporary Indian thought (from Sri Aurobindo to M. Hiriyanna) (HC) prescribed Text Western/Indian Bhakti Yoga (HC)
4	OPEN ELECTIVE STUDENTS FROM OTHER DISCIPLINES A) Social Philosophy B) Fundamentals of early Buddhism (OPEN ELECTIVE DISCIPLINE)	4	OPEN ELECTIVE FOR OTHER STUDENTS DISCIPLINE A) Political Philosophy (SC)
5	Advaita Vedanta (HC)	5	OPEN ELECTIVE FOR OTHER STUDENTS DISCIPLINE B) Fundamentals of Later Buddhism (SC)
6	a) Contemporary Western thought (from Hegel to John Dewey) (SC) (Discipline centric elective) b) Philosophy of yoga (SC) (Discipline centric elective) Contemporary Indian thought (from Ramakrishna to Gandhi) (HC) Prescribed Text: Swamy Vivekananda's Karma Yoga (HC)	6	Dissertation – Western/Indian Vishistadvaita and Dvaita (HC) A) Contemporary Western Thought – from L.

7	OPEN ELECTIVE STUDENTS FROM OTHER DISCIPLINES A) Social Philosophy B) Fundamentals of early Buddhism (OPEN ELECTIVE DISCIPLINE)	7	Morgan to whitehead (Discipline centric elective) (SC)
8	Dissertation - Indian	8	Contemporary Indian thought (from Sri

13. DEPARTMENT OF MUSIC & PERFORMING ARTS

Music and Performing Arts are being newly introduced course from this year in the University. Considering the significance progress made in the field the University administration felt the need for introduction of Post Graduate program. Experts in the field were made as members of the Board of Studies. They were invited frame the Syllabus. The new faculties are being inducted to department and basic infrastructure is being developed.

M. Music

Course Offered: M. Music (Karnataka Sangeetha), M. Music (Hindustani Sangeetha, P.G Diploma in Music (Karnataka Sangeetha), P.G Diploma in Music (Hindustani Sangeetha), Certificate Course in Music (Karnataka Sangeetha), Certificate Course in Music (Hindustani Sangeetha)

Duration: M. Music- 4 Semesters (2 Years), P.G Diploma in Karnataka Sangeetha – 2 Semesters (1 Year), P.G Diploma in Hindustani Sangeetha – 2 Semesters (1 Year), Certificate Course in Karnataka Sangeetha- 1 Semester, Certificate Course in Hindustani Sangeetha- 1 Semester

Intake: As per Davangere University Norms

Eligibility for M. Music

- Candidates who have passed Bachelor of Music Degree or Music as one of the three equal subjects in B.A. Degree Examination are eligible (GM 50%, SC/ST/Cat-1 45% Marks).
- Candidates who passed Karnataka State Senior Grade Examination in Karnataka Sangeetha / Hindustani Sangeetha Music with any degree with recognised university (GM 50%, SC/ST/Cat-1 45% Marks).
- Candidates who passed Akhil Bharatiya Gndharva Mahavidyalaya Mandal, Visharada Degree Examination in Karnataka Sangeetha / Hindustani Sangeetha Music with any degree with recognised university (GM 50%, SC/ST/Cat-1 45% Marks).

Eligibility for PG Diploma in Karnataka Sangeetha / Hindustani Sangeetha Music:

The admission in the course shall be open to all the students, working womens who have passed any degree with recognised university (GM 50%, SC/ST/Cat-1 45% Marks).

Eligibility for Certificate Course in Karnataka Sangeetha / Hindustani Sangeetha Music:

The admission in the course shall be open to all the students, working womens who have passed SSLC.

Performing Arts (Bharatanatya)

Course Offered: M. Dance (Bharatanatya), P.G Diploma in Dance (Bharatanatya), Certificate Course in Dance (Bharatanatya)

Duration: M. Dance (Bharatanatya) - 4 Semesters (2 Years), P.G Diploma in Dance (Bharatanatya) – 2 Semesters (1 Year), Certificate Course in Dance (Bharatanatya) - 1 Semester

Intake: As per Davangere University Norms

Eligibility for M. Dance

- Candidates who have passed Bachelor of Performing Arts (Bharatanatya) Degree or Performing Arts (Bharatanatya) as one of the three equal subjects in B.A. Degree Examination are eligible (GM 50%, SC/ST/Cat-1 45% Marks).
- Candidates who passed Karnataka State Senior Grade Examination in Performing Arts (Bharatanatya) with any degree with recognised university (GM 50%, SC/ST/Cat-1 45% Marks).
- Candidates who passed Akhil Bharatiya Gndharva Mahavidyalaya Mandal, Visharada Degree Examination in Performing Arts (Bharatanatya) with any degree with recognised university (GM 50%, SC/ST/Cat-1 45% Marks).

Eligibility for PG Diploma in Dance (Bharatanatya):

The admission in the course shall be open to all the students, working womens who have passed any degree with recognised university (GM 50%, SC/ST/Cat-1 45% Marks).

Eligibility for Certificate Course in Dance (Bharatanatya):

The admission in the course shall be open to all the students, working womens who have passed SSLC.

Sl. No.	Subject	Course Coordinator
1	Music (Karnataka Sangeetha)	Dr.Satishkumar Panchappa Wallepure
2	Music (Hindustani Sangeetha)	
3	Performing Arts (Bhartanatya)	

Faculty Details:-

S.N	Name of the Faculty	Qualification	Designation	Field of Specialization
1	Dr. Ravindra S Kammar	D.A.(P)., B.F.A., M.F.A., Ph.D	Principal	Painting
2	Dr. Jayraj M Chickpatil	M.F.A., M.Phil., Ph.D	Assistant Professor	Applied Art
3	Dr.Satishkumar Panchappa Wallepure	M.F.A., Ph.D	Assistant Professor	Painting

14. DEPARTMENT OF FASHION TECHNOLOGY

Fashion implies to a sense of a person who likes to wear and adhere to the trends of the time. It also applies to the personal mode of expression which may or may not apply to the general public. Such fashion can change within specific time limit and is constant only for minutes. Fashion design courses covers the gamut of basic construction of clothing, textiles, patternmaking, tailoring, and computer assisted drawing and portfolio development so that prospective designers have a fighting chance in a competitive world. In general, fashion is important because it reflects every culture in the world. This inspirational and practical fashion design course will immerse you in the world of the fashion designer and will help you understand how they undertake the fashion design process. We will introduce you to the principles of fashion design, fashion drawing and show you how to develop your ideas from extensive research.

Vision:

The Department of Fashion Design at Davangere University will focus on creating globally-competitive graduates for the garment industry through a strong emphasis on holistic education, training, high-quality research, industrial linkages and social responsibility initiatives.

Mission:

To offer a broad range of career-based programmes with up-to-date infrastructure, highly-qualified and dedicated staff-members to the students coming from the graduate level. Also we assist you to collaborate with fashion, textiles and design industry to achieve a sustainable progress and apply professional knowledge for the betterment of mankind.

Objectives

- To impact professional education covering the whole spectrum of activities in the realm of Fashion and Textiles, Design and Management, to develop Design Professionals with a dynamic global outlook, a sense of social responsibility, critical and creative thinking.
- Innovative teaching methodologies and practices to further enhance learning and teaching to implement outcome based learning and teaching to provide a state of the art environment that stimulates students learning interests.
- To be recognized as an area of excellence in Fashion & Textiles, Design, Research and Management domestically and internationally. To lead and enhance the development of Fashion and Textile Industry.
- To conduct research, to create and disseminate knowledge to all spheres-academic, commerce, industry, community, society and the world at large.

Faculty Details:

Sl.No.	Name of the Coordinator	Qualification	Designation
1	Dr Manasa. D. J	M.Sc. Ph.D.	Co-Ordinator

Eligibility: Candidate seeking admission to the First year of Master of Science Fashion Designing shall be required to have passed any UG degree of Arts and Science course of this University or any of the above degree of any other Universities accepted by Syndicate as equivalent thereto or UG/PG Diploma course in Fashion design.

15. DEPARTMENT OF COMMERCE

The Department of Post Graduate Studies in Commerce was started in the year 1979, it is one of the oldest and largest department in the University, believes in nurturing and developing professional competencies in students through quality education, research and continuous innovation. The students of the department graduate with a concrete understanding of relevant subject knowledge and strong problem solving skills in diverse areas with human values. The faculty member groom the students with aim to make them industry ready professionals with hands on knowledge in their selected field of specialization to effectively contribute to society with commitment and integrity. The Department offers Masters, PG diploma and Doctoral programmes in the field of Commerce.

From the inception of the department, it has produced more than 4000 Post Graduate students. The students of the department are serving the society by occupying the prominent positions in various Universities, Corporates, Colleges, Government departments and also by their own business establishments etc. The Department provides different kinds of platforms for the students to nurture skills, innovate and build leadership through various Commerce and Cultural student centric activities. The faculty members of the department are very active in publication of research manuscript, books, edited volumes etc., their research work is well received and cited by research community.

Vision:

- Business Education, Research and Extension based on Universal Human Values, which reduce stress, promote Peace and Harmony for Quality of Life Results.

Mission:

- To be one of the best Commerce Departments in the country by focusing on growth and development.
- To adopt world class Teaching and Learning methods.
- To build a student friendly and interactive academic environment.
- To carryout research, consultancy, extension and training activities useful to society.
- To imbibe in teachers and students the Universal Human Values such as truthfulness, non-violence, kindness, compassion, generosity which ensure happy, peaceful & healthy life.

Faculty Details:

Sl. No.	Name of the Faculty	Qualification	Designation	Specialization
1	Dr. Anitha H.S.	M.Com., Ph.D.,	Professor	Cost Accounting and Marketing
2	Dr. Laxmana P.	M.Com., Ph.D.,	Professor	Cost Accounting and Entrepreneurship
3	Dr. Srinivas K.T.	M.Com., Ph.D.,	Associate Professor and Chairman	Accounting and Finance
4	Dr. Sathyanarayana	M.Com., M.Sc., M.Phil., Ph.D.,	Associate Professor	Costing and Taxation
5	Dr. Supriya R.	M.Com., Ph.D.,	Associate Professor	Taxation
6	Dr. Cirappa I.B.	M.Com., MBA., Ph.D.,	Assistant Professor	Accounting and Finance

7	Mr. Sathisha R.K.	M.Com., (Ph.D.)	Assistant Professor	Taxation and Entrepreneurship
8	Dr. Rashmi M.	M.Com., Ph.D.,	Assistant Professor	Accounting and Taxation
9	Dr. V. Sharanraj Basavaraj	M.Com., Ph.D.,	Assistant Professor	Finance
10	Mr. Arun Kumar R.	M.Com.,	Assistant Professor	Banking
11	Mr. Shashidhara D.	M.Com.,(Ph.D.)	Assistant Professor	Finance
12	Mr. Kumar M.R.	M.Com., MAF., (Ph.D.)	Assistant Professor	Accounting and Finance
13	Ms. Usha	M.Com., (Ph.D.)	Assistant Professor	Taxation

Scheme of Teaching and Evaluation for Master of Commerce (M.Com) – Two Years/IV Semesters

Sl. No	FIRST YEAR		SECOND YEAR	
	Semester-I	Semester-II	Semester-III	Semester-IV
1	Business Policy and Environment	Organizational Behaviour	Strategic Management	Entrepreneurship Development
2	Management Process and Practice	Strategic Cost Management	Operations Research-I	Operations Research-II
3	Marketing Management	Financial Management	Security Analysis and Portfolio Management	Business Ethics and Corporate Governance
4	Business Mathematics	Computer Applications in Business	International Business	E-Commerce and Web Designing
5	Managerial Economics	Capital Markets	Business Research Methods	Computer Applications & Project Work

Specialization (Electives) Stream*						
1	Accounting & Taxation	Course	I	II	III	IV
		VI	Accounting Theory	Marginal Costing	Computerized Accounting	International Accounting
2	Accounting & Finance	VII	Income Tax Planning & Management	Corporate Tax Planning & Management	Customs Duty: Law and Practice	Goods and Services Tax
		VI	Accounting Theory	Marginal Costing	Computerized Accounting	International Accounting
3	Banking & Insurance	VII	Indian Financial System	Investment Management	Financial Derivatives	Global Business Finance
		VI	Bank Management	Customer Relationship Management	Credit Management in Banks	International Banking
4	Banking & Finance	VII	Principles and Practice of Insurance	Management of Life & General Insurance	Risk Management and Re-Insurance	Actuarial Science
		VI	Bank Management	Customer Relationship Management	Credit Management in Banks	International Banking
5	Marketing & Human Resource Management	VII	Indian Financial System	Investment Management	Financial Derivatives	Global Business Finance
		VI	Strategic Marketing Management	Retailing and Franchising	Logistics and Supply Chain Management	Marketing Research
		VII	Human Resource Development: System and Practice	Training and Development	Industrial Relations and Employees' Welfare	International Human Resource Management

Skill Development (Compulsory) & Interdisciplinary Courses / Open Electives	
Mandatory Courses	1. Communication Skills 2. Computer Applications 3. Personality Development
Interdisciplinary Papers / Open Electives	1. Promotion and Management of Small Business Enterprises 2. Marketing Skills 3. Stress Management

*The Students has to choose one stream consisting of two courses each from the above five streams

Scheme of Teaching and Evaluation for Post Graduate Diploma in Financial Services
(PGD in Financial Services) – One Year/II Semesters

Sl. No.	I Semester	Sl. No.	II Semester
1	Accounting Theory and Practice	1	Financial Derivatives
2	Financial Management and Policy	2	Security Analysis and Portfolio Management
3	Management of Financial Services	3	Financial Markets Regulations
4	Capital Market Operations	4	Project Report

Name of the Research Supervisors:

Sl. No.	Name of the Research Supervisors	Qualification	Designation	Specialization
1	Dr. Anitha H.S.	M.Com., Ph.D.,	Professor	Cost Accounting and Marketing
2	Dr. Laxmana P.	M.Com., Ph.D.,	Professor	Cost Accounting and Entrepreneurship
3	Dr. Srinivas K.T.	M.Com., Ph.D.,	Associate Professor and Chairman	Accounting and Finance
4	Dr. Sathyanarayana	M.Com., M.Sc., M.Phil., Ph.D.,	Associate Professor	Costing and Taxation
5	Dr. Supriya R.	M.Com, Ph.D.,	Associate Professor	Taxation
6	Dr. Cirappa I.B.	M.Com., MBA, Ph.D.,	Assistant Professor	Accounting and Finance

16. INSTITUTE OF MANAGEMENT STUDIES

Profile:

IMS (Department of studies in business Administration) was established in the year 1992 with 28 students which has now grown into a full-fledged Institute with an intake of 120 students. The Institute has been offering M.B.A. Programme with specializations in Financial Management, Marketing Management & Human Resource Management with the objective of meeting the ever increasing demand for management education.

Vision:

The Institute shall strive to become a centre of excellence in teaching, training, research and consultancy in management by imparting relevant and quality education, thus empowering all sections of society to meet global challenges.

Mission: The Institute is committed to

- Provide quality global education to meet ever changing needs of the business area.
- Achieve excellence in management education through humility and hard work.
- Provide consultancy and research services to small and medium industries.
- Spread the essence of management knowledge for the benefit of different sections of the society.

Faculty Details:

Sl. No.	Name of the Faculty	Qualification	Designation	Field of Specialization
1	Dr. R. Shashidhar	MSc., M.B.A., M.Com., M.Phil., Ph.D.	Associate Professor & Chairman	Finance
2	Dr. J.K. Raju	B.E., M.B.A., Ph.D. D.Litt	Professor	Marketing/HR
3	Dr. V. Murugaiah	M.Com., Ph.D.	Professor	Finance
4	Mr. Ramesh Chandrasa	B.E., M.B.A.,	Asst. Professor	Marketing/HR
5	Dr. Asifulla A	M.B.A., Ph.D., D.Litt	Asst. Professor	Marketing/HR
6	Mr. Bommannavar Santosh Maruthi	M.B.A.	Asst. Professor	Marketing/HR
7	Dr. Sunitha R	M.B.A. M.Com. Ph.D.,	Asst. Professor	Finance

Admission, Curriculum and Examination:

For admission to the Masters in Business Administration course (MBA), candidates must satisfy two criteria,

1. Should possess any bachelor degree of this University or an equivalent degree of any other University (Registered with AIU and recognised by UGC) with minimum 50% marks in aggregate.
2. Should appear for the PGCET Examination and shall have a rank (50% marks of degree and 50% marks of entrance examination will be considered to prepare the rank list). From the rank list selections will be made as per merit and reservation policy of the Government.

The Institute offers courses with update syllabi in response to the needs of the market and contemporary society. The curriculum and the pedagogy include lecture method, group discussion, presentation, case studies, management games, seminars, industrial visits, and project work. In order to supplement the theoretical

concepts, the Institute organizes programmes like Industry Institute Interface, Workshops, and Seminars. It also conducts Management festival 'Anikethana' to facilitate event management skills among students.

The students admitted to the MBA Course shall study subjects under the CBCS scheme. The 1st and 2nd semester focus on subjects related to General Management (Hard-core) whereas the 3rd and 4th semesters throw insights on the optional subjects (Soft-core), and the Elective Subjects (offered by other Departments). The system of examination constitutes of semester scheme involving four semesters. Each subject carries 100 marks, of which 25% is allocated for continuous evaluation system and the rest for semester end examination (subject to double valuation)

COURSE STRUCTURE

Paper code	I Semester	Paper Code	II Semester
1.1	Management Process and Practice	2.1	Management Science
1.2	Business Communication	2.2	Marketing Management
1.3	Organizational Behaviour	2.3	Business Law
1.4	Managerial Economics	2.4	Human Resource Management
1.5	Quantitative Techniques	2.5	Financial Management
1.6	Accounting for Managers	2.6	Management Information Systems and Computer Applications
1.7	Production and Operation Management	2.7	Research Methodology
Paper code	III Semester	Paper code	IV Semester
3.1	Entrepreneurial Development and Micro, Small and Medium Enterprises (ED & MSMEs)	4.1	Strategic Management and Business Policy
3.2	Project Management	4.2	Management Control System
3.3	Business Ethics and Corporate Governance	4.3	International Business
3.4	MM: Consumer Behaviour	4.5	MM: E-Commerce
	FM: Working Capital Management		FM: Corporate Taxation
	HRM: Human Resource Planning and Performance Management		HRM: Compensation Management
3.5	MM: Sales and Retail Management	4.6	MM: Industrial and Service Marketing
	FM: Financial Services		FM: Financial Derivatives
	HRM: Industrial Relations and Legal Frame Work		HRM: Management of Interpersonal and Group Processes
3.6	MM: Advertising and Brand Management	4.7	MM: International Marketing Management
	FM: Security Analysis and Portfolio Management		FM: International Financial Management
	HRM: Employee Training and Development		HRM: Organisation Design & Development

Research Guides:

Sl.No.	Names	Designation
01	Dr. V Murugaiah	Professor
02	Dr. J.K. Raju	Professor
03	Dr. R Shashidhar	Associate Professor

17. DEPARTMENT OF BIOCHEMISTRY

The Department of Studies in Biochemistry was established in the year 1993-1994 with M.Sc., programme at P.G Center of Kuvempu University, Davangere. Later, with the establishment of Davangere University on August 18, 2009 the Department has come under Davangere University. The Department has successfully completed 26 years of its existence. The Department is presently offering M.Sc., M.Phil, and Ph.D. Programmes in major fields of Biochemistry such as Cancer Biology, Plant Biochemistry and Natural Products, Immunomodulation and Inflammation Biology Biodegradation, Biotransformation and Biocatalysis.

The Department has produced about 672 Biochemistry Post-graduates, more than 98% of them passing either in First class or higher. Many of them have been serving as University faculty members, are pursuing Post-Doctoral research in reputed institutes and Universities in India and abroad. Many students of the Department have cleared CSIR-UGC/NET, ICAR-JRF, GATE and K-SET examinations.

The faculty of the Department are active in teaching and research. Faculty members of the Department have published more than 150 papers in International and National peer-reviewed journals. Major research projects have been sanctioned to faculty members of the Department by DBT, DST, DAE-BRNS, UGC, ICMR and VGST with the grants to the tune of Rs.4.5 crore. The Department has adequate research facilities such as Animal Cell Culture Laboratory, Plant Tissue Culture Laboratory and Microbiology laboratory for Biotransformation. The Department has also entered into collaborative research with Industries, pioneer Institutes of India and abroad through MOUs. The Department organizes International/National seminars, workshops, symposia and Webinars inviting eminent Scientists and Professors from various Universities, Institutes and Industries across the country, to enable the faculty, research scholars and students for updating their knowledge. Department has Society of Biological Chemists (India), Branch since March, 2001.

Vision:

To develop Department into a high-tech research oriented Department with emphasis on value addition.

Mission:

Commitment to Teaching and Research, and to provide world-class teaching using modern laboratory facilities for our valued students at affordable fee.

Current Syllabus (2016-17): We are following the present syllabus

Sl.No.	I Semester	Sl.No.	II Semester
1	BC:1.1 -Biomolecules	1	BC:2.1 -Enzymology
2	BC:1.2 -Biochemical Techniques	2	BC:2.2 -Bioenergetics and Intermediary Metabolism
3	BC:1.3 -Cell Biology, Microbiology and Human Physiology	3	BC:2.3 -Clinical Biochemistry and Research Methodology
4	BC:1.4 -Biostatistics and Computer Applications	4	BC:2.4 -Molecular Genetics and Developmental Biology
	Practical Papers		Practical Papers
5	BC: 1.5-Biomolecules	5	BC:2.5-Enzymology
6	BC: 1.6-Biochemical Techniques	6	BC:2.6-Bioenergetics and Intermediary Metabolism
7	BC: 1.7-Cell Biology,	7	BC:2.7-Clinical Biochemistry and

	Microbiology and Human Physiology		Research Methodology
8	BC: 1.8-Biostatistics and Computer Application	8	BC:2.8-Molecular Genetics and Developmental Biology

Sl.No.	III Semester	Sl.No.	IV Semester
1	BC:3.1- Molecular Biology	1	BC:4.1-Molecular Immunology
2	BC:3.2-Membrane Biochemistry and Bioinformatics	2	BC:4.2-Genetic Engineering and Industrial Biotechnology
3	BC:3.3-Molecular Endocrinology	3	BC:4.3-Cell Signaling and Cell Communication
4	BC:3.4-Plant Biochemistry		
5	BC:3.5-Clinical Biochemistry (Interdisciplinary/Elective Paper)		
	Practical Papers		Practical Papers
6	BC:3.6-Molecular Biology	4	BC:4.4-Molecular Immunology
7	BC:3.7-Membrane Biochemistry and Bioinformatics	5	BC:4.5-Genetic Engineering and Industrial Biotechnology
8	BC:3.8-Molecular Endocrinology	6	BC:4.6-Cell Signaling and Cell Communication
9	BC:3.9-Plant Biochemistry	7	BC:4.7-Project work/Dissertation

Proposed Syllabus Course Structure (2020-21): To be continued with the new syllabus

Sl. No	I Semester	Sl. No	II Semester
1	BC 1.1-Bioorganic Chemistry and Biomolecules	1	BC 2.1-Biocatalysts
2	B.C 1.2-Analytical Biochemistry	2	BC 2.2-Bioenergetics and Metabolism
3	B.C 1.3-Cell Biology and Nutrition	3	BC 2.3-Clinical Biochemistry and Research Methodology
4	B.C 1.4-Human Physiology and Microbiology	4	BC 2.4-Genetics and Developmental Biology
	Practical Papers		Practical Papers
5	BC 1.5-Bioorganic Chemistry and Biomolecules	5	BC 2.5-Biocatalysts
6	B.C 1.6-Analytical Biochemistry	6	BC 2.6-Bioenergetics and Metabolism
7	B.C 1.7-Cell Biology and Nutrition	7	BC 2.7-Clinical Biochemistry and Research Methodology
8	B.C 1.8-Human Physiology and Microbiology	8	BC 2.8-Genetics and Developmental Biology

Sl. No.	III Semester	Sl. No	IV Semester
1	BC 3.1-Molecular Biology	1	BC 4.1-Molecular Immunology
2	BC 3.2-Membrane Biochemistry, Biostatistics and Computer Applications	2	BC 4.2-Genetic Engineering and Applied Biology
3	BC 3.3-Molecular Endocrinology	3	BC 4.3-Cell Signalling and Bioinformatics
4	BC 3.4-Plant Biochemistry	4	BC 4.4-Project Work/Dissertation
5	BC 3.5- (A) Clinical Biochemistry/		

	(B) Biochemistry and Nutritional Health/ (C) Biochemical Techniques (Interdisciplinary-Elective paper)		
Sl. No	III Semester	Sl. No	IV Semester
	Practical Papers		Practical Papers
6	BC 3.6- Molecular Biology	4	BC 4.5- Molecular Immunology
7	BC 3.7- Membrane Biochemistry, Biostatistics and Computer Applications	5	BC 4.6- Genetic Engineering and Applied Biology
8	BC 3.8- Molecular Endocrinology	6	BC 4.7- Cell Signalling and Bioinformatics
9	BC 3.9- Plant Biochemistry		Study Tour/Field Visit
			Mandatory Credits: Personality Development

FACULTY AND RESEARCH GUIDE

Sl. No	Name of Faculty	Qualification	Designation	Field of Specialization
1.	Prof. Gopal M. Advirao	M.Sc., Ph.D.	Professor	Biochemistry (Cancer Biology and Neurobiology)
2.	Prof. Vadlapudi Kumar	M.Sc., Ph.D.	Professor and Chairman	Plant Biochemistry and Natural Products
3.	Dr. Pramod S N	M.Sc., Ph.D.	Associate Professor	Immunomodulation and Inflammation Biology
4.	Dr. Santosh Kumar M	M.Sc., Ph.D.	Assistant Professor	Biodegradation, Biotransformation and Biocatalysis
5.	Dr. Poornima D V	M.Sc., Ph.D.	Assistant Professor	Plant Biochemistry
Number of Faculty : 05				

Research:

The faculty members of the Department have received Extramural Research Funding in recognition of their research contributions. They include DBT, DST, DAE-BRNS, ICMR and UGC, VGST, Government of Karnataka and also foreign Post-Doctoral Research Fellowships.

The Department has produced more than 30 Ph.D.s and 11 M.Phils successfully, and 10 candidates have currently registered for doctoral programmes.

Post Graduate Diploma (PGD) Course: Clinical Dietetics and Applied Nutrition

Objectives of the course:

- To develop the capabilities and knowledge of students in the areas of Physiology Basic, Clinical and Applied Nutrition Clinical Testing and

Food Analysis Foods and Dietetics Diet Therapy Food Service Management Public Health

- To acquire relevant skills required to develop students to become efficient professionals in academics, healthcare institutions and community service. Eligibility:

Eligibility:

A candidate for being eligible for admission to the Post Graduate Diploma in Dietetics & Applied Nutrition must have taken either:

- a) Bachelor of Science (Home Science) general or with specialization in Food science and Nutrition
- b) Bachelor of Science in Microbiology/Bio-chemistry/Biotechnology
- c) Bachelor of Science in Life Sciences with a combination of the above subjects with Chemistry
- e) Bachelor of nursing of this University or a Degree of another University recognized as equivalent thereto.

Fee structure: 15,000/-

The duration of the Diploma Course shall be one year and there shall be a University Examination at the end of the course. The Diploma in Dietetics and Applied Nutrition shall not be conferred upon a candidate unless he has passed in all subjects, practicals and in field work including internship.

COURSE STRUCTURE

Sl. No	I Semester	Sl. No	II Semester
S8-01	Nutritional Biochemistry	S8-06	Dietics and public health
S8-02	Biochemical techniques	S8-07	Therapeutic nutrition
S8-03	Functional Foods and Dietics	S8-08	Human nutrition through life cycle
S8-04	Food safety, laws and regulations	S8-09	Clinical nutrition and diet therapy
S8-05	Nutrition field work	S8-10	Hospital Internship

General Education Component

Sl. No	I Semester	Sl. No	II Semester
G8-01	Advance Food Biochemistry	G8-05	Nutrigenomics and nutrients
G8-02	Basics of Food Chemistry	G8-06	GMOs and Food Biotechnology
G8-03	Applied Human Physiology	G8-07	Food Immunology
G8-04	Clinical Biochemistry	G8-08	Statistics and Bioinformatics

Duration to complete the Course: The candidate who fails to complete the course within a period of one academic year should complete the course within Two years from the date of joining the course.

18. DEPARTMENT OF BIOTECHNOLOGY

Biotechnology has emerged as one of the leading fields in Biological Sciences. Most of the industries like pharmaceuticals, brewery, food and allied industries rely upon Biotechnology Post Graduation qualified candidates. Under Davangere University jurisdiction under-graduate program is already in existence to provide B.Sc. with Biotechnology as one of the combinations. In view of providing an opportunity to these Biotechnology and other biological science degree qualified students and to cater the need for industry/research, the University administration has introduced M.Sc. Biotechnology program in the year 2017-18. The syllabus has been framed in accordance with the modern trends with industrial relevance, research orientation and the curriculum requirement. It is fully CBCS program involving four semesters and qualified, competent, enthusiastic faculty members are working hard and teaching cutting edge technologies and training the students.

Students and faculties have undergone training and orientation programs conducted by various Universities/Davangere University time to time. The department has been organizing special lecture, seminars to update the knowledge base of the students and faculties.

Vision:

Department of Biotechnology is a platform to provide quality education as well as research in biotechnology focusing on innovative ideas of improving socioeconomic conditions responsive to regional and national needs.

Mission:

To facilitate comprehensive and effective training to the students in the application of biotechnological skills for the benefit of society.

Faculty Details:

Sl. No	Name of the Faculty	Qualification	Designation	Specialization
1	Prof. Gopinath S M	M.Sc., Ph.D.	Professor & Chairman	Microbial Biotechnology, Phytochemistry
2	Dr. Seema J Patel	M.Sc., Ph.D.	Associate Professor	Industrial Microbiology, Biofuel
3	Dr. Niranjana M H	M.Sc., Ph.D.	Associate Professor	Plant Tissue Culture & Conservation of Medicinal Plants
4	Dr. Prabburajeshwar	M.Sc., Ph.D.	Assistant Professor	Microbiology, Medical Microbiology, Probiotics, Nanotechnology and Phage Therapy
5	Dr. Navya H M	M.Sc., Ph.D.	Assistant Professor	Molecular plant pathology; plant protection; aflatoxin; PGPR; Bio fertilizer
6	Dr. Chandrashekar	M.Sc., Ph.D.	Assistant	Molecular Plant Pathology

	S		Professor	and Molecular Diagnostic of plant pathogens
7	Kavitha G C	M.Sc., M.Phil	Assistant Professor	Biotechnology, Plant tissue culture, pharmacology, photochemistry

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No.	II Semester
	THEORY		THEORY
1.1	Cell Biology	2.1	Molecular Biology
1.2	Genetics	2.2	Immunology
1.3	Microbiology	2.3	Bioenergetics & Metabolism
1.4	Supportive: Biochemistry	2.4	Supportive: Biophysics, Bioinformatics & Biostatistics
	PRACTICAL		PRACTICAL
1.5	Cell Biology	2.5	Molecular Biology
1.6	Genetics	2.6	Immunology
1.7	Microbiology	2.7	Bioenergetics & Metabolism
1.8	Supportive: Biochemistry	2.8	Supportive: Biophysics, Bioinformatics & Biostatistics
Sl. No.	III Semester	Sl. No.	IV Semester
	THEORY		THEORY
3.1	Genetic Engineering	4.1	Bioprocess Engineering
3.2	Microbial Biotechnology	4.2	Animal Biotechnology
3.3	Plant Biotechnology	4.3	Dissertation/project work
3.4	Specialization: a) Medical Biotechnology b) Food biotechnology	4.4	Specialization: a) Immunotechnology b) Pharmaceutical Biotechnology
3.7	Elective: Diagnostic Biotechnology		
	PRACTICAL		PRACTICAL
3.5	Genetic Engineering	4.5	Bioprocess Engineering
3.6	Microbial Biotechnology	4.6	Animal Biotechnology
3.7	Plant Biotechnology	4.7	Dissertation/project work
3.8	Elective: a) Medical Biotechnology b) Food biotechnology	4.8	Specialization: a) Immunotechnology b) Pharmaceutical Biotechnology

Research Guides:

Sl No	Name of Faculty	Designation
1	Prof. Gopinath S M	Professor & Chairman
2	Dr. Seema J Patel	Associate Professor
3	Dr. Niranjana M H	Associate Professor

19. DEPARTMENT OF BOTANY

Department of Studies in Botany, Davangere University was established in 2012 and has been offering Botany education at Post Graduation level to eligible students with B.Sc. Botany graduation. The course offers an outstanding platform to understand the various aspects of plant science ranging from basics to the advanced level. The curriculum has been designed in such way that the students should be able to take up either teaching or research as their career in future.

The students of Botany subject have wide career opportunities in **Botanical Survey of India (BSI), Indian Council of Agricultural Research (ICAR), National Bureau of Plant Genetic Resources (NBPGR), Central Drug Research Institute (CDRI), Plant Quarantine Divisions (PQD), civil services such as Indian Forest Service (IFS), State Forest Service (SFS), Wood Science, plant based drug companies and seed industries etc.**

Every year, the department conducts one week study tour to the vegetation rich areas, various national and international research laboratories, seed industries, biotechnology industries in order to visualize and learn the ongoing research and advancements in the plant sciences. Students are also being encouraged to participate in several conference/symposia organized by different institutes of the country. The departments have well established laboratories with a good number of equipment. Botanical society has been started since from last year mainly to engage the students with extracurricular activities.

Vision

The department is constantly making efforts to enhance the quality of teaching, research and motivating the students to acquire sound knowledge and helping in developing leadership qualities.

Mission

The main objective of the department and course is to enable the students to be placed in well recognized professions, or entrepreneurs with a commitment to work hard for the benefit of the society.

With the coordinated service of experienced, hardworking and inspiring permanent faculties, thorough training has been given to make the students updated in plant sciences. The faculties in the department have been updating their knowledge base by attending various conferences, workshops, seminars in India and abroad in addition to organizing these.

The faculties published many publications in National and International Journals and completed 04 National funds projects, faculties have collaboration with nationally and internationally. Now the department has started PhD programme also.

The students have been guided to face/clear UGC-NET/JRF, CSIR-JRF/NET, GATE/SLET/TOFEL/GRE/CAR/ examinations.

(ii) Departmental Thrust Areas of Research

- Plant biodiversity, Pteridology, Ethnobotany, Medicinal Plants.
- Microbial diversity, Molecular Phylogenetics, Natural Products Chemistry and Biological activity.
- Phytochemistry, Plant-Microbe Interactions, Biological Control, Plant Biotechnology.

- Advanced Plant Physiology, Plant Tissue Culture, Environmental Science.
- Bioinformatics.

(iii) Faculty Details:

Sl. No.	Name	Qualification	Designation	Specialization
1	Dr. Govindappa M.	M.Sc., M.Phil., Ph.D. PDF (USA)	Professor and Chairman	Natural Products, Mycology, Nanotechnology, Plant Pathology
2	Dr. Kotresha D.	M.Sc, Ph.D.	Associate Professor	Molecular Biology, Bioactive Molecules
3	Dr. Thippeswamy M.	M.Sc., Ph.D.	Assistant Professor	Plant Molecular Biology
4	Kum. Niveditha B.T.	M.Sc, B.Ed.	Assistant Professor	Cytogenetics, Ecology, Microbiology
5	Dr. Haleshi C.	M.Sc., Ph.D.	Assistant Professor	Plant Taxonomy, Floristics, Plant Ecology
6	Dr. Manasa D.J.	MSc, Ph.D.	Assistant Professor	Phytochemistry, Green Nanotechnology, Plant biotechnology, Ecology and environmental sciences.
7	Dr. Siddappa B. Kakkalameli	M.Sc.,M.Phil.,Ph.D	Assistant Professor	Ecology Environmental sciences. Ecotoxicology Phytoremediation. Nanotechnology Plant systematics

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No.	II Semester
Theory Papers			
1	Microbiology	1	Cytology and Genetics
2	Algae and Bryophytes	2	Developmental Biology and Plant Anatomy
3	Pteridophytes and Gymnosperms	3	Plant Physiology
4	Plant Systematics and Economic Botany	4	Plant Biochemistry
Practical Papers			
5	Microbiology	5	Cytology and Genetics
6	Algae and Bryophytes	6	Developmental Biology and Plant Anatomy
7	Pteridophytes and Gymnosperms	7	Plant Physiology
8	Plant Systematics and Economic Botany	8	Plant Biochemistry
Sl. No.	III Semester	Sl. No.	IV Semester
Theory Papers			
1	Molecular Biology	1	Medicinal and Aromatic Plants
2	Biophysics, Bioinformatics and Biostatistics	2	Plant Biotechnology
3	Ecology and Environment	3	Dissertation/Project work
4	Specialization; A. Plant Breeding and Evolution B. Seed Technology	4	Plant Pathology
5	Plants and Human welfare (Elective paper)		
Practical Paper			
6	Molecular Biology	5	Medicinal and Aromatic Plants
7	Biophysics, Bioinformatics and Biostatistics	6	Plant Biotechnology
8	Ecology and Environment	7	Plant Pathology

9	Specialization; A. Plant Breeding and Evolution B. Seed Technology	8	Project Work
---	--	---	--------------

20. DEPARTMENT OF CHEMISTRY

The Department of Chemistry was established in June 2010. Department has three practical labs such as Organic, Inorganic, Physical and Applied. At present 103 students are studying in 2nd and 4th semester and all of them are allowed to use well equipped labs according to the time table. The Department is continuously engaged in academic and research activities.

The Department has internal library with sufficient number of books which helps students to enhance their knowledge. This in turn has been helping our students to face and clear K-SET/SLET, UGC, NET&CSIR Examinations. Apart from the above, the department motivates most of M.Sc. completed students to actively involve in Teaching, Research & Industrial activities. The department has 10 Teaching Faculties assistants who have been toiling rigorously to nurture the department students and striving hard for their overall development.

Vision:

- To achieve excellence in Academics and Research through national and international collaborations.
- To harness the precious human resources drawn from youth force for the industrial and overall development of the nation through the pursuit of excellence in Chemical Sciences.

Mission:

- To ensure quality education.
- To promote scientific temperament.
- To disseminate assortment of theoretical knowledge with practical skills.
- To pursue academic excellence through quality teaching, research and publications.

Faculty Details:

Sl.No	Name of Faculty	Qualification	Designation	Field of Specialization
1	Prof. Mamatha. G.P	M.Sc., Ph.D.	Professor & Chairman	Physical Chemistry
2	Dr.B.P. Nandeshwarappa	M.Sc., Ph.D. PDF	Associate Professor	Organic Chemistry
3	Dr. Nagaswarupa. H.P	M.Sc., Ph.D.	Associate Professor	Analytical Chemistry
4	Dr. Manjunatha. D.H	M.Sc., Ph.D. PDF	Assistant Professor	Analytical / Pharmaceutical Chemistry
5	Dr. Rajendra Prasad. S	M.Sc., Ph.D. SLET	Assistant Professor	Inorganic / Organic / Analytical Chemistry
6	Dr. Pushpa. B	M.Sc., Ph.D.	Assistant Professor	Medicinal & Organic Chemistry
7	Dr. Mahanthesha. K.R	M.Sc., Ph.D. PDF	Assistant Professor	Physical Chemistry

8	Dr. Chidananda. B	M.Sc., Ph.D. PDF	Assistant Professor	Inorganic Chemistry
9	Dr. Keerthi Kumar. C.T	M.Sc., Ph.D. PDF SLET	Assistant Professor	Inorganic / Analytical Chemistry
10	Dr. Shoukat Ali. R.A	M.Sc., Ph.D. M.Phil, SLET	Assistant Professor	Inorganic Chemistry

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No.	II Semester
1	Inorganic Chemistry - I	1	Inorganic Chemistry – II
2	Organic Chemistry - I	2	Organic Chemistry – II
3	Physical Chemistry - I	3	Physical Chemistry - II
4	Molecular Spectroscopy – I	4	Molecular Symmetry & Spectroscopy - II
Sl. No.	III Semester	Sl. No.	IV Semester
1	Organometallic chemistry	1	Co-ordination and Bioinorganic Chemistry
2	Reaction Mechanism & Natural Products	2	Organic Synthetic Methods
3	Radiation & Photochemistry	3	Chemical Dynamics and Catalysis
4	Principals of Analytical Chemistry	4	Project Work
5	1. Solid State Chemistry (Elective) 2. Environmental Chemistry		

21. DEPARTMENT OF COMPUTER SCIENCE

The Department of Computer Science was started in the year 2010 and offers post-graduate programs. The Department provides a student centric learning environment with well-equipped lab space, studio mode classrooms and smart classrooms. The vibrant learning environment is supported by large gathering areas for open houses, department seminars and discussion forums.

The Department, in principle, aims to develop research activities in all the areas of Computer Science and technology. The Department is making multi-fold efforts significantly expanding and building collaborations with industry and academic institutions for teaching, learning and research. The ambition of the department is to provide the quality education and practical training and conduct the research of international standards and repute.

The curriculum is well designed by Board of Studies (BOS) constituted of experts from academia and industries. The curriculum encompasses core Computer Science courses and facilitates experiential learning. A few courses are co-designed and co-delivered by experts from the industries. The curriculum structure provides opportunity for students to enhance the research skills by providing research problem to solve. The structure also gives space for developing entrepreneurial skills, by offering projects at knowledge plaza.

The Department has well experienced faculties with expertise in the areas of Artificial Intelligence, Digital Image Processing, Pattern Recognition, Video and Scene text analysis, the same is offered for research. The Department of Computer Science is a hub of activities in the areas of Artificial Intelligence, High Performance Computing (HPC), Cloud Computing and Networking. To enhance the research eco system, state-of-the-art research infrastructure in the above areas has been setup.

Co-curricular and extra-curricular activities are conducted by the Department to enhance interpersonal and leadership qualities. Students are encouraged to participate in various national and state level events.

VISION:

Department excels and leads the education, research and innovation in computing and information technology, by contributing to the evolving needs of the world we live in.

MISSION:

To foster a dynamic academic environment with a cutting-edge curriculum and innovative educational experience to prepare graduates to succeed and lead in wide range of computing and information technology businesses and occupations.

- ✓ To be at the forefront of research through new and exciting innovations leading to the future of computing technologies.
- ✓ To collaborate within and beyond discipline to create solutions that benefit humanity and society.
- ✓ To seek innovation and excellence in teaching.
- ✓ To encourage and understand the diverse view points and logical thinking.

FACULTY DETAILS:

Sl.No	Name of faculty	Qualification	Designation	Specialized Areas
01	Dr. Basavanna M	M.Sc.,M.Phil.,P.hD	Associate Professor & Chairman	Digital Image Processing, Pattern Recognition and Scene text analysis.
02	Dr. Chandrankant Naikodi	DCS,BE(ISE),ME(IT).,Ph.D (CSE)	Associate Professor	Computer Languages, Adhoc Network Big data, AI, Data Base, Computer Technology.
03	Sri Kumar Siddamallappa U	B.E.,M.Tech.	Assistant Professor	Computer Science and Engineering.
04	Sri Vinay S	MCA.	Assistant Professor	Computer Applications.
05	Smt. Swapna Pavan G	MCA.,LM ISTE.	Assistant Professor	Computer Applications.
06	Sri Dhanesh R	B.E.,M.Tech.,LM ISTE NET.,KSET.,(Ph.D.)	Assistant Professor	Computer Vision, Digital Image Processing and Data Mining.
07	Sri Anup Ritti	B.E,M.Tech.,LM ISTE.	Assistant Professor	Computer Science and Engineering

COURSE STRUCTURE

S.No.	I SEMESTER	II SEMESTER
01	Advanced Data Structures	Operating Systems
02	Analysis & Design of Algorithms	RDBMS
03	Data Structures Lab using C	Operating System and Shell Programming Lab
04	Analysis & Design of Algorithms Lab using C++	RDBMS Lab
05	ELECTIVE PAPERS (Students are permitted to choose any two of the following) Discrete Mathematics, Computer Architecture, Information Security and Cyber Laws, Computer Graphics.	ELECTIVE PAPERS (Students are permitted to choose any two of the following) Digital Communication and Computer Networks, Internet of Things, Artificial Neural Network, Mobile Computing.
06	Mandatory Credits : English Language Communication Skill	
	III SEMESTER	IV SEMESTER
01	Software Engineering	Digital Image Processing
02	Bigdata Analytics	Research Methodology
03	Advanced Java Lab	Digital Image Processing Lab
04	Minor Project	Major Project
05	Interdisciplinary/Elective: Computer Fundamentals	
06	ELECTIVE PAPERS (Students are permitted to choose any two of the following) Advanced Java Programming, Multimedia	ELECTIVE PAPERS: (Students are permitted to choose any one of the following) Theory of Computation, Machine

	and Web Technology, R-Programming, Internet-Technologies.	Learning, Pattern Recognition, Industrial Visit. Mandatory Credits: Personality Development.
--	---	--

22. DEPARTMENT OF ELECTRONICS

The University has introduced The Post Graduate Department of Electronics in the year 2019-20 with the sole aim of producing the most energetic, enthusiastic and professionally competent manpower with ability to take up the challenges posed to them. The department aims to deepen the knowledge and skills of the students on the basic concepts and theories that will equip them in their professional work involving analysis, systems implementation, operation, production, and maintenance of the various applications in the field of Electronics.

The Department offers a two year M. Sc. course in Electronics. The aim of this programme is to provide the necessary theoretical background and practical experience in order to meet the requirements of the R&D Organizations and Industries.

The department will function along with the Physics department in Shivagangothri campus. The new faculties are being inducted to department and basic infrastructure is being developed.

Faculty Details:

Sl. No.	Name of The Faculty	Qualification	Designation	Field of Specialization
1	Dr K. M. Eshwarappa	M.Sc., M.Tech (Cs & Tech), Ph.D.,	Associate Professor and coordinator	Nuclear/Radiation Physics

Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1	Semiconductor and microwave devices	1	Network Analysis and Synthesis
2	Electronics Instruments	2	Electromagnetics and antennas
3	Advanced microprocessor	3	Digital Electronics and VHDL
4	Programming in C++	4	Microcontrollers and interfacing
5	Devices and Electronic Instrumentation Lab	5	VHDL Programming Lab
6	Advanced microprocessor and C++ programming Lab	6	Microcontrollers and interfacing

23. DEPARTMENT OF FOOD TECHNOLOGY

The journey of Department of Food Technology started in the year 2005, in single room under the leadership of Eminent Professor Dr. Basavaraj Madhusudan and the supporting teaching staff from Biochemistry. He contributed for preparation of the course materials for education and research in basic food science and technology. In addition, the "Research Centre for Nanoscience and Technology (RCNT)" was inaugurated by Prof. K. Chidananda Gowda (former Vice Chancellor), Prof B. Bakkappa (former Director of P. G. Centre) and Shri. Mohan Amberkar (former Member of Syndicate) on September 24th 2005. This offered students an educational opportunity to work with a unique blend of applications in Food and Drug Nanotechnology. The Centre was later moved to new premises and officially opened on November 16, 2006 by Shri. Ramachandra Gowda (former Minister for Science & Technology, Government of Karnataka) and the then Vice-Chancellor Prof. B. S. Sherigara, Kuvempu University, Shimoga, India. In the year 2009 the P. G. Centre of Kuvempu University became fully functional Post Graduate Department of studies and Research in Food Technology under newly established Davangere University.

At present, the department is expanded with the greater facilities under the Chairmanship of Professor H. S. Ravikumar Patil. Along with the Chairman, the department has specialized eleven young and energetic permanent faculties who relatively act as a catalyst to build a stronger department and to trigger up talented youngsters' imagination.

The Food Technology Department has successfully established RCNT center and managing efficiently to integrate with many projects related to nanoscience and food applications. Currently, department is looking towards a megaproject on establishment of Pilot Food Plant.

Objectives

- To equip basic Food Science and Technology education and research with requisite conceptual insight, skillset and attitude among the talented young students
- To contribute towards skill development/career building of young talents on the new emerging technology through Research, Analysis and Implementations
- To contribute towards the technological profession/ professional practices of highest standards in rapidly growing food sector needs by imparting quality education including hands on experience and industrial exposure visits.

Eligibility

Students from the streams of B.Sc. Degree who have studied Biochemistry/Chemistry/Biotechnology/Microbiology/Food science & Nutrition/Dairy Science/Fisheries Science /Agriculture/Horticulture/Agriculture Engineering /Veterinary Science/Home Science/ PCM/CBZ/B.E.in Chemical Engineering are eligible to apply.

Curriculum

The department with highly disciplined methodological training and learning techniques has made the students to excel in most fields of Food Technology in industries and other institutions.

SEMESTER SCHEME WITH CBCS SYLLABI

Semester	Paper Code	Theory Paper	Paper Code	Practical Paper
I	FT 1.1	Food Chemistry	FT 1.5	Food Chemistry Laboratory

	FT 1.2	Food Microbiology	FT 1.6	Food Microbiology Laboratory
	FT 1.3	Principles of food processing and preservation Technology	FT 1.7	Principles of food processing and preservation Technology Laboratory
	FT 1.4	Nutraceuticals and Functional Foods	FT 1.8	Nutraceuticals and Functional Foods Laboratory
II	FT 2.1	Bioanalytical Techniques & Statistics	FT 2.5	Bioanalytical Techniques & Statistics Laboratory
	FT 2.2	Food Biotechnology	FT 2.6	Food Biotechnology Laboratory
	FT 2.3	Nutrition and Therapeutic Foods	FT 2.7	Nutrition and Therapeutic Foods Laboratory
	FT 2.4	Food engineering and enzymes in food processing	FT 2.8	Food engineering and enzymes in food processing Laboratory
III	FT 3.1	Food preservatives, packaging and Research Methodology	FT 3.6	Food preservatives, packaging and Research Methodology Laboratory
	FT 3.2	Dairy Technology	FT 3.7	Dairy Technology Laboratory
	FT 3.3	Processing technology of Meat, Poultry and Fish	FT 3.8	Processing technology of Meat, Poultry and Fish Laboratory
	FT 3.4	Post-Harvest management	FT 3.9	Post-Harvest management Laboratory
	FT 3.5	Nutraceuticals (Interdisciplinary-Elective paper)		
IV	FT 4.1	Food additives and Biostatistics	FT 4.5	Food additives and Biostatistics Laboratory
	FT 4.2	Waste management, Food laws and entrepreneurship	FT 4.6	Waste management, Food laws and entrepreneurship Laboratory
	FT 4.3	Bakery and Confectioneries Technology	FT 4.7	Bakery and Confectioneries Technology Laboratory
	FT 4.4	Project Work/Dissertation		Presentation
First University in KARNATAKA to have all its content in syllabi to suit the requirements of institutes, industries and academia.				
Achieved more than 90% Placement at various Industries/ Company across India				
Ph.D./M.Phil. Programs in Food Technology and Food Nanotechnology areas are available in collaborative manner with leading institutes and industries in home and abroad.				
For queries Contact: Chairman of the Department: Dr. Ravikumar Patil H S Professor and Chairman Department of Food Technology chairmanft@davangereuniversity.ac.in Shivagangothri, patil_varuni@davangereuniversity.ac.in <div style="text-align: right;"> Available @:Office:08192-208040 Mobile: 99024 22122 E-Mail: Davangere-577007 </div>				

The program of Food Technology has gained much of its name nationwide and with our impressive curricular activities students are being attracted from

others states. During the semester break, to improvise the skillset of students, they are encouraged and guided to undergo onsite training in the food processing industries and reputed organizations. This enhances job seeking opportunities for students after graduation. Seminars and Conferences are being conducted regularly throughout the year to update knowledge on basic and frontier areas.

Departmental Networks

The department is proud to present the world with moderately trained workforce, who will strive for technological upgradation in industries and other areas of interest. The department believes that it's not enough to be educated they also need to have networking and work experience. This is achieved through networking with allied departments, other Universities, Industries, University departments and other Institutions. Here are few associations

- The department has signed MoU with CFTRI Mysore.
- MOU with Pondicherry Central University is under progress
- Exposure visits and Project work collaborations with Vencobb Chicken, Synthite, Soft drink industries, dairy, feed factory etc., in and around Davangere
- Apart from this during Industrial tours further networking will be established
- Students will have networking experience while undergoing their projects or during the scheduled industrial exposures in prioritized areas of food Technology

FACULTY DETAILS:

Sl. No	Name	Designation
1.	Dr. Ravikumar Patil H S	Professor and Chairman
2.	Dr. Pramod S N	Associate Professor
3.	Dr. Sharath R	Associate Professor
4.	Dr. Shankar J	Associate Professor
5.	Dr. Paramesha M	Associate Professor
6.	Dr. Sadashiv S O	Assistant Professor
7.	Dr. Veeresh S J	Assistant Professor
8.	Dr. Gayatri Vaidya	Assistant Professor
9.	Dr. Poornima D V	Assistant Professor
10.	Dr. Sharadadevi Kallimani	Assistant Professor
11.	Dr. Venkatesh	Assistant Professor
12.	Dr. Santhosh Kumar S R	Assistant Professor

24. DEPARTMENT OF MATHEMATICS

Being a department head, I join with my colleagues in welcoming you to Mathematics Departments in Karnataka. A combination of pure and applied Mathematics. The Department of Mathematics, established in 2010, offers a variety of courses in mathematical thinking. The Department, studded with specialists in different fields, aims at training students for advanced studies in mathematical research, besides developing in them problem solving skills and critical ability to engage with the larger world outside. The Department offers M.Sc. and PhD programmes in Mathematics with as varied specializations as algebra, differential geometry, fluid mechanics and topology, differential equation (ODE & PDE),

complex & numerical analysis, graph theory, physical applied mathematics. Our curriculum is designed to produce excellent mathematicians and also to meet their employable opportunities. We are committed to our discipline, the queen of the sciences. Our Department currently appoints 08 faculty, 10 Ph.D. students, 1 M. Phil. student and 2 instructors. Our faculty have earned many awards, including the young scientist.

Our Building, now named the MBA building, first floor, following renovation, offers many shared spaces for student-faculty collaboration. For final year students, to work on a designated project that is presented to a faculty committee with other teams in a friendly competition. These are just some of the teaching and outreach that we do, in addition to the full research and seminar life of our faculty, doctoral, visiting faculty and master students. I invite you to learn more about the mathematical world as it thrives at Davangere University.

Mission

Beginning in the classroom with exposure to new ideas, new ways of understanding, and new ways of knowing, students embark on a journey of intellectual transformation. Through a diverse living environment, where students live with people who are studying different topics, who come from different walks of life and have evolving identities, intellectual transformation is deepened and conditions for social transformation are created. From this we hope that students will begin to fashion their lives by gaining a sense of what they want to do with their gifts and talents, assessing their values and interests, and learning how they can best serve the world.

- To be a leading Mathematics Department in the country.
- To emerge as a global center of learning, academic excellence, and innovative research.
- To lead the life with numbers

Vision

We would like to create the ethos of mathematical inquiry into the world of abstract structures and space

- Imparting of quality mathematics education and the inculcating of the spirit of research through innovative teaching and research methodologies.
- To achieve high standards of excellence in generating and propagating knowledge in Mathematics. Department is committed to providing an education that combines rigorous academics with joy of discovery.
- To provide an environment where students can learn, become competent users of mathematics, and understand the use of mathematics in other disciplines.

FACULTY DETAILS:

Sl. No	Name of the faculty	Qualification	Designation	Specialization
1.	Dr. U S Mahabaleshwar	M.Sc., M.Phil., Ph.D.	Professor & Chairman	Fluid Mechanics
2.	Dr. D.G.Prakasha	M.Sc., Ph.D.	Associate Professor	Differential Geometry
3.	Dr. B.C. Prasannakumara	M.Sc., Ph.D.		Fluid Mechanics

4.	Dr. K.R. Raghunatha.	M.Sc., Ph.D., NET	Assistant Professor	Fluid Mechanics
5.	Dr. Ashwini Yalnaik	M.Sc., Ph.D.		Graph theory
6.	Dr. Chetana Gali	M.Sc., Ph.D., SLET.		Graph theory
7.	Mr. Mahesh Barki	M.Sc., SLET., (Ph.D.)		Complex Analysis
8.	Mr. M.S Ranganath.	M.Sc., NET		Real Analysis

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No.	II Semester
01	Algebra	01	Linear Algebra
02	Real Analysis-I	02	Real Analysis-II
03	Topology	03	Complex Analysis-I
04	Discrete Mathematics & C-Programming	04	Partial Differential Equations
05	Ordinary Differential Equations	05	Numerical Methods-I
06	Programming Lab-I	06	Programming Lab-III
07	Programming Lab-II	07	Programming Lab-IV
Sl. No.	III Semester	Sl. No.	IV Semester
01	Differential Geometry	01	Measure Theory & Integration
02	Complex Analysis-II	02	Functional Analysis
03	Numerical Methods-II	03	Operations Research
04	Advanced Graph theory Classical Mechanics Fuzzy sets & Fuzzy Logic	04	(a) Riemannian Geometry (b) Value Distribution theory (c) Number theory
05	Fluid Mechanics-I Mathematical Methods Fractional Calculus	05	(a) Fluid Mechanics-II (b) Fuzzy Topology (c) Computer Aided Geometric Design
06	Foundations of Mathematics (Interdisciplinary-Elective paper)	06	Project Work
07	Programming Lab V		

25. DEPARTMENT OF MICROBIOLOGY

Department of Microbiology offers education to students at post-graduation level, at Davangere University Central Campus, Shivagangothri. It is one of the oldest established departments in the campus started then by Kuvempu University in the year 1994. Students who have passed degree in biological science are eligible for admission. The department also offers M.Phil. and Ph.D. programme in Microbiology. Post-graduation course covers both basic and applied aspects of Microbiology like Medical Microbiology, Immunology, Microbial diversity,

Physiology, Genetics, Environmental Microbiology, Molecular Biology, Agricultural Microbiology, Phytopathology, Food Microbiology, Industrial Microbiology, Biotechnology. The students are required to submit a project work based on experimental work. The Department has qualified, experienced and highly motivated teachers involving themselves in teaching, research and extension activities and published more than 150 national and international research papers in highly reputed journals with Springer, Elsevier, Wiley publishers, popular articles and books. In recognition of their research contribution the faculty members have obtained a number of awards/ recognitions like, Outstanding project award, Project of the year award, Best paper award, Research fund for Talented teachers award, Young scientist award to name a few. The Department has produced nine Ph.D. and seven M.Phil degree and other ten candidates are pursuing their Ph.D. programs. All types of audio-visual equipment are available for knowledge transfer. This Department is one of the leading centers in Microbiology education in Karnataka state carving its own niche. Our Department alumni are working in various University and Industries of international repute.

The basic training in microbiological methods and sound theoretical background make the student an appropriate candidate to take-up research program and also competent enough to join Pharmaceutical, Diagnostics, Food, Agriculture and allied industries. The practical training is exemplary including hands-on experience in most of the microbiological techniques. Field trips and industry/institute visits are compulsory component of the curriculum.

In order to encourage the students to take up research program and to update knowledge every year the department has been organizing special lecture series and seminars by inviting eminent scientists from reputed institutes/universities. These programs are highly useful for providing a platform for direct interaction of students with scientists. Sponsored (KSTA) Symposium/Seminars also have been organized regularly. The students who have successfully finished the course have joined to reputed research institutes, industries and Universities. Several students have qualified UGC /CSIR-NET/ SLET/GATE examinations and also won several awards.

Presently, the department is functioning in first floor of Bioscience building in Shivagangotri campus, comprising of five research laboratories, two student laboratories and one instrumentation laboratory. The department has procured all the basic instrumentation required. Six Major Research projects with external funding agencies UGC, DBT-R&D, DAE-BRNS, RFTT-VGST, and few KSCST Sponsored SPP student Biofuel projects have been completed, and few sponsored students projects are underway. Students are also encouraged to participate in extracurricular activities like sports, cultural events, talent shows, academic festivals, exhibitions etc.

(i) **Departmental Thrust Areas of Research:**

- Microbial diversity, Fungal Biochemistry, Secondary metabolites.
- Immunodetection of Microbial Antigens, Probiotics, Bioremediation, Lichen biology
- Microbial enzymes, Fermentation, Environmental Biotechnology and MDR strains

Faculty Details:

Sl. No.	Name	Designation	Specialization
---------	------	-------------	----------------

1	Dr. S. Shishupala	Professor	Mycology, Phytopathology, Immunotechnology
2	Dr. Gayathri Devaraja	Professor	Environmental Biotechnology, Medical Microbiology
3	Dr. Ramalingappa	Professor & Chairman	Enzymology & Fermentation Technology, Environmental Microbiology
4	Dr. Virupakshaiah. DBM	Associate Professor	Microbiology, Bioinformatics.
5	Dr. Shivaveerakumar S	Assistant Professor	Microbial Diversity, Actinomycetes, Bioactive Molecules

COURSE STRUCTURE

SI. No.	I Semester	SI. No.	II Semester
1	Theory: Biodiversity and Microbial taxonomy	1	Theory: Microbial Physiology and Metabolism
2	Theory: Ecology and Environmental Microbiology	2	Theory: Microbial Genetics and Genomics
3	Theory: Microbiological Methods	3	Theory: Molecular Biology and Genetic Engineering
4	Theory: Cell Biology and Biochemistry	4	Theory: Biophysics, Biostatistics and Bioinformatics
5	Practical: Biodiversity and Microbial taxonomy	5	Practical: Microbial Physiology and Metabolism
6	Practical: Ecology and Environmental Microbiology	6	Practical: Microbial Genetics and Genomics
7	Practical: Microbiological Methods	7	Practical: Molecular Biology and Genetic Engineering
8	Practical: Cell Biology and Biochemistry	8	Practical: Biophysics, Biostatistics and Bioinformatics
SI. No.	III Semester	SI. No.	IV Semester
1	Theory: Agricultural Microbiology and Phytopathology	1	Theory: Food and Dairy Microbiology
2	Theory: Immunology	2	Theory: Biotechnology
3	Theory: Medical Microbiology	3	Theory: Industrial Microbiology and Pharmaceutical Microbiology
4	Theory: A) Mycology (Specialization)	4	Disseration/Project Work
5	Theory: B) Gut Microbiology (Specialization)	5	Practical: Food and Dairy Microbiology
6	Theory: C) Microbial Enzymology (Specialization)	6	Practical: Biotechnology
7	A) Microbial Genetics (Elective)	7	Practical: Industrial Microbiology and Pharmaceutical Microbiology
8	B) Diagnostic Microbiology (Elective)		
9	C) Bioinformatics (Elective)		
10	Practical: Agricultural Microbiology and Phytopathology		
11	Practical: Immunology		
12	Practical: Medical Microbiology		
	Practical: Specialization		

Guideship:

SI. No.	Name	Designation	Specialization
1	Dr. S. Shishupala	Professor	Mycology, Phytopathology, Immunotechnology
2	Dr. Gayathri Devaraja	Professor	Environmental Biotechnology, Medical Microbiology

3	Dr. Ramalingappa	Professor & Chairman	Enzymology & Fermentation Technology, Environmental Microbiology
4	Dr. Virupakshaiah. DBM	Associate Professor	Microbiology, Bioinformatics.

26. DEPARTMENT OF PHYSICS

The Department of Physics was established in August, 2010, offers a two year M.Sc. course in Physics. The department has adequate infrastructure for M.Sc. programme and committed to achieve academic excellence and overall growth of the student community. The course curriculum is designed to make the students understand both basic and applied aspects of Physics like, General Physics, Quantum Mechanics, Condensed Matter Physics, Nuclear Physics, Spectroscopy and Electronics. In order to orient the students to modern and contemporary research in various branches of Physics, seminars and symposia are organized in the department every year inviting renowned scientists and eminent scholars from the reputed institutions in the country. The department offers M. Phil. and Ph. D. Programmes along with M. Sc. course. The faculty members are actively involved in research and development activity along with teaching learning practices.

Vision:

- To strive for quality in education for the comprehension of a vivacious and comprehensive society through knowledge construction and dissemination.

Mission:

- To ensure quality education.
- To promote scientific temperament.
- Assortment of theoretical knowledge with practical skills.
- Pursue academic excellence through quality teaching, research and publications.
- Provide access to all sections of the society to pursue higher education.
- Inculcate right values among students.
- Promote leadership qualities among students & produce socially sensitive citizens.
- Accelerate the process of creating a knowledge society.

Faculty Details:

Sl. No.	Name of Faculty	Qualification	Designation	Field of Specialization
1	Dr. Muttanagoud N. Kalasad	M. Sc., Ph. D.	Associate Professor & Chairman	Solid State Physics
2	Dr. K.M. Eshwarappa	M. Sc., Ph. D.	Associate Professor	Nuclear Physics
3	Smt. Shashikala Yalagi	M. Sc.	Assistant Professor	Atomic & Molecular Physics
4	Miss. Soumya S Bulla	M. Sc.	Assistant Professor	General Physics
5	Dr. Prasanna G.D.	M. Sc., Ph. D.	Assistant Professor	Solid State Physics
6	Dr. Ashwajeet J.S	M. Sc., Ph. D.	Assistant Professor	Solid State Physics and Materials Science
7	Mr. Gowtham G K	M. Sc.	Assistant Professor	Solid State Physics
8	Dr. Amith Yadav H. J.	M.Sc., Ph. D.	Assistant Professor	Condensed Matter Physics

Course Structure:

Sl.No.	I Semester	Sl. No.	II Semester
--------	------------	---------	-------------

1	Mathematical Methods of Physics-I	1	Mathematical Methods of Physics-II
2	Classical Mechanics	2	Statistical Mechanics
3	Classical Electrodynamics and Plasma Physics	3	Quantum Mechanics-I
4	Electronic Circuits and Devices	4	Atomic, and Molecular Physics
5	Electronics Lab	5	Optics & Computational Lab
6	General Physics Lab-I	6	General Physics Lab-II
Sl.No.	III Semester	Sl. No.	IV Semester
1	Space and Astrophysics	1	Special Condensed Matter Physics-I
2	Quantum Mechanics -II	2	Special Condensed Matter Physics-II
3	General Nuclear & Particle Physics	3	Laser physics
4	General Condensed Matter Physics	4	Solar and Hydrogen Energy
5	General Nuclear Physics Lab	5	Condensed Matter Physics Lab-II
6	General Condensed Matter Physics	6	Project/Atmospheric & Space Physics Lab

27. DEPARTMENT OF STATISTICS

Statistics has gained its importance all fields Department of statistics of Education to Students at post-graduation level at Davangere University Campus, Shivangotri, Davangere. The Basic Training in Statistical methods and strong theoretical Knowledge make the student to take-up research or component to join as data analyst, Statistical officers at central & State Government Departments, Railway Departments, industries at statistical quality control section and Hospitals as statistical officer or take up teaching profession.

Vision:

To impart quality teaching with relevant syllabus and meet the challenges of job market.

Mission:

- To import Statistical skills to the students and prepare the solve different problems
- To prepare the students to face the competitive world.
- The department aims at training the students with different Statistical software packages and enable them to use it for research and analysis.

Faculty Details:

Sl. No.	Name of the Faculty	Qualification	Designation
1	Dr. Suchitra.S.	M.Sc., Ph.D.	Associate Professor
2	Teaching Assistants		

Course Structure:

Sl. No	I-Semester	Sl. No	II-Semester
1	Real Analysis	1	Statistical Inference-I

2	Linear Algebra	2	Probability theory and Distributions-II
3	Probability theory and Distributions-I	3	Linear Models and Regression Analysis
4	Statistical Computing	4	Sample Surveys & Statistics for National Development
5	Practicals (On Papers 1,2 &3)	5	Practicals (on Papers 1,2&3)
Sl. No	III-Semester	Sl. No	IV-Semester
1	Statistical Inference-II	1	Stochastic Process
2	Design & Analysis of Experiment	2	Operations Research
3	Multivariate Analysis	3	Time Series Analysis
4	Non Parametric & Semi parametric Methods	4	Demography
5	Practicals (on Papers 1,2,3& 4)	5	Project Work
6	Elective Paper – Statistical Methods & Applications		

28. DEPARTMENT OF PSYCHOLOGY

Masters Degree in psychology has been one of the most sought courses in the recent years. The need for psychological assistance and guidance has been increasingly recognized by all the sections of the society.

Keeping this need for psychological assistance the present curriculum has been framed to provide theoretical as well as practical training in a wide range of specializations that would help the post graduate to be eligible to be employed in the field of education, clinical/hospital setup as well as in organizations in the capacity of counsellor, clinical psychologist, psychometrician, trainer and as a facilitator in organizational development process. Students would also be equipped to prepare and fare well in competitive examinations conducted by UGC/ICSSR/State and Central Civil Services Boards etc.

The curriculum attempts to facilitate an in-depth understanding of the key concepts, methodologies and applications of the field, with an emphasis towards strengthening the foundations towards a research-based approach.

The course has been designed with an emphasis on internal assessment that focuses on both the syllabi and co-curricular activities where Students are encouraged to demonstrate a proactive approach towards learning by maximizing participation in classes through presentations, projects,

seminars, internships and conferences thereby, enhancing the employability and research caliber of the students.

Faculty Details:

Sl. No	Name of the faculty	Qualification	Designation
1	Dr. V. Kumar	M.Sc. Ph.D	Co-ordinator

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No.	II Semester
HC	Advanced Cognitive Psychology	HC	Personality Theories
HC	Psychological Measurement	HC	Psychopathology
HC	Learning Theories	HC	Biopsychology
SC	Applied social Psychology	SC	Clinical Assessment
SC	Research Methodology		Practical I
	Practical I		Practical II
	Practical II		Practical I & II
	Practical I & II	OE	Basic Psychological processes
Sl. No.	III Semester	Sl. No.	IV Semester
HC	Advanced Statistics	HC	Rehabilitation Psychology
HC	Positive Psychology	SC	Counseling Skills
SC	Psychotherapy	SC	Organizational Development
SC	Counseling Approaches	SC	Training and selection processes
SC	Organizational Behavior	HC	Dissertation
SC	Human Resource Management		
HC	Project work		
OE	Life Skills Psychology		

29. DEPARTMENT OF ZOOLOGY

The Department of studies in Zoology, Davangere University, Shivagangotri, Davangere got established in the year 2014. The Department has produced about 79 Zoology post graduates, more than 98% of them passing in first class. The courses cover the fundamentals with applied aspects of Zoology including Animal Systematics, Anatomy, Comparative Physiology, Developmental Biology, Neurobiology, Ethology, Endocrinology, Entomology, Ecology, Fisheries and Aquaculture, Parasitology, Biodiversity and Wild Life Management, Toxicology and Environmental Studies, Immunology, Molecular Cell Biology, Microbiology, Animal Biotechnology, Biochemistry and Genetics.

Experimental understanding, demonstrations with practical exposure, seminars, assignments and research through project works make the students competent. Field visits and study tours are organized every year to gain the practical knowledge about the subject. Students are also encouraged to participate

in extracurricular activities like cultural events, academic festivals, exhibitions and sports. The main objective is to create best possible academic ambience for achieving the advancement of students and faculty to be leaders in their endeavors and to make administration efficient, transparent and adaptable to e-governance.

VISION

The Department strives towards quality in teaching-learning with relevant syllabus and advanced research, promoting good governance and inclusiveness by providing leadership for a knowledge society.

MISSION

To design and teach curriculum that is contemporary, competitive and content-rich to make students creative knowledgeable and entrepreneurial and encourage faculty to engage in relevant and globally competitive inter/multidisciplinary research, consultancy and extension work.

Presently, the department has three laboratories and two class rooms with the basic instrument facilities. The department has qualified, experienced and highly motivated teachers. Many scientists and emeritus professors visit the department to deliver the lectures pertaining to the syllabus. So far the department has organized one day seminar and five day workshop and two international conferences in association with the other life sciences departments of the university.

Faculty Details:

Sl. No	Name of the faculty	Qualification	Designation
1.	Dr.Ambarisha Chabbi	M.Sc., Ph.D.	Asst. Professor and Co-ordinator
2	Dr. Renuka C Khaple	M.Sc. Ph.D.	Assistant Professor
3	Dr. Srinivasa G	M.Sc. Ph.D.	Assistant Professor
4	Smt. Reshma M D	M.Sc.	Assistant Professor
2.	No. of Guest Faculty: 3		

Course Structure

Sl. No.	I Semester	II Semester	III Semester	IV Semester
01	1.1 animal Systematics and Anatomy	2.1 Basic and applied Entomology	ZOO 3.1 Parasitology and Vector Biology	ZOO 4.1 Microbiology
02	ZOO 1.2 Biological Chemistry	ZOO 2.2 Environmental Pollution and Toxicology	ZOO3.2 Immunology	ZOO 4.2 Neurobiology and Animal Behavior
03	ZOO 1.3 Comparative Physiology	ZOO 2.3 Basic and applied Ecology	ZOO 3.3 Genetics	ZOO 4.3 Biodiversity and Wild life Management
04	ZOO 1.4 Molecular Cell Biology	ZOO 2.4 Developmental Biology	ZOO 3.4 Fisheries and Aquaculture	ZOO4.4 Project Dissertation

Practical Papers				
05	ZOO 1.5 Animal Systematics and Anatomy	ZOO 2.5 Basic and applied Entomology	ZOO 3.5 Parasitology and Vector Biology	ZOO 4.5 Microbiology
06	ZOO 1.6 Biological Chemistry	ZOO 2.6 Environmental Pollution and Toxicology	ZOO 3.6 Immunology	ZOO 4.6 Neurobiology and Animal Behavior
07	ZOO 1.7 Comparative Physiology	ZOO 2.7 Basic and applied Ecology	ZOO 3.7 Genetics	ZOO 4.7 Biodiversity and Wild life Management
08	ZOO 1.8 Molecular Cell Biology	ZOO 2.8 Developmental Biology	ZOO 3.8 Fisheries and Aquaculture	

30. DEPARTMENT OF ENVIRONMENTAL SCIENCE

Environment plays a **vital** role in the healthy living of human beings. It matters because it is the only home that humans have and it provides air, food and other needs. Humanity's entire life support system depends on the well-being of all the **environmental** factors. For the last six decades, several environmental problems such as pollution, global warming, ozone layer depletion, acid rain, deforestation and desertification have remained a major focus of scientists, policy makers and common public across the world. These problems are perceived as the major threats to the life-supporting environment of the earth. Thus making our survival on the planet increasingly unsafe. In order to tackle these challenges, complete knowledge about working of our life-supporting environment and thorough understanding of the dynamics of these problems become imperious. Since no other academic discipline covers the above knowledge requirements completely. Environmental science evolved as an academic discipline to fill in this gap. The life supporting environment and various environmental problems are highly complex and require interdisciplinary efforts to understand them. Environmental science, therefore, integrates approaches of various academic disciplines to fulfil its objectives.

In this regard university has taken steps to start a vital branch of science to promote scientific temperament and prepare our students to address environmental issues.

Objective: ENVIRONMENTAL SCIENCE to protect the **MOTHER PLANET**

Sl.No.	Name of the Co-ordinator	Qualification	Designation
1	Prof. Gopinath S. M.	M.Sc. Ph.D.	Co-ordinator

COURSE STRUCTURE

Sl. No.	I Semester	Sl. No	II Semester
	THEORY		THEORY
1.1	Environment and Ecosystem	2.1	Environmental Toxicology

1.2	Environmental Geosciences	2.2	Environmental Microbiology and Biotechnology
1.3	Environmental Chemistry	2.3	Radiation and Environment OR Energy and Green Technologies
1.4	Biodiversity and Wildlife Conservation	2.4	Natural Resources and Management
PRACTICAL			PRACTICAL
1.5	Practical based on HCT-1.1	2.5	Practical based on HCT-2.1
1.6	Practical based on HCT-1.2	2.6	Practical based on HCT-2.2
1.7	Practical based on HCT-1.3	2.7	Practical based on SCT-2.1
1.8	Practical based on SCT-1.1 Practical based on SCT-1.2		
Sl. No.	III Semester	Sl. No	IV Semester
THEORY			THEORY
3.1	Environmental Engineering	4.1	Nanotechnology and Environment
3.2	Environmental Sampling and Statistics	4.2	Solid and Hazardous Waste Management
3.3	Environmental Pollution and Control OR Natural Resources and Conservation	4.3	Environmental Law, Audit, EIA and Occupational
3.4	Solid Waste Management	4.4	Health OR Climate Change and Current Issues
PRACTICAL			PRACTICAL
3.5	Practical based on HCT-3.1	4.5	Practical based on HCT – 4.1
3.6	Practical based on HCT-3.2	4.6	Practical based on HCT – 4.2
3.7	Practical based on SCT-3.1 Practical based on SCT-3.2	4.7	Practical based on SCT – 4.1
		4.8	Practical based on SCT – 4.2
		4.9	Major Project (90 Project Evaluation + 30 for Viva Voce + 30 IA = 150)

Study tour on **“Advances in Environmental Science”** is compulsory in 3rd or 4th semester not exceeding 12 days to covering different Institution, Industries and Natural ecosystems with stress on biodiversity

31. YOGIC SCIENCE

Yoga is a unique contribution to the world from our ancient culture. It is a universal and evolutionary science that deals with philosophical as well as practical aspects of life. Yogic Science teaching lead to tensionless life enrolling body, mind and soul trinity taking into cognizance. In modern times the yogic portion has become extremely useful in therapy intellectual and blissful life. Davangere University has started the M.Sc. Programme in Yogic Science, with present day need for the first time in the regain with an objective to train the young students. The course will provide large avenues to the students to learn, practice and propagate the techniques for the societal need.

About the Department

Yoga was one of the most important subjects of study in our ancient schools opening avenues in modern university in recent time. The world community is looking towards India for an application of yoga and yogic practices to holistic

health of mankind after the declaration by on “International yogic day” on January 21st in the year 2015. At this juncture it is necessary to evolve good yoga trainers, provide to yoga therapy and research to develop Yogic science. Davangere University has started M.Sc. Yogic Science programme in year 2018 with an objective to train the young students in this important area. A full-fledged teaching will provide an opportunity to scholars to work in this area of Indian’s rich heritage. In a span of two years of its establishment, students of the department have qualified JRF and NET, and brought laurels to the University by winning prizes and awards at University, State and national level competitions. Some of the students qualified to compete at international level championship.

Faculty Details:

Sl. No.	Name	Qualification	Designation
01.	Dr. Gayathri Devaraja	M.Sc. Ph.D.	Professor & Co-ordinator

M.Sc. in Yogic Science with specializations: Yoga Therapy, Yoga Spirituality, Yoga Education, Stress Management.

Course Structure

Sl. No.	I Semester	Sl. No.	II Semester
1	Theory:Foundation of Yogic Science-I	1	Theory:Foundation of Yogic Science-III
2	Theory:Foundation of Yogic Science-II	2	Theory:Basics Relevant to Yogic Science – II
3	Theory:Basics Relevant to Yogic Science-I	3	Theory:Basics of Integral Approach to Yogic Science-I
4	Theory:Human Biology – I	4	Theory:Human Biology – II
5	Practical: Kriyas and Asanas	5	Practical: Kriyas and Asanas
6	Practical:Asanas	6	Practical: Asanas.
Sl. No.	III Semester	Sl. No.	IV Semester
1	Theory:Basics of Integral Approach to Yogic Science-II	1	Theory: Scientific Studies In Yogic Science - I
2	Theory:Basis Principles of Yoga Therapy	2	Theory:Scientific Studies in Yogic Science - II
3	Theory:Modern Approach of Health System	3	Theory:Scientific Studies in Yogic Science - III
4	Theory:A) Yoga Therapy Practices(Specialization)	4	Dissertation / Project Work
5	Theory:B) Yoga for Personal Health (Specialization)	5	Practical : Advanced Practices
6	Theory:Open Elective Paper	6	Practical : Instruments
7	Practical : Bandhas And Mudras		
8	Practical : Pranayamaand Meditation		

32. DEPARTMENT OF LIBRARY SCIENCE

COURSE STRUCTURE

Semester	Paper No	Title of the paper	Credits	Exam marks	IA
I	ML-1.1	Foundations of Library and Information Science	4	80	20
	ML-1.2	Management of Library and Information Centers	4	80	20
	ML-1.3	Library Cataloguing (Theory)	4	80	20
	ML-1.4	Fundamentals of Computers (Theory)	4	80	20
	ML-1.5	Library Cataloguing (Practical)	4	80	20
	ML-1.6	Fundamentals of Computers (Practical)	4	80	20
	OPT*	One Optional paper as prescribed by the University from time to time	4	80	20
II	ML-2.1	Information Sources	4	80	20
	ML-2.2	Information Services and Systems	4	80	20
	ML-2.3	Library Classification (Theory)	4	80	20
	ML-2.4	Library Automation (Theory)	4	80	20
	ML-2.5	Library Classification (Practical)	4	80	20
	ML-2.6	Library Automation (Practical)	4	80	20
	OPT*	One Optional paper as prescribed by the University from time to time	4	80	20
III	ML-3.1	Research Methodology	4	80	20
	ML-3.2	Information Literacy	4	80	20
	ML-3.3	Information Retrieval, Repackaging and Processing (Theory)	4	80	20
	ML-3.4	Internet Technology (Theory)	4	80	20
	ML-3.5	Information Retrieval, Repackaging and Processing (Practical)	4	80	20
	ML-3.6	Internet Technology (Practicals)	4	80	20
	OPT*	One Optional paper as prescribed by the University from time to time	4	80	20
IV	ML-4.1	Networks, Networking and Consortia	4	80	20
	ML-4.2	Electives: Study of any one of the following ML4.2 (A) Public Library System ML 4.2 (B) Academic Library System ML 4.2 (C) Special Library System	4	80	20
	ML-4.3	Conservation and Preservation of Information Resources	4	80	20
	ML-4.4	Digital Libraries (Theory)	4	80	20
	ML-4.5	Digital Libraries (Practicals)	4	80	20
	ML-4.6	Study tour, Project and Viva-voce ML4.6 A Study Tour ML 4.7 B Project - Internship ML 4.7 C Viva-voce	4	- 50 30	20 - -
	OPT	Personality Development,	2	40	10
		Total	110	2200	550

- The University has identified various optional subjects to be studied at different semesters. The students shall study one paper in every semester.

33. DEPARTMENT OF EDUCATION (M.Ed)

There shall be at least two hundred working days each year, exclusive of the period of admission and inclusive of classroom transaction, practicum, field study and conduct of examination. The institution shall work for a minimum of thirty six hours in a week (five of six days) during which faculty and students concerned with the conduct of the programme shall be available for interaction, dialogue, consultation and mentoring students. The Department of Education was established in the year 2006-07 and is recognized by National Council for Teacher Education. The department is committed to deliver qualitative pre service teacher training programmes and research. The department offers M.Ed., M.Phil. and Ph.D. Programmes to prepare reflective teachers and school administrators who possess the professional knowledge, skills and dispositions necessary for effective teaching in a globalized society. The department focuses on developing in every student, the foundations of education and skills required for teaching. Major thrust areas of the development include Inclusive Education, Curriculum Development and Research Methodology.

The Master of Education (M.Ed.) Programme is a two-year professional programme in the field of Teacher Education which aims at preparing teacher educators and other education professionals including curriculum developers, educational policy analysts, planners, administrators, supervisors, school principals and researchers. The completion of the programme shall lead to M.Ed. degree with specialization either in elementary education (up to class VIII) or in secondary education) classes VI- XII).

Duration

M.Ed. programme shall be of duration of two academic years including field attachment for a minimum of 4 weeks and research dissertation. Students shall be permitted to complete the programme requirements of the two-year programme within a maximum period of three years from the date of admission to the programme. The summer should be used for field attachment/practicum/other activities.

The minimum attendance of students shall be 80% for theory Courses and Practicum, and 90% for Field Attachment.

Eligibility

- a) Candidates seeking admission to the M.Ed. programme should have obtained at least 50% marks of an equivalent grade in the following programmes:
 - I. B.Ed.
 - II. B.A, B.Ed., B.Sc., B.Ed.
 - III. B.El.Ed.
 - IV. D.El.Ed. with an undergraduate degree (with 50% marks in each).
- b) Reservation and relaxation for SC/STOBE/PWD and other applicable categories shall be as per the rules of the Central Government/State Government whichever is applicable.

Admission Procedure

As per the policy & directions of the NCTE

Faculty Details:

Sl.No	Name	Designation
1	Dr.Venkatesha.K	Associate Professor, Dean and Chairman
2	Sri.Chethana Kumara. K.M	Assistant Professor
3	Dr.Rangaswamy. C	Assistant Professor
4	Smt. Asha. G.H	Teaching Assistant

Research Guides:

Sl. No	Name	Designation
1	Dr.Venkatesha.K	Associate Professor, Dean and Chairman

COURSE STRUCTURE

Sl. No	Papers	Sl. No	Papers
Semester-I		Semester-II	
1	Psychology of learning and development	1	Philosophy of Education
2	History & Political economy of Education	2	Sociology of Education
3	Education Studies	3	Curriculum Studies
4	Introduction to Research Methods	4	Teacher Education: Pre-Service & In Service
5	Communication Skills & Expository*	5	Internship in a TEI
6	Self- Development*	6	Academic Writing & Dissertation
Semester-III		Semester-IV	
1	Specialization Course-I(Stage Specific(Student Can opt any one stage in Paper XIII & XIV) A. Elementary Education B. Secondary & Senior Secondary		Specialization Course (Student Can opt any three)
2	Specialization Course-II (Stage Specific Student Can opt any one stage in Paper XIII&XIV) A. Elementary Education B. Secondary & Senior Secondary	1	A.(i)Education: Policy, Economics and planning(at primary level)
3	Advanced Educational Research		A. (ii)Education :Policy, Economics and planning(at Secondary level)
4	Internship & Dissertation	2	B. (i) Management & Administration of Education(at Primary level)
			B. (ii) Management & Administration of Education(at Secondary level)
		3	C.(i) Inclusive Education (at Primary level)
			C.(ii) Inclusive Education (at Secondary level)
		4	D.(i) Education Technology(at Primary level)
			D.(ii) Education Technology(at Secondary level)
		5	E.(i)Educational Measurement & Evaluation(at Primary level)
			E.(ii) Educational Measurement & Evaluation(at Secondary level)
		6	F.(i) Comparative Education(at Primary level)

	F.(ii) Comparative Education(at secondary level)
7	G.(i) Guidance & Counseling (at Primary level)
	G.(ii) Guidance & Counseling (at Secondary level)
8	Dissertation

34. DEPARTMENT OF PHYSICAL EDUCATION (B.P.Ed)

PROFILE:-

Davangere University introduced B.P.Ed. Course the year of 2018-19. The classes of the Department have commenced in the academic year 2018-19. B.P.Ed. class adopted the four semester aggregate system. Each semester carries 1024 hours of teaching. Each student should submit dissertation work in 4th semester, the syllabus of the course has made with the vision of the employment and social concerns with reference to current affairs. The process of admission begins in the months of July- August students should ensure the minimum marks in U.G. course, the minimum marks will be considered by the University.

VISION:-

The department is run by the young enthusiastic and energetic teachers guiding the students, with being a coordinator Dr.**M.S. Rajkumar** cooperating in all educational activities in the department. In between the busy teaching schedule teachers guiding students in creative and literary activities like story, poetry, Drama, Sports Etc. the special guests are being invited to the department for special lectures. Seminars and debates are conducting to grow additional knowledge and special skills in the students.

MISSION:-

The department of B.P.Ed . Has staff room, Office and gymnastic room and ground/field essential infrastructure.

FACULTY DETAILS:

Sl.No	Name of the co-ordinator	Qualification	Designation
1	Dr.M.S Rajkumar	M.P.Ed., M.Phil.,Ph.D	Co-ordinator

Teaching assistant 6 members

COURSE STRUCTURE:

FIRST SEMESTER		SECOND SEMESTER	
Code	Papers	Code	Papers
Theoretical Course		Theoretical Course	
CC-101	History, Principles and Foundations of Physical Education	CC-201	Yoga Education
CC-102	Anatomy and Physiology	CC-202	Health Education and

			Environmental Studies.
CC-103	Educational Technology and Methods of Teaching in Physical Education	CC-203	Organisation and Administration in Physical Education
Elective Course (Any one)		Elective Course (Any one)	
EC-101	Olympic Movement	EC-201	Adapted, Corrective Physical Education and Sports Injuries
EC-102	Curriculum Design	EC-202	Nutrition and weight management
Practical Course		Practical Course	
PC-101	Athletics – Track Events	PC-201	Athletics – Jumping Events
PC-102	Indigenous activities. Gymnastics, Ceremonial Parades and Band Set	PC-202	Aerobics and Yoga
PC-103	Indigenous activities. Dumbbells, Wands, Hoops, Lazium, Mass PT, Drill & Marching	PC-203	Games: Badminton and Throw ball
PC-104	Games Volleyball, Kho-Kho and Table Tennis (Any Two)	PC-204	Games: Tennicoit, Handball and Football (Any Two)
THIRD SEMESTER		FOURTH SEMESTER	
Theoretical Course		Theoretical Course	
CC-301	Officiating and Coaching	CC-401	Measurement and Evaluation in Physical Education
CC-302	Computer Application in Physical Education.	CC-402	Sports Psychology and Sociology
CC-303	Sports Medicine	CC-403	Kinesiology and Biomechanics
Elective Course (Any one)		Elective Course (Any one)	
EC-301	Sports Training	EC-401	Research Methodology in Physical Education
EC-302	Sports Management	EC-402	Theory of Sports and Games
Practical Course		Practical Course	
PC-301	Athletics – Throwing Events	PC-401	Athletics –Relays, Hurdles, Combined events and Road races.
PC-302	Games Wrestling and Hockey	PC-402	Games Cricket and Kabaddi
PC-303	Games Ball Badminton, Softball and Basket Ball (Any Two)	PC-403	Practice Teaching: (Teaching Lesson Plans for Games)(out of 10 lessons 5 Class room lesson 5 external at practicing school)
PC-304	Practice Teaching: Teaching Lesson Plans (out of 10 lessons 5 internal and 5 external at practicing school)	PC-404	Games Specialization: Five coaching lessons plans in any one game already taught in previous semesters

35. DEPARTMENT OF PHYSICAL EDUCATION (M.P.Ed)

PROFILE:-

The Department of Physical Education is being newly introduced from 2019-20. The classes of the Department have commenced in the academic year 2019-20. M.P.Ed class adopted the four semester aggregate system. University campus, considering the significance progress made in the field. The University Administration felt the need for Introduction of M.P.Ed Programme. The objective of the course in generating competent professional teachers with an aim to meet the challenges in the field of physical education and sports. The syllabus of the course has made with the vision of the employment and social concerns with reference to current affairs. The process of admission begins in the months of July- August students should ensure the minimum marks in P.G. course, the minimum marks will be considered by the University.

VISION:-

The department is run by the young enthusiastic and energetic teachers guiding the students, with being a coordinator **Dr. M.S. Rajkumar** cooperating in all educational activities in the department. In between the busy teaching schedule teachers guiding students in creative and literary activities like story, poetry, Drama, Sports Etc. the special guests are being invited to the department for special lectures. Seminars and debates are conducting to grow additional knowledge and special skills in the students.

MISSION:-

The department of M.P.Ed . Has staff room, Office and gymnastic room and ground/field essential infrastructure.

FACULTY DETAILS:

Sl.No	Name of the co-ordinator	Qualification	Designation
1	Dr.M.S Rajkumar	M.P.Ed., M.Phil.,Ph.D	Co-ordinator
	Teaching assistant -	6 members	

Course Structure:

FIRST SEMESTER		SECOND SEMESTER	
Theoretical Course		Theoretical Course	
MPCC-101	Research Process in Physical Education and Sports Sciences	MPCC-201	Applied Statistics in Physical Education & Sports
MPCC-102	Physiology of Exercise	MPCC-202	Sports Biomechanics & Kinesiology
MPCC-103	Yogic Sciences	MPCC-203	Athletic Care and Rehabilitation
Elective Course (Any one)		Elective Course (Any one)	
MPEC-101	Test, Measurement and Evaluation in Physical Education	MPEC-201	Sports Journalism and Mass Media
MPEC-102	Sports Technology	MPEC-202	Sports Management & Curriculum designs in Physical Education
PART B – Practical Course		PART B – Practical Course	
MPPC-	Track events+ Gymnastics/	MPPC-	Jumping events+

101	Swimming/Badminton (any one)	201	Gymnastics/ Swimming/Kho-Kho (any one)
MPPC-102	Laboratory Practical- Sport Psychology, Physiology of Exercise, Biomechanics & Kinesiology (Two practical for each subject)	MPPC-202	Games Specialization- Kabaddi, Table Tennis, Tennis, Squash, Baseball, Volleyball and Netball (any Two)
MPPC-103	Yogic practices + Aerobics, Self-defence- Martial arts, Taekwondo, Shooting, Archery (Any one)	MPPC-203	Teaching lessons of Indigenous activities & Sports- 5 lessons (4 Internal & 1 External)
MPPC-104	Mass Demonstration/ Adventure activities (Any one)	MPPC-204	Class room teaching lessons on theory of different sports & Games- 5 lessons (4 Internal & 1 External)
THIRD SEMESTER		FOURTH SEMESTER	
Theoretical Course		Theoretical Course	
MPCC-301	Scientific principles of Sports Training	MPCC-401	Information & Communication Technology in Physical Education
MPCC-302	Sports Medicine	MPCC-402	Sports Psychology
MPCC-303	Health Education and Sports Nutrition	MPCC-403	Dissertation
Elective Course (Any one)		Elective Course (Any one)	
MPEC-301	Sports Engineering	MPEC-401	Value & Environmental Education
MPEC-302	Physical Fitness & Wellness	MPEC-402	Education Technology in Physical Education
MPOEC-301	Health, Fitness & Wellness		
PART B – Practical Course		Practical Course	
MPPC-301	Throwing events+ Gymnastics/ Swimming/Football (any one)	MPPC-401	Track & Field: Combined Events & Others+ Gymnastics/Swimming/ Handball (any one)
MPPC-302	Games Specialization- Softball, Cricket, Hockey and Basketball (any Two)	MPPC-402	Games Specialization- Boxing, Fencing, Judo, Karate, Wrestling, Wushu (Any Two)
MPPC-303	Coaching lessons of Track & Field- 5 lessons (4 Internal & 1 External)	MPPC-403	Officiating lessons of Track & Field- 5 lessons (4 Internal & 1 External)
MPPC-304	Coaching lessons of Game Specialization - 5 lessons (4 Internal & 1 External)	MPPC-404	Officiating lessons of Game Specialization - 5 lessons (4 Internal & 1 External)

APENDIX – A

INTAKE FOR ADMISSION TO VARIOUS PROGRAMS DURING THE ACADEMIC YEAR 2020-21

MERIT CATEGORY- SHIVA GANGOTRI, DAVANGERE

FACULTY OF ARTS:

Sl. NO	Name of the Programme	General Merit	Reservation Category							Special Category							Super Numerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Scout & Guides	Sport	DQ	PH	OU	HK	
% Reservation		50%	15%	3%	4%	15%	4%	4%	5%								15%	8%	
1	English	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
2	Economics	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
3	History	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
4	Journalism & Mass Communication	6	2	1	1	2	1	1	2	1	1	1	1	1	1	1	3	1	27
5	Kannada	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
6	Political Science	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
7	Sociology	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
8	Social work	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
9	Hindi	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
10	Urdu	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
11	Criminology	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
12	Philosophy	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
13	Music & Performing Arts	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
14	Fashion Technology	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46

SEAT MATRIX OPEN MERIT CATEGORY- SHIVA GANGOTRI, DAVANGERE

FACULTY OF ARTS:

Sl. NO	Name of the Programme	General Merit	Reservation Category							Super Numerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% Reservation		50%	15 %	3%	4%	15%	4%	4%	5%	15%	8%	
1	English	10	3	1	1	3	1	1	1	2	2	25
2	Economics	10	3	1	1	3	1	1	1	2	2	25
3	History	10	3	1	1	3	1	1	1	2	2	25
4	Journalism & Mass Communication	10	3	1	1	3	1	1	1	2	2	25
5	Kannada	10	3	1	1	3	1	1	1	2	2	25
6	Political Science	10	3	1	1	3	1	1	1	2	2	25
7	Sociology	10	3	1	1	3	1	1	1	2	2	25
8	Social work.	10	3	1	1	3	1	1	1	2	2	25
9	Hindi	10	3	1	1	3	1	1	1	2	2	25
10	Urdu	10	3	1	1	3	1	1	1	2	2	25
11	Criminology	10	3	1	1	3	1	1	1	2	2	25
12	Philosophy	10	3	1	1	3	1	1	1	2	2	25
13	Music and Performing Arts	10	3	1	1	3	1	1	1	2	2	25
14	Fashion Technology	10	3	1	1	3	1	1	1	2	2	25

SEAT MATRIX **MERIT CATEGORY**- SHIVAGANGOTRI, DAVANGERE

FACULTY OF SCIENCE AND TECHNOLOGY:

Sl. NO	Name of the Programme	General Merit	Reservation Category							Special Category							Super Numerary Quota		Total Merit seats
			4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Scout & Guides	Sports	DQ	PH	OU	HK	
% Reservation		50%	15%	3%	4%	15%	4%	4%	5%								15%	8%	
1	Biochemistry	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
2	Biotechnology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
3	Botany	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
4	Chemistry	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
5	Computer Science	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
6	Electronics	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
7	Food Technology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
8	Mathematics	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
9	Microbiology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
10	Physics	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
11	Psychology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
12	Statistics	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
13	Zoology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
14	Environmental Science	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
15	Yogic Science	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
16	Library Science	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31

SEAT MATRIX **OPEN MERIT** CATEGORY- SHIVA GANGOTRI, DAVANGERE

FACULTY OF SCIENCE AND TECHNOLOGY

Sl. NO	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% Reservation		50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
1	Biochemistry	8	2	1	1	2	1	1	1	2	1	20
2	Biotechnology	8	2	1	1	2	1	1	1	2	1	20
3	Botany	8	2	1	1	2	1	1	1	2	1	20
4	Chemistry	8	2	1	1	2	1	1	1	2	1	20
5	Computer Science	8	2	1	1	2	1	1	1	2	1	20
6	Electronics	8	2	1	1	2	1	1	1	2	1	20
7	Food Technology	8	2	1	1	2	1	1	1	2	1	20
8	Mathematics	10	3	1	1	3	1	1	1	2	2	25
9	Microbiology	8	2	1	1	2	1	1	1	2	1	20
10	Physics	8	2	1	1	2	1	1	1	2	1	20
11	Statistics	8	2	1	1	2	1	1	1	2	1	20
12	Psychology	8	2	1	1	2	1	1	1	2	1	20
13	Zoology	8	2	1	1	2	1	1	1	2	1	20
14	Environmental Science	8	2	1	1	2	1	1	1	2	1	20
15	Yogic Sciences	8	2	1	1	2	1	1	1	2	1	20
16	Library Science	8	2	1	1	2	1	1	1	2	1	20

SEAT MATRIX **MERIT CATEGORY**- SHIVA GANGOTRI, DAVANGERE

FACULTY OF COMMERCE AND MANAGEMENT

Sl. No	Name of the Programme	General Merit	Reservation Category							Special Category							Supernumerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Scout & Guides	Sports	DQ	PH	OU	HK	
% Reservation		50%	15%	3%	4%	15%	4%	4%	5%	-	-	-	-	-	-	-	15%	8%	
M.Com		15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46

FACULTY OF EDUCATION

Sl. No	Name of the Programme	General Merit	Reservation Category							Special Category							Super numerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Scout & Guides	Sports	DQ	PH	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%								15%	8%	
M.Ed.		6	2	1	1	2	1	1	2	1	1	1	1	1	1	1	3	1	27
M.P.Ed.		6	2	1	1	2	1	1	2	1	1	1	1	1	1	1	3	1	27

BACHELOR OF PHYSICAL EDUCATION

Sl. No	Name of the Programme	General Merit	Reservation Category							Special Category							Super numerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Scout & Guides	Sports	DQ	PH	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%								15%	8%	
B.P.Ed.		16	6	1	1	6	1	1	2	1	1	1	1	1	1	1	6	3	50

SEAT MATRIX OPEN MERIT CATEGORY- SHIVAGANGOTRI, DAVANGERE
FACULTY OF COMMERCE AND MANAGEMENT

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
	Category	GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
	% reservation	50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
	M.Com	37	11	2	3	11	3	3	4	10	6	90

FACULTY OF EDUCATION

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
	Category	GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
	% reservation	50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
	M.Ed.	10	3	1	1	3	1	1	1	2	2	25
	MP.Ed.	10	3	1	1	3	1	1	1	2	2	25

BACHELOR OF PHYSICAL EDUCATION

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	17	18	19
	Category	GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
	% reservation	50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
	BP.Ed.	10	3	1	1	3	1	1	1	2	2	25

INTAKE FOR ADMISSION TO VARIOUS PROGRAMS DURING THE ACADEMIC YEAR 2020-21

MERIT CATEGORY- JNANA GANGOTRI, CHITRADURGA:

Sl. No	Name of the Programme	General Merit	Reservation Category							Special Category							Super numerary Quota		Total Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	KM	NSS	NCC	Scout & Guides	Sports	DQ	PH	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%								15%	8%	
1	English	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
2	Economics	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
3	Kannada	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
4	M.Com	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
5	Social Work	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
6	Botany	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
7	Mathematics	15	5	1	1	5	1	1	2	1	1	1	1	1	1	1	5	3	46
8	Zoology	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
9	Physics	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31
10	Computer Science	8	3	1	1	3	1	1	1	1	1	1	1	1	1	1	3	2	31

OPEN MERIT CATEGORY- JNANAGANGOTRI, CHITRADURGA:

Sl. No.	Name of the Programme	General Merit	Reservation Category							Supernumerary Quota		Total Open Merit seats
1	2	3	4	5	6	7	8	9	10	11	12	13
Category		GM	SC	ST	Cat-I	IIA	IIB	IIIA	IIIB	OU	HK	
% reservation		50%	15%	3%	4%	15%	4%	4%	5%	15%	8%	
1	English	10	3	1	1	3	1	1	1	2	2	25
2	Economics	10	3	1	1	3	1	1	1	2	2	25
3	Kannada	10	3	1	1	3	1	1	1	2	2	25
4	M.Com	10	3	1	1	3	1	1	1	2	2	25
5	Social Work	10	3	1	1	3	1	1	1	2	2	25
6	Botany	8	2	1	1	2	1	1	1	2	1	20
7	Mathematics	10	3	1	1	3	1	1	1	2	2	25
8	Zoology	8	2	1	1	2	1	1	1	2	1	20
9	Physics	8	2	1	1	2	1	1	1	2	1	20

10	Computer Science	8	2	1	1	2	1	1	1	2	1	20
----	------------------	---	---	---	---	---	---	---	---	---	---	----

INTAKE FOR ADMISSION TO VARIOUS PROGRAMS DURING THE ACADEMIC YEAR- 2020-21

MERIT CATEGORY - AFFILIATED GOVT. COLLEGES:

Sl. No	Name of the Programme		General merit 50%	OU	Category (within the Intake)							Total Seats
			DU		SC	ST	Cat-1	II-A	II-B	III-A	III-B	
			50%		-	15%	3%	4%	15%	4%	4%	5%
01	02		03	04	05	06	07	08	09	10	11	12
1.	Government First Grade College, Davangere											
	1	M.A. in Kannada	19	1	6	1	2	6	2	1	2	40
	2	M.A. in English	19	1	6	1	2	6	2	1	2	40
	3	M.Com.	28	2	9	2	3	9	2	2	3	60
	4	M.B.A	Admission Shall be done through CMAT/KET									
2.	Sri Sri Shivalingeshwara Swamy, Government First Grade College, Channagiri.											
	1	M.A. in Economics	19	1	6	1	2	6	2	1	2	40
	2	M.A. in Political Science	19	1	6	1	2	6	2	1	2	40
	3	M.A. in Sociology	19	1	6	1	2	6	2	1	2	40
	4	M.Com	19	1	6	1	2	6	2	1	2	40
3.	Government Arts College, Chitradurga.											

	1	M.A. in Kannada	19	1	6	1	2	6	2	1	2	40
	2	M.A. in History	19	1	6	1	2	6	2	1	2	40
	3	M.A. in English	19	1	6	1	2	6	2	1	2	40
	4	M.A. in Political Science	19	1	6	1	2	6	2	1	2	40
	5	M.A. in Economics	5	1	2	1	1	2	1	1	1	15
	6	M.A. in Sociology	5	1	2	1	1	2	1	1	1	15
	7	M.Com.	5	1	2	1	1	2	1	1	1	15
4.	Government Science College, Chitradurga.											
	1	M.Sc. in Physics	19	1	6	1	2	6	2	1	2	40
	2	M.Sc. in Chemistry	19	1	6	1	2	6	2	1	2	40
	3	M.Sc. in Mathematics	19	1	6	1	2	6	2	1	2	40
	4	M.Sc. in Botany	19	1	6	1	2	6	2	1	2	40
5.	Government First Grade College, Hosadurga.											
	1	M.A.in History	9	1	2	1	1	3	1	1	1	20
	2	M.A. in Kannada	9	1	2	1	1	3	1	1	1	20
	3	M.Com	14	1	4	1	2	4	1	1	2	30
6.	H.P.P.C Government First Grade College, Challakere.											
	1	M.A in Kannada	14	1	4	1	2	4	1	1	2	30
	2	M.A. in Sociology	14	1	4	1	2	4	1	1	2	30
	3	M.Com	19	1	6	1	2	6	2	1	2	40

MERIT CATEGORY - AFFILIATED PRIVATE COLLEGES:

Sl. No	Name of the Programme		Seat Matrix for General Merit, Reservation and Special Category										Total General Merit + Reservation (4+5+6+14)		Total Intake
			General merit 50%	OU	Category (within the Intake)										
					DU	SC	ST	Cat-1	II-A	II-B	III-A	III-B			
1.	2.	3.		4.	5.	6.	7.	8.	9.	10.	11.	University	Management Quota		
1	Bapuji Academy of Management Research, Davangere.														
	M.B.A		Admission shall be done through CMAT/KEA												60
2	S.B.C. First Grade College and Athani Post-Graduate Centre, Davangere.														
	1	M.A. in Economics	9	-	3	1	1	3	1	1	1	11	20	20	40
	2	M.A. in English	9	-	3	1	1	3	1	1	1	11	20	20	40
	3	M.Com	14	1	5	1	1	5	1	1	2	16	31	29	60
3	A.R.G Arts & Commerce College, Davangere.														
	M.Com.		7	-	2	1	1	2	1	1	1	9	16	14	30
4	A.R.M. First Grade College, Davangere														

	M.Com.	7	-	2	1	1	2	1	1	1	9	16	14	30
5	Maharaja Madakari Nayaka First Grade College, Chitradurga.													
	M.A. in Education	7	-	2	1	1	2	1	1	1	9	16	14	30
Smt. Yashodaramma Borappa Women's First Grade College, Chitradurga														
6	M.A. in English	9	-	3	1	1	3	1	1	1	11	20	20	40
Davan P.G. Studies, Davangere														
7	M.Com	9	-	3	1	1	3	1	1	1	11	20	20	40
Bhadra Institute of Management & Information Studies, Davangere														
8	M.Com.	11	-	3	1	1	3	1	1	2	12	23	22	45
S.J.V.P. College, Harihara														
9	1	M.Com.	7	-	1	1	1	1	1	1	7	14	11	25
	2	Kannada	3	-	1	1	1	1	1	1	7	10	10	20

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF ARTS (2020-21)

NO	SL. NO.	NAME OF THE PROGRAMME	FEE DETAILS	MERIT SEATS			
I	FACULTY OF ARTS:			I Year		II Year	
				SC/ST/C-I	GM	SC/ST/C-I	GM
		1	M.A. Kannada	Administrative Fee	6850	6850	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	2	M.A. English	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	3	M.A. History	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	4	M.A. Economics	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	5	M.A. Political Science	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	6	M.A. Sociology	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	7	M.A. Criminology	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	8	M.A. Urdu	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	9	M.A. Hindi	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	10	M.A. Philosophy	Administrative Fee	6850	6850	5860	5860
			Tuition Fee	0	2940	0	2940
			Total	6850	9790	5860	8800
	11	M.A. Journalism & Mass Communication	Administrative Fee	6510	6510	5620	5620
			Tuition Fee	0	4400	0	4400
			Laboratory Fee	4400	4400	4400	4400
			Total	10910	15310	10020	14420
	12	M.S.W/Master of Social Work	Administrative Fee	10120	10120	9250	9250
			Tuition Fee	0	16880	0	16640
			Total	10120	27000	9250	25890
	13	Master of Music & Performing Arts	Administrative Fee	6930	6930	6040	6040
			Tuition Fee	0	4290	0	4290
			Total	6930	11220	6040	10330
	14	Fashion Technology	Administrative Fee	6930	6930	6040	6040
			Tuition Fee	0	4290	0	4290
			Total	6930	11220	6040	10330

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF SCIENCE & TECHNOLOGY (2020-21)

NO	SL. NO.	NAME OF THE PROGRAMME FACULTY OF SCIENCE & TECHNOLOGY	FEES DETAILS	MERIT SEATS			
				I Year		II year	
				SC/ST/C-I	GM	SC/ST/C-I	GM
I	1	M.Sc. Physics	Administrative Fee	8280	8280	7340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7340	7340
			Total	15620	25890	14680	24950
	2	M.Sc. Chemistry	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	3	M.Sc. Biochemistry	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	4	M.Sc. Microbiology	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	5	M.Sc. Food Technology	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	6	M.Sc. Computer Science	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	7	M.Sc. Electronics	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	8	M.Sc. Botany	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	9	M.Sc. Mathematics	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	10	M.Sc. Statistics	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	11	M.Sc. Psychology	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	12	M.Sc. Zoology	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340

			Total	15620	25890	14680	24950
	13	M.Sc. Biotechnology	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	14	M.Sc. Environmental Science	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	15	M.Sc. Yogic Science	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950
	16	M.Sc. Library Science	Administrative Fee	8280	8280	7,340	7340
			Tuition Fee	0	10270	0	10270
			Laboratory Fee	7340	7340	7,340	7340
			Total	15620	25890	14680	24950

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF COMMERCE (2020-21)					
Name of the Programme	Fee Details	Merit Seats			
Faculty of Commerce:		I Year		II Year	
		SC/ST/C-I	GM	SC/ST/C-I	GM
M.Com	Administrative Fee	8870	8870	7920	7920
	Tuition Fee	0	5860	0	5860
	Total	8870	14730	7920	13780

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF MANAGEMENT (2020-21)					
MBA	Administrative Fee	13120	13120	12240	12240
	Tuition Fee (Fee as per the PG CET/KEA) Fee shall be as per the direction of the Govt.	0	30990	0	30990
	Total	13120	44110	12240	43230

Through University for Vacant Seats					
MBA	Administrative Fee	13120	13120	12240	12240
	Tuition Fee	43880	43880	43880	43880
	Total	57000	57000	56120	56120

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF EDUCATION (2020-21)					
Name of the Programme	Fee Details	Merit Seats			
Faculty of Education:		I year		II Year	
		SC/ST/C-I	GM	SC/ST/C-I	GM
M.Ed.	Administrative Fee	17690	17690	13840	13840
	Tuition Fee	0	29530	0	29530
	Total	17690	47220	13840	43370
M.P.Ed.	Administrative Fee	3500	3500	3500	3500
	Tuition Fee	0	11,000	0	11000
	Total	3500	14500	3500	14500

FEE STRUCTURE FOR MERIT SEATS IN FACULTY OF EDUCATION (2020-21)					
Name of the Programme	Fee Details	Merit Seats			
Faculty of Education:		I year		II Year	
		SC/ST/C-I	GM	SC/ST/C-I	GM
B.P.Ed.	Administrative Fee	3580	3580	3250	3250
	Tuition Fee	0	12,150	0	12150
	Total	3580	15730	3,250	15400

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF ARTS (2020-21)									
No	Sl. No.	Name of the Programme	Fee Details	Open Merit Seats					
				Karnataka				Non Karnataka	
				I Year	II Year	I Year	II Year	I Year	II Year
				For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
I	1	M.A. Kannada	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	2	M.A. English	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	3	M.A. History	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	4	M.A. Economics	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	5	M.A. Political Science	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	6	M.A. Sociology	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	7	M.A. Criminology	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	8	M.A. Urdu	Administrative Fee	8870	7920	9460	8510	14750	13720

			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	9	M.A. Hindi	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	10	M.A. Philosophy	Administrative Fee	8870	7920	9460	8510	14750	13720
			Tuition Fee	23490	23490	29350	29350	29350	29350
			Total	32360	31410	38810	37860	44100	43070
	11	M.A. Journalism & New Media	Administrative Fee	13280	12320	20610	19670	27950	27000
			Tuition Fee	22010	22010	22010	22010	22010	22010
			Laboratory Fee	8800	8800	8800	8800	8800	8800
			Total	44090	43130	51420	50480	58760	57810
	12	M.S.W/Master of Social Work	Administrative Fee	16840	15930	23830	22920	30810	29910
			Tuition Fee	39130	39130	39130	39130	39130	39130
			Total	55970	55060	62960	62050	69940	69040
	13	Master of Music, & Performing Arts	Administrative Fee	13070	12380	17880	17190	22000	21320
			Tuition Fee	27500	27500	27500	27500	27500	27500
			Total	40570	39880	45380	44690	49500	48820
	14	Fashion Technology	Administrative Fee	13070	12380	17880	17190	22000	21320
			Tuition Fee	27500	27500	27500	27500	27500	27500
			Total	40570	39880	45380	44690	49500	48820

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF SCIENCE AND TECHNOLOGY (2020-21)

Sl. No.	Name of the Programme	Fee Details	Open Merit Seats					
			Karnataka				Non Karnataka	
			I Year	II Year	I Year	II Year	I Year	II Year
			For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
1	M.Sc. Biochemistry	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
2	M.Sc. Biotechnology	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
3	M.Sc. Botany	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
4	M.Sc. Chemistry	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
5	M.Sc. Computer Science	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
6	M.Sc. Electronics	Administrative Fee	10340	9400	25010	24070	32350	31400

		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
7	M.Sc. Food Technology	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
8	M.Sc. Mathematics	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
9	M.Sc. Microbiology	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
10	M.Sc. Physics	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
11	M.Sc. Statistics	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
12	M.Sc. Psychology	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
13	M.Sc Zoology	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340

		Total	58770	57830	73440	72500	80780	79830
14	M.Sc. Environmental Science	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
15	M.Sc Yogic Science	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830
16	M.Sc. Library Science	Administrative Fee	10340	9400	25010	24070	32350	31400
		Tuition Fee	41090	41090	41090	41090	41090	41090
		Laboratory Fees	7340	7340	7340	7340	7340	7340
		Total	58770	57830	73440	72500	80780	79830

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF COMMERECE (2020-21)							
Name of the Programme	Fee Details	Open Merit Seats					
		Karnataka				Non Karnataka	
		I Year	II Year	I Year	II Year	I Year	II Year
		For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
M.Com	Administrative Fee	16220	15260	23550	22600	30890	29940
	Tuition Fee	27890	27890	27890	27890	27890	27890
	Total	44110	43150	51440	50490	58780	57830

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF EDUCATION (2020-21)							
Name of the Programme	Fee Details	Open Merit Seats					
		Karnataka				Non Karnataka	
		I Year	II Year	I Year	II Year	I Year	II Year
		For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
MEd	Administrative Fee	17690	15260	20480	17330	21880	19570
	Tuition Fee	34940	34940	39130	39130	39130	39130
	Total	52630	50200	59610	56460	61010	58700
MP.Ed	Administrative Fee	8000	4350	9,150	5,500	9,150	5,500
	Tuition Fee	10200	10200	20,000	20,000	20,000	20,000
	Total	18200	14550	29150	25500	29150	25500

FEE STRUCTURE FOR OPEN MERIT SEATS IN FACULTY OF EDUCATION (2019-20)							
Name of the Programme	Fee Details	Open Merit Seats					
		Karnataka				Non Karnataka	
		I Year	II Year	I Year	II Year	I Year	II Year
		For DU Students	For DU Students	For OU Students	For OU Students	For All Students	For All Students
BP.Ed.	Administrative Fee	11,950	7,940	28,130	24,100	28,130	24,100
	Tuition Fee	15,000	15,000	20,000	20,000	20,000	20,000
	Total	26,950	22,940	48,130	44,100	48,130	44,100

DETAILS OF ADMINISTRATIVE FEE STRUCTURE (2020-21)																	
Sl. No	Particulars	Kannada, English, Urdu, Hindi, History, Economics, Political Science Sociology Philosophy Criminology		Journalism & Mass Communication		M.Ed. & M.A. in Education		MVA		M.Com		MSW		MBA		Physics, Chemistry, Mathematics, Botany, Microbiology, Biochemistry, Food Technology, Computer Science, Electronics, Psychology, Zoology, Biotechnology Yogic Science Library Science Statistics, Environmental Science	
		I Year	II Year	I year	II year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year	I Year	II Year
1	Admission Fee	1070	1070	630	630	8550	8550	1250	1250	2930	2930	3960	3960	6950	6950	2050	2050
2	Registration Fee	990	0	890	0	3850	0	890	0	950	0	870	0	880	0	940	0
3	Extra-Curricular Activities Fee	220	220	220	220	220	220	220	220	220	220	220	220	220	220	220	220
4	YRC & Flags Fee	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
5	Insurance Premium	45	45	45	45	45	45	45	45	45	45	45	45	45	45	45	45
6	Poor Students Fund	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25	25
7	Sports Development Fee	220	220	220	220	220	220	220	220	220	220	220	220	220	220	220	220
8	Sports Fee	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
9	Students' Welfare Fund	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
10	Teachers Welfare Fund	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
11	University Development fee	1000	1000	1200	1200	1500	1500	1000	1000	1200	1200	1500	1500	1500	1500	1500	1500

12	Decennial Fees	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200	200
	TOTAL FEE (to be credited to the University.	4270	3280	3930	3040	15110	11260	4350	3460	6290	5340	7540	6670	10540	9660	5700	4760
13	Career Guidance Fund (UCGF)	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
14	Computer/Internet Fee	900	900	900	900	900	900	900	900	900	900	900	900	900	900	900	900
15	Identity Card Fee	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
16	Library Fee	250	250	250	250	250	250	250	250	250	250	250	250	250	250	250	250
17	Medical Test Fee	110	110	110	110	110	110	110	110	110	110	110	110	110	110	110	110
18	Personality Development Fee	175	175	175	175	175	175	175	175	175	175	175	175	175	175	175	175
19	Reading Room Fee	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
20	Skill Development Fee	945	945	945	945	945	945	945	945	945	945	945	945	945	945	945	945
	TOTAL FEE (for respective College)	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580	2580
	Grand Total	6850	5860	6510	5620	17690	13840	6930	6040	8870	7920	10120	9250	13120	12240	8280	7340

FEES FOR ISSUE OF CERTIFICATES:

Sl. No	Particulars	Fees (Rs.)
1.	Eligibility Fee	
	i. Students from within the State	650
	ii. Students from outside the State	2540
	iii. NRI	8260
2.	No Objection Certificate for Professional Programmes	
	iv. Students from within the State	2540
	v. Students from outside the State	7620
	vi. NRI	8260
	vii. Foreign Student	US\$ 225/-
	viii. Special Fee for Foreign Students	13,980/-
3.	No Objection Certificate for Non Professional Programmes	2540/-
4.	Transfer Certificate	650/-
	i. Non-Professional/Semi-Professional Programmes	650/-
	ii. Professional Programmes	760/-
5.	i. Re-admission to Non-Professional Programmes (UG&PG)	650/-
	ii. Re-admission to Professional Programmes(UG&PG)	1010/-
	iii. Transfer of Admission from one college to another college (within Karnataka)	650/-
	iv. Transfer of Admission from one college to another college (outside Karnataka)	890/-
6.	Change of Name	650/-
7.	Correction of Name	385/-
8.	Change of Programme/Course	650/-
9.	Change of Language or Optional (per subject)	650/-
10.	Migration Certificate	760/-
	(Search Fee for each Academic Year)	130/-
11.	Duplicate Migration Certificate	510/-
12.	Medium of Instruction Certificate	385/-
13.	Any other Certificate/Service Charges	385/-
14.	Attestation of Each Document from the concerned Officers	250/-
15.	Provisional Degree Certificate	385/-
16.	Verification Certificate	550/-
17.	Transcript (Each Marks Card)	550/-

APPENDIX -C - ENDOWMENTS

ಕ್ರ. ಸಂ.	ದಾನಿಗಳ ಹೆಸರು ಮತ್ತು ವಿಳಾಸ	ಮೊತ್ತ ಡಿಡಿ/ಚೆಕ್ ಸಂಖ್ಯೆ	ಯಾರ ಹೆಸರಿನಲ್ಲಿ ಪದಕ ಪ್ರಧಾನ	ಯಾವ ವಿಷಯ ಮತ್ತು ಇತರೆ ಪರಶ್ರುಗಳು	ಹಣಕಾಸು ವಿಭಾಗಕ್ಕೆ ಕಳಿಸಿರುವ ದಿನಾಂಕ
1	Dr.A.H. Shivayogiswamy, Chief whip, Karnataka Legislative Council, Bangalore.	1,00,000/- 788590 11.03.2011	Sri Taralabalu Bruhanmath Sirigereya Lingaikya Hiriya Jagadguru Sri Sri Shivakumara Shivacharya Mahaswamiji Memorial Gold Medal.	For Scoring Highest Marks in M.A. Kannada For Scoring Highest Marks in B.A.	11.03.2011
2	B.S. Channabasappa & Son's Cloth Merchants, Davangere	50,000/- 005097 16.07.2013	B.S. Channabasappa & Sons Memorial Gold Medal	1 st Rank holder in B.Com	17.07.2013
		50,000/- 005098 16.07.2013	B.S. Channabasappa & Sons Memorial Gold Medal	1 st Rank holder in B.A.	17.07.2013
3	Smt. Ramanagaraj N., 1 st Cross, V.P. Extn, Chitradurga - 577501.	25,000/- 702008 12.07.2013	Late H.L. Narayanagowda, Rtd Dist. judge, haravu, Pandavapura Taluk Memorial Gold Medal.	For Scoring Highest Marks in M.A. English (Girl Student)	17.07.2013
		25,000/- 702009 16.07.2013			
4	Sree Laxmi Venkateshwara Granites & Marbles, Davangere	50,000/- 026302 20.07.2013	Sree Laxmi Venkateshwara Granites Endowment Gold Medal	For Scoring Highest Marks in B.S.W	20.07.2013
		5000/- 026303 20.07.2013			
5	Tiles Stones India Pvt. Ltd, Hadadi Road, Davangere	50,000/- 302875 17.07.2013	Tiles Stones Ceramics Endowment Gold Medal	For Scoring Highest Marks in B.C.A	20.07.2013
6	Dr. Shishupala S., Professor, microbiology Dept., Davangere University, Shivagangotri, Davangere	50,000/- 534116 17.07.2013	Sri Shantharaju and Smt. Rathnamma, Shivamogga Memorial Gold Medal	1 st Rank in M.Sc. Microbiology in Davanagere University, Shivagangotri Davanagere.	20.07.2013
7	Sri Athani Veeranna and brothers, Davangere	1 st Rank in M.Sc. Microbiology in Davangere University	Smt. Veeramma shanthaveerappa Athani Memorial Gold Medal	M.Com 1 st Rank Holder	22.07.2013
8	Dr. Anitha H.S., Professor and Chairperson, Dept. of Commerce, Davangere University, Shivagangotri, Davangere.	M.com 1 st rank Holder	Smt. Sumitra Shivanada rao Haldipur Memorial Gold Medal	For Scoring Highest Marks in "Operations Research and Cost management" Subject in Shivagangotri Campus.	22.07.2013

9	Dr. Shamanuru Shivashankarappa, Hon'ble Minister of Horticulture & APMC Govt. of Karnataka, Davangere	5,00,000/- 941335 20.07.2013	Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. English Subject	22.07.2013
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. History & Archaeology Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. Political Science Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.A. Sociology Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.S.W.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Analytical Chemistry Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Botany Subject	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Computer Science Subject.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in B.Ed.	
			Smt. Parvathamma Shamanuru Shivashankarappa Endowment Gold Medal	For Scoring Highest Marks in B.B.M	
10	Sri Basappa A., Principal, Maharaja madakari Nayaka College, Chitradurga.	25,000/- 702013 22.07.2013	Dr. A. Basappa & Mallamm Endowment Gold Medal	For Scoring Highest Marks in M.A. Education	22.07.2013
		25,000/- 702014 22.07.2013			
11	Sri M.S. Rajakumar, Asst. Director of Physical	50,000/- 087828 17.07.2013	Sri M. Sadashivaiah and Smt. P.S. Rudramma, Iakkavalli Memorial Gold	For Scoring Highest Marks in B.P.Ed Course in	22.07.2013

	Education, Davangere University,Davangere		Medal.	Davangere Campus	
12	Athani P.U. College, Davangere.	2,00,000/- 055476 18.07.2013	Sri Athani kotrappa Memorial Gold medal	For Scoring Highest Marks in M.A. English	22.07.2013
	Athani P.G. Centre, Davangere.	20,000/- 055477 18.07.2013		For Scoring Highest Marks in M.A. Economics	
	S.B.C. First Grade Womens Collegge, Davangere		B.S. Channabasappa & Sons Endowment Gold Medal	For Scoring Highest Marks in M.Sc. Mathematics.	
	B.S. Channabasappa first Grade College, Davangere			For Scoring Highest Marks in M.Sc Physics.	
13	Sree Manjunathaswamy Vidyasamsthe, Davangere	50,000/- 547656 19.07.2013	Late Sri Kondikar Veerappa bhovi Founder President Sri Manjunathaswmay Vidya Samsthe ®, Davangere Endowment Gold Medal.	For Scoring Highest Marks in M.A. Economics	22.07.2013
		5,000 547657 19.07.2013			
14	Madhusudhana N., B.E. (E&E), #551/9, Narasimhamurthy Nilaya, Hostel Road, A Block, Saraswathi Nagar, Davangere.	55,000/- 202208 23.07.2013	Late Smt. Sri. G.S. Kamamma B Narasimhappa Memorial Gold Medal.	For Scoring Highest Number of Gold Medals in any Course in Davangere Campus	23-07-2013
15	Sri. M.N. Jayadevappa, Deputy Registrar (Academic), Davangere University, Shivagangotri, Davangere	50,000/- 623353 23.07.2013	Nuggihalli Late Nandyappara Ratnamma, Late Gowdara Maheshwarappa Memorial Gold Medal	1 st Rank Holder in M.Sc. Chemistry.	23.07.2013
16	Dr. G.T. Govindappa, Prof. Dept. Of Commerce, Davangere University, Shivagangotri, Davangere	50,000/- 522434 23.07.2013	Kanive Jogihalli Smt. Ramakka Gowdara Thimmappa Gold Medal.	For Scoring Highest Marks in Taxation Papers in M.com	24.07.2013
17	Principal, S.R.S. First Grade College, pillekeranahalli Badavane,	50,000/- 257113 22.07.2013	Sri. B.A. Lingareddy, Founder President, SRS Group of Institutions, Chitradurga, Endowment Gold Medal.	For Scoring Highest Marks in BCA (1 st Rank)	24.07.2013

	Chitraduga.				
18	Sri Parasurama P., Retired Professor of Physics, “Mathapitralaya” #1962/17, 1 st Main 5 th Cross Vinayaka Badavane, Davangere	55,000/- 760213 25.07.2013	Late Tirukappa Bongale & Late Durgamma Bongale Memorial Gold Medal	For Scoring Highest Marks in M.Sc. Physics.	25.07.2013
19	Mr. K. Padmanabha Bhat, 1653/19, 4 th Cross “Krishna” Siddaveerappa layout Davangere.	50,000/- 074679 21.07.2013	Smt. Sudha & Katil Padmanaba Bhat Endowment Gold Medal	For Scoring Highest Marks in B.A. (For Girl Student)	31.07.2013
20	Prof. B. Bakkappa., 1788/43P, Karuna, 14 th Cross, Siddaveerappa Layout Davangere.	55,000/- 548605 21.07.2013	Sree Belgavi Basavanappa & Begavi Gangamma endowment Gold Medal.	For Scoring Highest Marks in B.Com	31.07.2013
21	Smt. Rathnamma Maharudrappa Devaramani & Sons, 2 nd Main S.S. Layout, ‘B’ Block, Davangere-4	55,000/- 979327 18.07.2013	Smt. Lata Channabasamma Murigeppa devaramane Memorial Gold Medal	For Scoring Highest Marks in M.Com in Shivagangotri Campus	31.07.2013
22	Dr. B.P. Veerabhadrappe, 1820/56, ‘NISARGA’ S.S. Layout, ‘A’ Block 6 th Cross Davangere – 577004.	55,000/- 550171 18.07.2013	Late Sri bidrakatti Puttaswami & Smt Gangamma memorial Gold Medal	For Scoring Highest Marks in M.A. Economics Subject in Shivagangotri Campus.	31.07.2013
23	C. Keshvamurthy, Managing Director, Hotel Shanti Park, Ashoka Road, Davangere-2	50,000/- 480618 16.07.2013	Smt. Radhamma Channagiri Rangappa Memorial Gold Medal.	1 st Rank Holder in B.Sc. Home Science	31.07.2013
24	C. Keshavamurthy, Managing Director, Hotel Shanti Park, Ashoka Road, Davangere-2	50,000/- 480619 16.07.2013	Sree C.K. Narendranath Memorial Gold Medal	1 st Rank Holder in M.A. Journalism	31.07.2013
25	Dr. G.R. Veena, 2994/1, “Sujan & Maternity Centre, 7 th Main, 3 rd Cross, Near Swimming Pool, M.C.C. ‘B’ Block, Davangere-577004.	50,000/- 497502 21.07.2013	Mudegowdara Shadaksharappa, Drakshanamma Memorial Gold Medal	For Scoring Highest Marks in M.Sc. in Chemistry Subject.	31.07.2013
26	Baa-Maa.	55,000/-	Smt. Mathada Kotramma	For Scoring Highest	31.07.2013

	Basavarajayya, EX-Corporation Member, Basapura, Ward No:14, Davangere-577001.	054499 18.07.2013	Halayya, Basavapura memorial Gold Medal	Marks in M.A. Kannada Subject (for Girl Student)	
27	K . Halappa, #1877, Sowkya, Vinayaka Extn., Nittuvalli Post, Davangere.	50,000/- 633390 22.07.2013	Late. H. Manjunath. S/O Sri. K. Halappa Memorial Gold Medal	For Scoring Highest Marks in B.Sc	31.07.2013
28	N.S. Mallikarjuna, Sri Malleshwara Printers, C.N. Road, Govt Hospital Cross, Bhadravathi-577301	50,000/- 997418 31.07.2013	Late Smt. Timmamma Memorial gold Medal	For Scoring Highest Marks in M.A. Journalism	17.08.2013
29	Sri. Basappa A., Principal, Maharaja Madakari Nayaka, College, Chitradurga.	25,000/- 702070 23.08.2013 25,000/- 702071 23.08.2013	Smt. Yashodaramma Borappa Endowment Gold Medal	For Scoring Highest Marks in M.A. Kannada	24.08.2013
30	Dr. Umadevi M.R., Professor, Dean & Chairman, Dept. of Studies in Education, Davangere University, Davangere.	55,000/- 435260 03.12.2013	Late Mudegowdra Revanasiddappa, Industrialist, Bangalore Endowment Gold Medal.	For Scoring Highest Marks in M.Sc. Mathematics.	04.12.2013
31	Anand K., Chartered Accountant, Bangalore.	56,000/- 276242 08.10.2013	Chikkanna Kampalapura Endowment Gold Medal	For Scoring Highest Marks in M.Com in Shivagangotri Campus	04.01.2014
32	Dr. Vadlapudi Kumar, Associate Professor, Bio-Chemistry, Davangere Univeristy, Shivagangotri, Davangere.	55,000/- 289934 10.01.2014	Vadlapudi Venkataratnmma Late Vadlapudi Ramachandraiah Endowment Gold Medal.	For Scoring Highest Marks in M.Sc. Bio-Chemistry Subject.	13.01.2014
33	Mrs. M. Neelambike, Dr. Eshwar Sharma, retired Professor, "NIHARIKA" #3018/99, 16 th Cross, Taralabalu Badavane, Davangere-577005.	50,000/- 473349 28.05.2014 5,000/- 473348 28.05.2014	Lingikya Sri Sri Mallikarjuna Shivacharya Swamiji Chara Pattadhyksharu, Sri Madujjaini Saddharma Simhasana, Sri Taralabalu Jagadguru Bruhanmatha, Sirigere,	For Scoring Highest Marks in Second Year B.A. Hindi Language	29.05.2014

			Chitradurga Tq & Dist.		
34	R.R. Ramesh Babu, #376, 1 st Main, 1 st Cross, S. Nijalingappa Badavane, Davangere	55,000/- 000438 16.06.2014	Late Smt. Shantha Memorial	For Scoring Highest Marks in Second Year 4 th Semester in Sculpture Department.	23.06.2014
35	Prof. N.P. Chandrasekar, Principal Retd, A/22, Vidyanagar, Davangere-577005	55,000/- 866753 04.07.2014	Prof. N.P. Chandrasekar and Smt. Saroja C. Sekar Gold Medal	For Scoring Highest Marks in M.Sc. Zoology.	08.07.2014
36	Dr. Sadashiv S.O., Treasurer, Prof. B.B. Kaliwal's 60 th Year Felicitation of Microbiology, Davangere University, Davangere.	50,000/- 547646 05.03.2015	Prof. B.B. Kaliwal, Vice- Chancellor, Davangere University, Shivagangotri, Davangere.	For Scoring Highest Marks in M.Sc. Zoology.	05.03.2015.
		50,000/- 547647 05.03.2015	Prof. B.B. Kaliwal, Vice- Chancellor, Davangere University, Shivagangotri, Davangere.	For Scoring Highest Marks in M.Sc. Microbiology	05.03.2015.
37	Dr. Basavaraj Madhusudhan, Professor and Chairman, Dept. of Food technology, Davangere University, Davangere.	20,307/- 09.09.2014 Transfer from Kuvempu University 29,693/- 202272 15.04.2015	Smt. ShardhaMadhusudhan and Dr. Basavaraj Madhusudhan	For 1 st Rank Holder in M.Sc. Food Technology	16.04.2015
38	Dr. J.K. Raju, Associate Professor, Dept. Of Management Studies Davangere University Shivagangotri, Davangere.	55,000/- 450231 23.04.2015	Late. Smt. Bhagyashree J K Raju Memorial Gold Medal	For Scoring Highest Marks Scorer in 3 rd and 4 th Sem (Final Year) MBA	20.04.2015
39	Alumni Association of Biochemistry Deparement, Davangere University, Shivagangotri, Davangere-577002	55,000 28.09.2016	Alumni Association of Biochemistry Department Gold Medal	First Rank holder in M.Sc. (PG) Biochemistry	16.09.2016
	Dr. M. Eshwar Sharma	50,000 802452		Highest Scorer in M B A (I Rank	20.04.16

40	"Niharika" 3018/99, 16 Cross Taralabalu Badavane Davangere-577005 Mobile No:9060011194	13.04.2016		Holder)	
41	Management Forum Institute of management Studies, Davangere University, Shivangotri, Davangere-577002	080447 06.12.2016 (50,000)		1 st Rank Holder of M.B.A	
		080447 06.12.2016 (50,000)		M.B.A. Highest Scorer in Financial Management Specialization (3 rd & 4 th Sem Financial Management optional Subjects Highest Marks Scorer)	
		080447 06.12.2016 (50,000)		M.B.A. Highest Scorer in Marketing Management Specialization(3 rd & 4 th Sem Marketing Management optional Subjects Highest Marks Scorer)	
		080447 06.12.2016 (50,000)		M.B.A. Highest Scorer in Human Resource Management Specialization (3 rd & 4 th Sem Human Resource Management Optional Subjects Highest Marks Scorer)	
42	H.V. Vamadevappa Principal (Retired) 1660/41 Manogna 12 th Cross Taralabalu Badavane Vidyanagar Davangere-577005	50,000/- 315864 02.02.2018	Smt. Sudha G M and Dr. H V Vamadevappa Endowment Gold Medal	First Rank Holder in B.Ed. Degree of Davangere University.	06.02.2018
43	Sri Kurki G Virupakshappa C/O N M Rajendra Naganur Davangere	150000/- 908693 20.02.2018	Kurki G Virupakshappa Endowment Gold Medal	First rank Holder in M.Sc. Food technology B.Sc. and M.sc biochemistry	06.02.2018
44	Dr. D. Abdual Budan # 3682/ A log 1 st	55,000/- 821358	Dummi Hussain Sab Endowment Gold Medal	First rank Holder in M.Sc. Computer	18.01.2019

	main 9 th Cross Taralabalu Nagara Davanagere -577005 Mobile No:9448729083	11.01.2019		Science	
45	Dr. D. Abdual Budan # 3682/ A log 1 st main 9 th Cross Taralabalu Nagara Davanagere - 577005 Mobile No:9448729083	50,000/- 821357 11.01.2019	Dummi Hussain Sab Endowment Gold Medal	First rank Holder in MA Urdu	18.01.2019
46	Dr. A.J. Neetha W/o Dr. B.E Rangaswamy #3832/6, Jyaraja Nilaya 2 nd Main, 2 nd Cross, S.S. Extension, 'B' Block Davangere -577 004. Mobile No:9844622611	55,000/- D.D. No.165189 04.03.2020	A.C Jayanna Gold Medal	Award can be given to 1 st rank holder & 2 nd Rank holder in M.Ed (For only one Year 2020-2021)	06.03.2020

ವಿದ್ಯಾರ್ಥಿ ನಿಲಯಗಳ ಶುಲ್ಕದ ವಿವರ

ವಿವರ		ಪ್ರಥಮ ವರ್ಷಕ್ಕೆ	ದ್ವಿತೀಯ ವರ್ಷಕ್ಕೆ
ಕ್ರ. ಸಂ.	ಶುಲ್ಕ ನಮೂನೆ	ಶುಲ್ಕ (ರೂ.)	ಶುಲ್ಕ (ರೂ.)
1	ಅರ್ಜಿ ಶುಲ್ಕ	67	0
2	ಪ್ರವೇಶ ಶುಲ್ಕ	266	266
3	ಮುಂಗಡ ಠೇವಣಿ	3993	0
4	ಕೊಠಡಿ ಬಾಡಿಗೆ (ವರ್ಷಕ್ಕೆ)	2662	2662
5	ನಿರ್ವಹಣಾ ವೆಚ್ಚ (ವರ್ಷಕ್ಕೆ)	1331	1331
6	ಮುಂಗಡ ವಿದ್ಯುತ ವೆಚ್ಚ	3328	3328
7	ನೀರಿನ ವೆಚ್ಚ	333	333
	ಒಟ್ಟು	11,980	7,920

ಸೂಚನೆ:- ಸ್ನಾತಕೋತ್ತರ ವಿಭಾಗಗಳಿಗೆ ಪ್ರವೇಶಾತಿ ಪಡೆದ ನಂತರ ವಿದ್ಯಾರ್ಥಿಗಳು ವಿದ್ಯಾರ್ಥಿನಿಲಯದಿಂದ ನಿಗದಿತ ಅರ್ಜಿಗಳನ್ನು ಪಡೆದು, ಸಲ್ಲಿಸಿ ಪ್ರವೇಶಾತಿ ಪಡೆದುಕೊಳ್ಳಬಹುದು. ವಿದ್ಯಾರ್ಥಿಗಳ ಸ್ವಂತ ಊರುಗಳ ದೂರ ಮತ್ತು ಅವರಿಗಿರುವ ಅವಶ್ಯಕತೆಗನುಗುಣವಾಗಿ ಪ್ರವೇಶಾತಿ ನೀಡಲಾಗುವುದು.

IMPORTANT DATES TO CANDIDATES

1	Issue of Application and Prospectus	28th September 2020
2	Last date for receipt of filled in application	22nd October 2020
3	Entrance Examinations	27th, 28th & 29th October 2020
4	Dates of Counseling and Admission Merit Seats: (General Merit-SC/ST/Cat-I/II-A/II-B/III-A/III-B) Special Category: DQ/PH/Sports/NCC/NSS/KM Supernumerary Seats - OU/HK	02.11.2020 and 03.11.2020 at 10:30 am
5	Open Merit Candidates	4th November 2020 at 10:30 am
6	Vacant Seats and Commencement of Classes	5th November 2020

NOTE:

- i) **Details regarding Entrance Test can be obtained from the respective Departments at the time of submitting the application.**
- ii) **The above mentioned dates are also applicable to NRIs, Foreign National & Kashmiri Migrants.**

❖ ENCLOSURES/CHECK LIST AT A GLANCE: (Copies of following documents)

1	SSLC Marks Card
2	Degree Marks Card of all the Semesters/Years
3	Category Certificate for claiming seats under Reservation Category.
4	Recent Photographs Passport size-2 and 2 Stamp size Photographs.
5	Certificates from competent/concerned authority for claiming seat under Special Category.
6	Transfer Certificate.
7	Migration Certificate for Other University candidates.
8	Prescribed application Fee amount to be paid to the University.
9	Photocopy of one additional set of all the above mentioned documents.

NOTE:

- i) Marks statement downloaded from the University website duly attested by the Principal of the college can also be enclosed along with the application.
- ii) The Candidate has to collect the Admission Ticket from the respective Departments on the day of submission of Application. Those who submit the Applications through post/courier have to collect the Admission Tickets in person from the respective Departments at least one day before the Entrance Test.