


CENTRAL UNIVERSITY OF KARNATAKA

CENTRAL UNIVERSITY OF KARNATAKA

2nd Floor Karya Soudha, Gulbarga University Campus GULBARGA 585 106
www.cuk.ac.in

THIRD ANNUAL REPORT (2010-11)

1st April 2010 to 31st March 2011


Inauguration of the Central University of Karnataka Campus by Shri Kapil Sibal, Hon'ble Union Minister for Human Resources Development GOI on 29th October, 2010 at Campus site, Kadaganchi Village Aland Taluk in the presence of Shri. Mallikarjun Kharge, Hon'ble Union Minister for Labour and Employment, GOI, Prof. A.M. Pathan Vice Chancellor CUK and other dignitaries

Third Annual Report

Statutory officers

VISITOR

Her Excellency **Smt. Pratibha Devisingh Patil**
Hon'ble President of India

Vice Chancellor

Prof. A.M. Pathan

Pro Vice-Chancellor

Prof. S. Chandrashekar

Registrar

Shri. Anup K. Pujari

Finance Officer

Shri. P. Sreeramulu

Controller of Examinations (I/c)

Dr. Ali Raza Moosvi

Third Annual Report

Contents

FROM THE VICE CHANCELLOR.....	01
STATUTORY BODIES	02
ACADEMIC COUNCIL	03
FINANCE COMMITTEE & BUILDING COMMITTEE.....	04
ABOUT THE UNIVERSITY.....	05
SPECIAL FEATURES	06
VICE CHANCELLORS ENGAGEMENTS	07
ACADEMICS	08
SCHOOL OF UNDERGRADUATE STUDIES	09
SCHOOL OF SOCIAL AND BEHAVIOURAL SCIENCES	10
DEPARTMENT OF HISTORY	
DEPARTMENT OF PSYCHOLOGY	
SCHOOL OF HUMANITIES & LANGUAGES	14
DEPARTMENT OF KANNADA .	
DEPARTMENT OF ENGLISH	
SCHOOL OF BUSINESS STUDIES	32
DEPARTMENT OF ECONOMIC STUDIES & PLANNING .	
DEPARTMENT OF COMMERCE	
DEPARTMENT OF BUSINESS STUDIES	
SCHOOL OF EARTH SCIENCES	37
DEPARTMENT OF GEOGRAPHY .	
ADMINISTRATION	39
FINANCE & ACCOUNTS	41
EXAMINATION BRANCH	43
CAMPUS DEVELOPMENT	44
LIBRARY.....	45
ACTIVITIES OF ADMINISTRATIVE STAFF	47

Our Students


Third Annual Report

From The Vice Chancellor

Welcome to the Central University of Karnataka (CUK), which has been established by the Parliament vide the Central Universities Act 2009 (No. 3-C of 2009) at Gulbarga. It is one of the 16 new Central Universities established by the Government of India during the UGC XI Plan Period to address to the concerns of 'equity and access' and as per the policy of the government to increase the access to quality higher education by people in less educationally developed regions which have a Graduate Enrollment Ratio of less than the national average.

The objectives of the new Central Universities have been stated in the Central Universities Act as follows:

1. To disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit;
2. To make special provisions for integrated courses in humanities, social sciences, science and technology in its educational programmes;
3. To take appropriate measures for promoting innovations in teaching-learning process and inter-disciplinary studies and research;
4. To educate and train manpower for the development of the country;
5. To establish linkages with industries for the promotion of science and technology;
6. To pay special attention to the improvement of the social and economic conditions and welfare of the people, their intellectual, academic and cultural development.

We are committed to provide the students with as

challenging and as complete an academic experience as possible by adopting the choice based credit system, patterning academics on the Schools of Study system which encourages inter and multi-disciplinary studies and research and having in place progressive and friendly academic initiatives like continuous internal assessment, flexible and up to date syllabi, internet connectivity and access to online journals.

The University is presently functioning from its temporary location in the Gulbarga University campus. Work on the construction of the University's own campus is in full swing at the 621 acres site at Kadaganchi village (Aland Taluka, about 20 kms west of Gulbarga) where we will shift by February 2012. Our new upcoming campus is planned and designed on being an environment friendly and green campus with all buildings built on a gold rating green building concept, seamless wi-fi connectivity, various School of Studies buildings, staff quarters, guest house, hostel, library, modern classrooms fully equipped with modern teaching and technological aids.

I and my colleagues hope that these initiatives help our students to build a solid academic foundation that will drive their careers to greater heights and make them responsible, effective, informed and educated citizens of our great democracy as the University moves to newer challenges and greater heights in this exciting millennium.

-Prof. A.M. Pathan


Executive Council

The first Executive Council of the University has been constituted by the Central Government, (vide letter No. F.42-4/2009-Desk (U), dated 30th July 2009) in exercise of the powers conferred on it vide Section 44 of the Act, comprising of the following members for a period of three years with immediate effect:

Prof. A.M. Pathan Vice Chancellor - Central University of Karnataka	Chairman
Secretary - Department of Higher Education Ministry of Human Resource Development, GOI	Member
Principal Secretary to Govt. (Higher Education) Government of Karnataka	Member
Dr. Mahmood-ur-Rahman, IAS (Retd.) Chairman Bombay Mercantile Bank	Member
Prof. K.B. Powar Former VC, Shivaji University	Member
Prof. U.B. Bhoite Former Vice Chancellor YCMOU	Member
Prof. Furqan Qamar Vice chancellor - Central University of Himachal Pradesh	Member
Prof. Amitabh Mattoo Former Vice Chancellor Jammu University	Member
Prof. Y.D. Prasad Former Director - ANSISS	Member
Prof. Vasant Gowariker Former Vice chancellor, University of Pune	Member
Shri Anup K Pujari Registrar -Central University of Karnataka	Ex-Officio Secretary

Academic Council

The **first Academic Council** of the University has been constituted by the Central Government, (vide letter No. F.42-4/2009-Desk (U), dated 30th July 2009) in exercise of the powers conferred on it vide Section 44 of the Act, comprising of the following members for a period of three years with immediate effect:

Prof. A.M. Pathan

Vice Chancellor Central University of Karnataka
(Chairman)

Prof. H. A.Ranganath
Director - NAAC

Prof. N.R. Madhava Menon
Former Vice Chancellor NLS

Prof. S. K. Saidapur
Former Vice Chancellor
Karnatak University

Prof. C. Naganna
Emeritus Professor of Geology (BU)

Prof. K.N. Pathak

Prof. L.K. Maheshwari
Vice Chancellor & Director, BITS

Dr. B.K. Gairola
Director General - NIC

Prof. Sunil Gupta
Vice Chancellor -
Himachal Pradesh University

Prof. Sujit K. Basu
Former VC Shnatiniketan

Dr. Sandeep Sancheti
Director NIT - Suratkal

Prof. R. K. Kale
Vice Chancellor
Central University of Gujarat

Prof. V.S. Prasad
Former Director NAAC

Prof. Muslim Taj Ahmed
Principal
Z.H. College of Engineering, AMU

Prof. P. Jogdand
University of Mumbai

Prof. V.S. Ramamurthy
Director - NIAS

Prof. N Sathyamurthy
Director - IISER Mohali

Prof. A.S. Narang
Indira Gandhi National Open University

Dr. Manju Sharma
Former Secretary - DBT

Prof. Vir Singh
IIT - Roorke

Shri Ramesh. N. Navale
Gulbarga

Shri Anup K Pujari
Registrar Central University of Karnataka (Ex-Officio Secretary)

Statutory Bodies

Third Annual Report

Finance Committee

Building Committee

The first **Finance Committee** of the University is constituted with the following members:

Prof. A.M. Pathan , Vice Chancellor, CUK	Chairman
Prof. S.Chandrashekar , Pro.Vice Chancellor, CUK	Member
Shri. Sunil Kumar , IAS, Additional Secretary, MHRD-GOI	Member
Shri. S.V. Prabhath , IAS, Chairman NCRI	Member
Prof. K.B. Powar , Former Secretary General (AIU)	Member
Prof. Furqan Qamar , VC, Central University of Himachal Pradesh	Member
Dr. (Mrs.) Renu Batra , Joint Secretary (CU) UGC	Member
Shri. Anup K. Pujari , Registrar, CUK	Special Invitee
Shri. P. Sreeramulu , Finance Officer	ex officio-Secretary

BUILDING COMMITTEE

Prof. A M Pathan Vice-Chancellor - Central University of Karnataka	Chairman
Prof. S Chandrashekar Pro Vice-Chancellor - Central University of Karnataka	Member
Superintending Engineer PWD, Govt. of Karnataka	Member
Prof. Rajnalkar Laxman Dean, School of Business Studies; Central University of Karnataka	Member
Chief Principal Architect Govt. of Karnataka	Member
Principal PDA Engineering College, Gulbarga	Member
Shir Anup K Pujari Registrar - Central University of Karnataka	Member Secretary
Mr. D Manoj Kumar Managing Partner - M/s. Mukesh and Associates	Special Invitee

About The University


The Central University of Karnataka (CUK) is established at Gulbarga as one of the 16 new Central Universities established by the Government of India by an Act of the Parliament in March 2009.

The CUK, with its territorial jurisdiction all over Karnataka has initiated its activities from the academic year beginning August 2009 in keeping with the philosophy of achieving and maintaining the highest levels of academic excellence, sensitivity to equity and access in enrolment and recruitment and emerging as a premier national educational and research institution in the country. The university is functioning from its temporary premises at the 2nd floor of the Gulbarga University Administrative building where the administrative office, classrooms, library, computer lab and

other infrastructure is presently located.

621 acres of land at Kadaganchi Suntanur villages on the Gulbarga-Waghdhari Inter-State Highway in Aland taluka identified by the Karnataka State Government has been handed over to the university, where the construction work of boundary wall is completed and various buildings for the first phase of campus development has begun. The foundation stone of the University campus was formally laid by Shri. Kapil Sibal, Hon'ble Union Minister of Human Resource Development, (GOI) in the presence of Shri. Mallikarjun Kharge, Hon'ble Union Minister for labour & Employment (GOI) and the Hon'ble Ministers for Education, Water Resources and Minister for Fisheries of the Government of Karnataka.

Special Features

- i. All courses offered on choice based credit system and Courses with inter and multi-disciplinary in content based on semester system.
- ii. School of Study system
- iii. Continuous internal assessment
- iv. Relevant and up to date syllabus
- v. Academic freedom to students to choose and design their course of study by picking up components of allied, elective, supportive courses apart from their Core Course of study.
- vi. Courses have inbuilt component of developing students in a holistic way (English communication, personality development, computer training, etc)
- vii. Students sent to academic tours to national / reputed institutions in their field of study for interaction / exposure in the country at the university's cost.
- viii. Internships, trainings, industry visits part of course.
- ix. Student Placement division for MBA students.
- x. Academic collaboration with international universities.
- xi. All UG and PG students are offered Merit-cum-Means Scholarship to the extent of 20% of tuition fees collected in each course as per University rules.
- xii. All M.Phil. and Ph.D. students are offered Fellowship of Rs. 3000/- and Rs. 5000/- per month respectively in addition to annual contingency of Rs. 8000/- (M.Phil.) and Rs. 12000 (Ph.D.).
- xiii. Classrooms equipped with latest teaching-learning aids.
- xiv. E-journal and internet facility (wi-fi) available for all students.
- xv. Hostel accommodation for both boys and girls.

Vice Chancellor's Engagements

1. Delivered the Valedictory Address at National Seminar on “Recent Advance in Mineral Sciences and their Applications” 18th March 2011 - Dept. of Studies in Geology, University of Mysore.
2. Delivered the Inaugural Address at National Seminar on “Access and Equity through ODL in Higher Education: Role of Indian Language Universities” 23rd March 2011 DDE MANUU Hyderabad.
3. Delivered the Inaugural Address at State Level Astronomy Programme 22nd January 2010 at Gulbarga University.
4. Member-Convener of the MHRD/UGC Committee to draft model ordinances for Central Universities.
5. Sat on several UGC committees as Chairman/Member


Prof. B.G. Mullimani, Vice Chancellor of Gulbarga University Gulbarga at the farewell function organized by the Central University of Karnataka, also seen on Shri M.I Savadatti former V.C. of Mangalore University, Prof. A.M. Pathan V.C of CUK and Shri B.R. Ananthan V.C of Rani Chennamma University, Belgaum.

Prof. A.M. Pathan Hon'ble V.C of CUK, Prof. S. Chandrashekar Pro V.C. of CUK and Prof. S.L. Hiremath, Registrar of GUG at inauguration of one day workshop for Pre-University Teachers on New Trends in Education on 5th March 2011, Gulbarga.


Academics

The University is aware of its being a 21st century institution beginning in an India that is fast emerging as a global hub of skilled and trained manpower and strives to take an active and synergetic role in evolving as socially conscious beacon of knowledge by constantly innovating and updating knowledge and information. The CUK keenly identifies with these thoughts and strives to be a path-breaker in its academic endeavors both in terms of the content and quality of teaching. All courses offered in the CUK are on choice based Credit system, and are inter and multi-disciplinary in content. This University is having School of Study system with Holistic undergraduate experience. The CUK has adopted semester system and continuous internal assessment, relevant and up to date syllabus. Academic freedom to students to choose and design their course of study by picking up components of allied, elective, supportive courses apart from their Core Course of study, Courses have inbuilt component of developing students in a holistic way, etc. are special features of the CUK.

Students are sent to academic tours to national / reputed institutions in their field of study for interaction / exposure in the country at university's cost and Academic collaborations has already been planned with international universities for academic exchange. Several well qualified

more is under way. Experts are invited continually to lecture and interact with the students and faculty. National Seminar/ workshops are organized periodically by inviting peers from the relevant areas.

The University has 148 students on its rolls admitted to various programmes of study as under:

B.A. (Hons.) English	14
M.Sc. (Geospatial Applications in RD)	10
MBA	27
M.Com.	14
M.A. (English)	53 (II and IV semesters)
M.A. (Kannada)	19
M.Phil. (English)	05
M.Phil. (Psychology)	06


University sessional Exams in progress

School of Undergraduate Studies

ABOUT THE SCHOOL

The School of Undergraduate Studies coordinates with other Schools and Departments to provide a holistic undergraduate experience. It draws upon the academic resources of other schools to offer flexible learning programmes at the B.A. (Hons.) level.

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
Integrated M.A.	History Economics Geography Psychology English	30 per subject	Exit option after 3 years (six semesters) for B.A. (Hons.) degree Or 5 years (10 semesters) for B.A. (Hons) and M.A. degree	Students aged up to 18 years and who have completed 12th class / Intermediate education from a recognized Indian or foreign university / Board or equivalent (foreign recognition to be as per AIU list) with a minimum of 50% aggregate and who have secured a minimum of 40% marks in the entrance test conducted by the University.

Architectural façade of proposed School Building


School Of Social And Behavioural Sciences

ABOUT THE SCHOOL

The School presently comprises of the departments of History and Psychology. Prof. S. Chandrashekar is Dean of the School.

DEPARTMENT OF HISTORY Faculty Details

Prof. S. Chandrashekar, Professor of History & Coordinator

Dr. K. Venugopal Reddy, Associate Professor of History

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
M.Phil.	History	06	1 year (Two semesters)	Masters degree in the concerned subject or allied / relevant area from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 55% marks and who have scored a minimum of 45% marks in the entrance test to be conducted by the University <u>(UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university.</u>
Ph.D.	History	06	5 years (10 semesters)	M.Phil. or Masters' degree of the University or a degree recognized by the University for this purpose or its equivalent in the relevant or allied subject with at least 55% marks and who have scored a minimum of 40% marks in the entrance test to be conducted by the University <u>(UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university.</u>

Prof. Shivkumar Chengti, Visiting Professor on contractual basis
Dr. T. Shashirekha, Assistant Professor of Psychology on contractual basis

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
M.Phil.	Psychology	06	1 year (Two semesters)	Masters degree in the concerned subject or allied / relevant area from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 55% marks and who have scored a minimum of 45% marks in the entrance test to be conducted by the University (<u>UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university.</u>)

ACADEMIC ACTIVITIES OF THE SCHOOL & THE FACULTY

Prof. S. Chandrashekar

Papers presented:

1. Tipu Sultan A Historiography at the International Seminar organized by the Department of Archaeology and Museums, Government of Karnataka held at Mysore.
2. Impact of Rama Manohar Lohia on the literature, culture and politics of Karnataka in the National Seminar of the Sahitya Akademi, New Delhi on 04-05 April 2010.
3. Robert Sewell's the 'Forgotten Empire' A Historiographical Study in the ICHR National Seminar on Vijayanagara Krishnadevaraya' held at Bangalore on January 3 & 4, 2010.

1. At the National Seminar on Tourism and Sustainable Development of the Bangalore University held in August 2010.
2. Seminar on 'Impact of Buddha, Basava and Gandhi on Human values' at the National Seminar at the Arts College, Dharwad 17 September, 2010.
3. At the Seminar on History Volumes of Karnataka held at Kannada University, Hampi on 3- 4 February 2011.
4. Valedictory address at the 'Kannada Habba' of the Bellary Karnataka Sangha on 30.01.2010.
5. At the National Seminar on Sir Mirza Ismail jointly organized by the Karnataka State Open University and Kannada University Hampi at Mysore in December, 2010.
6. At the workshop 'Communal Harmony' organized by 'Manav Charities' at Gulbarga from 11- 13 February 2011.
7. Valedictory address at the UGC, Academic Staff College Orientation course of Bangalore University on 15.04.2010.
8. Key Note Address at the National Seminar on 'Sharana Mystic and Sufi Traditions of the Deccan' in collaboration with Sahitya Akademi, New Delhi and GUG on 4- 5 April 2011

Special Lectures Delivered:

1. A lecture on Keladi Rulers at the Sharanabaveshwar Samsthana, Kalburgi on 17 October 2010
2. A lecture on Babu Jagajivan Ram organized by GUG on 6 April 2011
3. A lecture on 'Inclusive practices in Karnataka at the UGC workshop held at National Law School of India University (NLSIU), Bangalore, January 2011.

Conferences Seminars Workshops organized:

1. A two days National Seminar on 'Sharana Mystic and Sufi Tradition of the Deccan'. April 2010 in collaboration with Sahitya Akademi, New Delhi and GUG on 4- 5 April 2011.
2. A two days National Seminar on Tagore : Poet and Philosopher in collaboration with Sahitya Akademi, New Delhi and GUG on 18- 19 March 2011.
3. As Elected President of the Karnataka History Congress held the 20th Session of Karnataka History Congress on 25- 27 February At KSOU, Mysore.

Publications:

1. Robert Sewell's 'The Forgotten Empire' A Historiographical Study in A. Sundara (ed) Vijayanagara: Krishna Devaraya published by ICHR, New Delhi 2010.
2. Ekikarana Ondu Kathana in Adhunik Karnataka (ed) by Tambanda Vijay Punacha published by Kannada University, Hampi, 2011.
3. Freedom Movement in Karnataka a Historiography: 'Contemporary Karnataka', in the same volume.
4. Freedom Movement in Hyderabad Karnataka in C. R. Govindaraj (ed) Charitrika Karnataka. Published by the Govt. of Karnataka, 2011.
5. Two Articles on Ambedkar and Gandhi in, H T Pothe (ed) Ambedkar published by Govt. of Karnataka, 2011.

Dr. Romate John, Assistant Professor of Psychology, Centre for Psychological Counselling, Bangalore University and Prof. Gandhi Das, Professor of Social Work, Dept. of Social work, Bangalore University have delivered Special lectures to the students of M.Phil. (Psychology) at the School.


Vibrant student interaction with guest and invited faculty

School Of Humanities And Languages

The School presently comprises of the departments of Kannada and English which offer M.A. and M.Phil. Courses as below:

DEPARTMENT OF KANNADA

The Department of Kannada is part of the School of Humanities and Languages. The major objectives of the department constitute undertaking original research in Kannada Language, Literature, Culture and Society incorporating innovative research approaches, and imparting such training to our students as would enable them to succeed in the present day knowledge-based society. The Department also strives to develop methods focusing on promotion of Kannada Studies at the national and international levels.

FACULTY DETAILS

Dr. Vikram Visaji, Associate Professor of Kannada & Coordinator

Assistant Professors

Dr. Basavaraja Kodagunti

Dr. T D Rajanna Thaggi

Dr. Appagere Somashekar


Adaptation & performance of Play "The Bet" by Chekov in Kannada

Course	Subjects	INTAKE	Duration	Eligibility
M.A.	Kannada	30	2 years (Four semesters)	Students aged between 20 - 24 years who have completed undergraduate education from a recognized Indian or foreign university (foreign recognition to be as per AIU list) in any discipline and secured a minimum of 50% aggregate marks and having studied Kannada as a subject at the undergraduate level and who have secured a minimum of 40% marks in the entrance test conducted by the University.

2010

- ☞ Prof. Lingadevaru Halemane : Society and Literature
- ☞ Prof. G.K. Govindarao : Shekspeare and his works
- ☞ Prof. H.S. Shivaprakash : Translation Studies
- ☞ Dr. M.S. Ashadevei : Kannada Feminism
- ☞ Prof. Lingadevaru Halemane: On Casteism

2011

- ☞ Prof. H.S. Shivaprakash: Nativism
- ☞ Prof. S.N. Sridhar : Language, Society and Culture
- ☞ Prof. S.N. Sridhar: Kannada Linguistics
- ☞ Prof. Rahamath Tarikere : Karnataka Studies
- ☞ Sri. Gangadhara swami : Kannada Theatre
- ☞ Krishna Masadi: On Indian Films
- ☞ Prof. Karigowda Beechanahalli : The History of Modern Kannada Short Stories

2011

II. Poetry recitation event by:

- ☞ Sri Arif Raja (Young poet)

III. Participatory Events (2011):

- ☞ Staff and Students of the department have attended 76th All India Kannada Literary Meet, Bengaluru.

IV. Departmental Seminar:

- ☞ Rajeshwari : Champu : Aneka chandorupagala prakara (2011)
- ☞ Nagaraja : Ragale chandassu (2011)
- ☞ Ravidra Batageri : Vastuka Varnaka (2011)
- ☞ Archana Patri : Charitrika vimarshe (2011)
- ☞ Ravidra RJ : Nudidare muthina hara : A vachana of Basavanna (2011)

V. Celebratory Events:

- ☞ Freshers' Day (2010)
- ☞ Women's Day (2011)
- ☞ Ambedkar Jayanthi (2011)

VI. Film Screening Events (2010 2011):

- ☞ Lectures by Prof. David Crystal on "Word / Language Play," and "The Future of Englishes," "Oliver Twist," "Wuthering Heights", "Antony and Cleopatra", "Othello," "The Children of Heaven", "To Sir, With Love", "The French Lieutenant's Woman," "Mahabharata" (Peter Brooks), "Troy," "Leila", "Spirit: Stallion of the Cimarron", "Burning Illusion", "Love in the Time of Cholera", "Avasthe", "Chemmeen", "The Mayor of Casterbridge," "One Flew over a Cuckoo's Nest", "Ilpostino", "Pride and Prejudice," "The Birthday Party", "Singin' in the Rain," "Oliver Cromwell", "Phaniyamma"

VII. Theatre/ Drama Performance:

Prof. Shankaraiah Ganti and students of MA Kannada II Semester Dialogue delivery for "DoreOedipus" (Translated by P. Lankesh - 2011)


Inauguration of the National Seminar on Rabindranatha Tagore Poet and Philosopher on 18th 19th March 2011 at the University

ACTIVITIES OF FACULTY

Dr.Vikram Visaji

Publications:

Book:

- 1) Maatu-Kruti (Criticism) [ISBN 978-81-909747-5-2] (Pallava Prajashana, Channapattana, Bellary, 2010)

Book (Accepted for publication) :

- 1) V.K.Gokakara Ayda lekhanagalu (Edited)
(Prasaranga Kannada University, Hampi 2010,)

Papers/Articles

Published:

- 1) Gireesh Kaarnad- enmity and affinity with history (ISBN-978-81-909288-5-4)
Gireesh Kaarnad writing: some perfectives, Ed:Dr.basavaraj Donur, 2010
- 2) Purandaradasara keertanegala lokadrushti (ISBN-938099455-9) Prasaaranga, kannada university, Hampi, 2010
- 3) Sanskruti Chintaka Lohiya Ellakalada Belaku, Ed: Dr.Dastgeersab dinni,Raichur, 2010
- 4) Kirum Nagaraj avara Odina Madarigalu KannadaPrabha, Deepavali Visheshanka,Bangalore, 2010

Paper Presented in Various Seminars/Conferences/Workshops:

- 1) Chandrashekhar Kambarara Sahityadalli Desi (Kannada Adhyayana Peeta, Karnataka University, Dharwar, March 30 & 31, 2010)
- 2) Desi Neleya Vimarsheya Samasyegalu (Kannada University, Hampi, march 24 & 25, 2010)
- 3) Samakaalina Kannada Kaavya (Dharwar Jilla Sahitya Sammelana, Dharwar, march 13, 2010)
- 4) Bidar Jilleya kaavya (Bidar Jilla 8th Saahitya Sammelana, Bidar, 2010)
- 5) Vyomavyoma Mahakaavya kuritu Jilla kannada saahitya Parishattu, Raichur, 2010
- 6) Nudiyarime Mattu Kalike Dravida University, Kuppam, Bengaluru 2010
- 7) Sauharda mattu Sanskrutika SahasPandana Kannada mattu Sanskruti Ilakhe, Bengaluru, 2010
- 8) Kuvempu Kaavyadalli Samaanata Drushti Karnataka Open University, Mysore, 2010
- 9) Hyderabad Karnaatakada kaavya Gulbarga Utsava Sahitya Goshti, Gulbarga, 2011
- 10) Ambigara chaudayyanavara vachanagala Lokadrushti Ambigara Chaudayyanavara Adyayana Peeta, GUG-2011

- 11) Jaina Achaaryaru International Conference on Jainism, Osmaniya University, Hyderabad, 2011
- 12) Tagore and His Poetry Charaka, Heggodu and Central Sahitya Akademi, Newdelhi, Heggodu 2011
- 13) Kuvempu avara Kogile mattu Soviat Russiya Refresher Course, Karnataka University, Dharawad, 2011
- 14) Basavanna mattu Vividha Asamaantegalu Sharana Sahitya Sammelana, Bhalki 2011
- 15) H.S.Raghavendrarao avara 'Sangada'-Ondu Nota Jain University, Bangalore,2010

Member:

- 1) Balsahitya Puraskar 2010 Central Sahitya Akademi, Newdelhi, 2010
- 2) Best Translation Work in 2010 Karnataka Sahitya Akademi, 2010

Coordinator:

- 1) New Trends in Education One day workshop for Pre-University Teachers, Central University of Karnataka, Gulbarga 2011

Award:

- 1) Yuvasahitya Puraskar-2010, Bharatiya Bhasha Parishad, Kolkota, 2011

Dr.BASAVARAJA KODAGUNTI

Orientation Course:

72nd Orientation Course held at Academic Staff College, Jawaharlal Nehru University, New Delhi from 8th Nov. to 3rd Dec. 2010.

Research Projects:

Ongoing Projects:

1. Bilingual Dictionaries of Southern Languages: (Kannada, Malayalam, Tamil and Telugu). Principal Coordinator. (Structured to be in twelve Volumes). Financially Supported by Central Institute of Indian Languages, Mysuru.
2. An Exhaustive Bibliography of Kannada Linguistics.

Publications:

Books:

- 1) Kannada vibakti rupagalu. (Case Forms of Kannada) Collection of Research Papers. Bandara Prakashana, Maski. 2011. ISBN No.: 978-81-920111-2-7
- 2) kannada vibakti rUpagaLa aytiHAsika beLavaNige. (Historical Development of Case Forms in Kannada) Bandara Prakashana, Maski, 2011. (to be released) ISBN No.: 978-81-920111-3-4

Edited Books:

- 3) Basha vishleshane. Collected Papers of Prof. H.S. Anantnarayana. 2010. Bandara Prakashana, Maski. ISBN No.: 978-81-920111-0-3
- 4) Tradition of Kannada Grammar. (Seminar Proceedings), Dravidian University, Kuppam. 2011. (in Print) ISBN No.
- 5) kannada shasana mattu sahiyadalli shapa, (along with Renuka Kodagunti) Dr. Rajanna Taggi. 2010. ISBN No.: 978-81-920111-1-0

Papers/Articles

Published:

? In National Journals:

o In Kannada:

1. aydaneya nUrmAnada kalnATTina kannadAdAga kAraka sambandavU kAraka sambandada oTTugaLU. Karnataka Locana. 2010.
2. maski kannadAdAga sambandisuva oTTugaLa niyamagaLu. Prabudda Karnataka. 2010.
3. maski kannadAdAga kAraka sambandagaLau oTTugaLu: ondu citra. Manavika Karnataka. 2010.
4. Kannadadaga vibakti rupavagi nadutoruga: *-u/*-u. By Sadane. Bangalore University, Bengaluru.2011.

o In English:

- 6) Sociative Case in Maski Kannada. Dravidian Studies. Vol. VII, No. 1-2. Pp. 63-74. 2010.
- ? Instrumental Case Markers in Maski Kannada. Dravidian Studies. Vol. VII, No. 3. 2011.

? In Edited Volumes:

o In Kannada: (Translation from English)

5. Kannada kavyamimamseya mele samskruta kavyamimamseye prabava. In bhashavishleshane. Ed. Basavaraja Kodagunti. Bandara Prakashana, Maski. 2010. ISBN No.: 978-81-920111-0-3

? Submitted in Various Seminars/Conferences/Workshops:

o In Kannada:

6. modala shasramAnada kalnATTina kannadAdAga vibhakti rUpa ul > -ol. submitted in a National Seminar on First Millennium Kannada Inscriptions, 16th-17th Feb. 2010, held at Bengaluru. Will appear in a volumemodala sahasramanada kannada shasanagalu.Ed. S. Shettar.

7. kannADaA ottakkaragaLu. Modala sahasramanada kannada shasanagalu. do.
8. kannADaA bindu. Modala sahasramanada kannada shasanagalu. do.
9. kannada oLanuDigaLu mattu jAgatkaraNa: A National Seminar on Present Day Kannada, will be held at Bengaluru on 18th-19th of March 2010.
10. karnATakada buDakTTtu mAtugaLAgA patya tayari, A National Seminar on Tribal Languages in Karnataka, will be held at Mysuru on 29th-30th of March 2010.
11. Olanudi mattu kalike. A National Seminar on Errors in Learning Kannada at the School level, held at Karnataka College, Darawada on 14th and 15th Feb. 2011.

o In English:

12. Diatic as Source of case markers in Dravidian: A Study on *-u. Submitted in the 38th All India Conference of Dravidian Linguists, held at IJDL Tiruvananthapuram, on June 2010.
13. Structure and Development of Compound Case Markers in Dravidian: A Study on Kannada. submitted in 34th Conference of Linguistics Society of India, will be Held at Lakhnow University, Lakhnow, Dec. 2010.
14. Deictic: Source of Case Markers in Dravidian. 28th Inter-National Conference of South Asian Language Analysis, held at Central Institute of Indian Languages, Mysuru on Jan. 2011.
15. Malayala Case Markers; A Comparative Study. A National Seminar on Proto Tamil Malayalam, held at IJDL Tiruvananthapuram, on February 2011.

? Lectures:

o In Kannada:

1. kannDa mAtina padaracane - 1. In a Refresher Course for Degree College Kannada lecturers, held at Chitradurga, On Feb. 2010.
2. kannDa mAtina padaracane - 2. In a Refresher Course for Degree College Kannada lecturers, held at Chitradurga, On Feb. 2010.

o In English:

3. Preparation of Bilingual Dictionaries of Major Southern Indian Languages, at Central Institute of Indian Languages, Mysuru. On Feb. 2010.

Participation in International/National Conferences/Workshops/Seminars:

I. As an Organizer:

A National Seminar on Kannada Linguistics and Kannada Society. in collaboration with Bandara Prakashana, Maski and Banavasi Balaga, Bengaluru. on Feb. 07, 2010, held at Bengaluru

II As a Participant:

A convention of Kannadigas Outside Karnataka, held at Dravidian university, Kuppam, on March 1-18, 2010.

Dr.T.D.RAJANNA

Publications:

Books:

- 1) Amoortha Kannadadi. (Collection of Critic & research articles) Srusti Publications, Vijayanagara, Bangalore, 2010
- 2) Kannada Shasana mattu Sahithyadalli Shapa. (A study of Curses in Kannada Literature and Inscriptions) Bandara Prakashana, Maski, 2010.
- 3) Bannada Baduku (A Novel Translated from Telugu to Kannada), Prasaraanga, Dravidian University, Kuppam 2010
- 4) Kotta : (A Novel Translated from Kannada to Telugu, Original by M. Veerappa Moily, to be published - 2011)

Edited Books:

- 5) Kananda Savi - 3 (A Kannada Text book of III Sem B.Sc. Degree of Jain University) Kannada Vedike, Jain University, Bangalore , 2010
- 6) Kananda Siri - 3 (A Kannada Text book of III Sem B.Com. Degree of Jain University) Kannada Vedike, Jain University, Bangalore, 2010
- 7) Kananda Siri - 4 (A Kannada Text book of IV Sem B.Com. Degree of Jain University) Kannada Vedike, Jain University, Bangalore, 2010
- 8) Sangada (A Research articles collection : by Dr. H.S.Raghavendra Rao), Kannada Vedike, Jain University, Bangalore, 2010

Papers/Articles:

Presented:

? In National Seminar:

16. Kannada Janapada sahithyadalli Jeevana moulyagalalu: A Depiction Folk Culture in literature, Jain University, Bangalore, 2010

Published:

? In books:

1. Kannada Shasanagalaalli Punyashayagalalu : Gunamadhura : (Falicitaded book of Dr. Devarakondareddy, Rtd. Professor) Bangalore 2010
2. Kannada Janapada sahithyadalli Jeevana moulyagalalu: to be published in Kannada Janapada academy, Bangalore

Participated:

? In National and University level Seminars:

1. Today's Kannada (Indina Kannada) : CIIL, Mysore and Jain University, Bangalore, 2010
2. Halagannada Odu mattu grahike : Kannada and Cultural Department, Bangalore 2010
3. Hastaprathi Adhyayana shastra : Sheshadripuram PG Centre and BM Shree Prathisthana, Bangalore 2010
4. Social Consciousness and Jainism : Jain University, Bangalore, 2010
Socially Excluded Communities : Contemporary Issues : (Dept. of Kannada Bangalore University - 2010
5. International Women's day : A Ritual or on achievement, Dept. of Women's Studies, Bangalore University - 2010

Dr. Appagere Somashekar

Orientation Course: 90th Orientation Course held at Staff Academic College, University of Mysuru, Mysuru from 22nd Feb. to 21st March. 2011.

Research Projects:

Ongoing Projects:

1. B.V. Chandraprasad Tyagi Life and Achievements.
2. Honnakogile. A Project of autobiography of Dalit.

Publications:**Edited Books:**

- 1) Bayala belaku. Srusti Publication, Bengaluru, 2011.
- 2) Mulluru Nagarau. A Selected writings. (to be published)
- 3) Aravinda malagatti: Collection of critics. (to be published)

Papers/Articles:**Published:****? In National Journals:**

1. Kannada bhashe mattu jagatikaran. Sankramana, 2010
2. Mulluru nagaraj. Saptahika puravani, Prajavani, 2010.
3. Arthika vikendrikaranadatta dalitaru-ambedkar Voice, 2010

? Submitted in Various Seminars/Conferences/Workshops:

4. Piriya pattana kalaga. Mysuru District Literary Conference. Piriya pattana, nov. 2010.
5. Dalitara mundiruva savalugalu. Gadinada dalita sahitya mattu samskrutika sammelana, ranga vahini, chamaraja nagar, Aug. 7-8, 2010
6. K. govindaraju- valmikiya ayussu vyasana manassu, buddavihara, Kadakola, mysoru District. 2010.
7. Daliataru mattu samvidhana. DSS, Mandya, 2010
8. Karnataka dalita chaluvali mattu ambedkar, piriypattana, Mysuru district, |Apr.2010
9. Vacana chaluvali mattu dalita sahity. Malavalli, may.2010
10. Ambedkar mattu dalitaru. Govt. first grade college, piriya pattana, Apr. 2010
11. Shoshita samudaya mayyu ambedkar, luru, hasana, Apr. 2010
12. Kannada sahitya mattu ambedkar, dr. b.r. ambedkar Study Center, JSS College, Kollegala, apr. 2010
13. G.h. nayak: matte matte papma, kannada pustaka pradhikara mysuru, march 2010
14. Kayrlanji- dalitara vastustiti, channapattana, june 2010

Participated in Seminars/workshops:

1. An workshop for preparation of CBCS Syllabus. University of Mysuru, Aug. 2010
2. Adhunka kannada kavya odu vyakyhana, Karnataka Open University, Mysuru Nov.2010

DEPARTMENT OF ENGLISH

FACULTY DETAILS

Dr. H.L. Nataraj Associate Professor & Dean.

Dr. Basavaraj P Donur, Associate Professor

Dr. R Vijayalekshmi, Assistant Professor (on contractual basis)

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
M.A.	English	30	2 years (Four semesters)	Students aged between 20 - 24 years who have completed undergraduate education from a recognized Indian or foreign university (foreign recognition to be as per AIU list) in any discipline and secured a minimum of 50% aggregate marks (and having studied English as a subject at undergraduate level and who have secured a minimum of 40% marks in the entrance test conducted by the University.
M.Phil.	English	06	1 year (Two semesters)	Masters degree in the concerned subject or allied / relevant area from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 55% marks and who have scored a minimum of 45% marks in the entrance test to be conducted by the University <u>UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university.</u>

The Department of English has been a beehive of activities ever since its inception. The Department believes that its real growth and development largely depends upon the development of the student community as a whole. Keeping this in mind, the Department planned and arranged a number of activities for the overall development of its students in addition to conducting routine seminars, debates, discussion activities, special interaction of students with eminent scholars, training in Language Lab, and study tour to national and international institutions of repute in Hyderabad and Bangalore. During the academic year 2010-2011 also, the staff and students of the Department actively participated in a range of activities as listed below.

I. National Seminar:

The Department jointly coordinated a national seminar on "Rabindranath Tagore: Poet and Philosopher," in collaboration with Kendra Sahitya Akademi and Gulbarga University. (2011)

II. Special Lectures:

2010

Dr. Tarakeswar: The Politics of Language, 2010

Dr. Tarakeswar: On Research Methodology, 2010

Prof. Lingadevaru Halemane: On Casteism, 2010

Prof. Lingadevaru Halemane: Society and Literature, 2010

Prof. G.K. Govinda Rao : Shakespeare and His Works, 2010

Prof. G.K. Govinda Rao: On Hamlet, 2010

Prof. H.S. Shivaprakash: Translation Studies, 2010

Dr. M.S. Asha Devi: Feminism, 2010


2011

Prof. H.S. Shivaprakash: Nativism

Prof. S.N. Sridhar: Indian English

Prof. S.N. Sridhar: Language, Society and Culture

Prof. S.N. Sridhar: On Linguistics

Prof. Rahmat Tarikere: Karnataka Studies (Attended by students of the Department of English)

Sri Gangadhara Swami: Theatre Text and performance

Dr. Tarakeswar: On Research in Humanities

Dr. Nikhila: On Feminism

Dr. Nikhila: On Fiction

Dr. Nikhila: On Fiction

Dr. Nikhila: On Film Studies

Krishna Masadi: On Indian Films

III. Participatory Events (2011):

From January 30th 2011 to February 2nd 2011 BA (Hons) students participated in Riviera 2011, International Cultural Fest, at the Vellore Institute of Technology, Vellore, Tamil Nadu

Two students from BA (Hons) presented papers at the National Seminar conducted by the University and Central Sahitya Akademi on Rabindranath Tagore:

Sachin. R. "Tagore's Poetry: A Response"

Vaidyanath Nishant: "Tagore and Gandhi: On Varna and Caste"

IV. Celebratory Events:

Coordinated National Seminar on Rabindranath Tagore (2011)

Shakespeare Day (2010)

Freshers' Day (2010)

Women's Day (2011)

Ambedkar Jayanthi (2011)

V. Film Screening Events (2010 2011):

Lectures by Prof. David Crystal on "Word / Language Play," and "The Future of Englishes," "Oliver Twist," "Wuthering Heights", "Antony and Cleopatra", "Othello," "The Children of Heaven", "To Sir, With Love", "The French Lieutenant's Woman," "Mahabharata" (Peter Brooks), "Troy," "Leila", "Spirit: Stallion of the Cimarron", "Burning Illusion", "Love in the Time of Cholera", "Avasthe", "Chemmeen", "The Mayor of Casterbridge," "One Flew over a Cuckoo's Nest", "Ilpostino", "Pride and Prejudice," "The Birthday Party", "Singin' in the Rain," "Oliver Cromwell."

VI. Departmental Seminar:

Doreswami "Ambedkar and Gandhi" (2010)
Skandgupta "Ambedkar and Dalits" (2010)
Reshma "Ambedkar and Buddhism" (2010)
Kotresha "Ambedkar and Indian Culture" (2010)
Sahasini "Ambedkar and Hinduism" (2010)
Pahlada "Ambedkar and Conversion" (2010)
Raghavendra "Ambedkar and Gandhi" (2010)
Nidhish K Sundar "Ambedkar: Then and Now" (2010)
Nityanand Manthalkar "Ambedkar: A New Wind of Change" (2010)

VII. Theatre/ Drama Performance:

The Bet by Anton Chekhov Performance by Chaswa (2010)
Prof. Shankarayya Ghanti and students of MA English II Semester Thetre Text: Oedipus Rex (2011)

VIII. Quiz Competition:

MA III Semester students participated in a departmental quiz competition "The Battle of Heads" on Greeco-Roman Mythology, History, Philosophy, Architecture, Geography and Literature (2010)

Faculty Performance:

Dr.Nataraj Hulyar, Associate Professor & Dean, School of Humanities & Languages

Papers presented at National Seminars:

1. Recent trends in Literary and Cultural Studies, Kannada University,Hampi
2. Secular Movements in Karnataka, National Law School University, Bangalore
3. Towards an egalitarian society, Sahitya Akademy, New Delhi
4. Sources of Dalit Movements, Department of History, Bangalore University
5. Cultural politics of the adaptation of Stories into Plays, Department of Performing Arts, Bangalore University
6. More than 10 lectures on various topics at different Universities and Institutions

B. AWARDS:

1. Best Story Writer of the Year, 2010, Mayura, Prajavani Group
2. Karnataka Sahitya Academy Award
3. Naada Chetana Award, 2010

C. Boards and Advisory Committees:

Member and adviser of various Academic Boards at Kuvempu University, Mysore University, Bangalore University, KSOU, NSLUI, Sahitya Akademy

D. Film Production

Innovation and Integration Concept and Script for the Documentary Film on Central University of Karnataka
Dr. Basavaraj P. Donur, Associate Professor of English & In-Charge, Department of English

A. Books published:

1. Shriranga: published by Dharwad Jilla Kannada Sahitya Parishad, Dharwad, 2010

2. Olagana Horagan: published by Neelaparvat Prakashan, Dharwad, 2010 (ISBN Numbered)
3. Dashakada Kathegalu: published by Neelaparvat Prakashan, Dharwad, 2011 (ISBN Numbered)

B. Articles, stories published:

1. Keruru Avar Natakagalu: Keruru Vasudevacharya, Karnataka Sahitya Parishad, Bangalore, 2010
2. G. S. Amur, Samikshe, 76th Akhila Bharat Kannada Sahitya Sammelana, Gadag, 2010
3. Navya Vimarshaka Giraddi Govindraj, Samikshe, 76th Akhila Bharat Kannada Sahitya Sammelana, Gadag, 2010
4. English Sahityadalli Hasya, Sougandhika, Dharwad, 2010
5. Kathe Kattuva Vidhanagalu, Aniketana, Karnataka Sahitya Parishad, Bangalore, 2010
6. Bendre Mattu Geleyara Gumpina Kanasuglu (by V.K. Gokak), Kannada University, Hampi, 2010.
7. Higonda Nataka (Story) Smarana Granth, Kannada Sahitya Parishad, Bijapur, 2010.
8. Hodanelli Aa Geleya? (Story) Bayala Simege Bagilu, Kannada Sahitya Parishad, Bijapur, 2010.

C. Papers presented:

1. Presented a paper on "Kuvempu's Shudra Tapasvi: A Postmodern Perspective", at an international Seminar organized by the Department of English, Banaras Hindu University, Varanasi, 2010.
2. Presented a paper on "Kannada Nadu Mattu Rajkumar" at a national level seminar organized by Kannada University, Hampi, 2010
- 3 presented a paper on "Raobahaddurara Kadambarigalu" organized by Karnataka Sahitya Academy, Bangalore, 2010
- 4 Participated in the one day workshop on "Syllabus Framing for U.G. Classes" organized by Academic Forum for English Teachers at Karnatak Science College, Dharwad, 2010.
5. Presented a paper on "Colonialism and Language politics in India" at a two day National Seminar organized by Basaveshwar Commerce College, Bagalkot, 2011

D. Programmes in Doordarshan and Radio:

1. Presented my story- 'Elli Hoda Aa Nanna Geleya?' from AIR, Dharwad on 4-3-2010

2. Presented my story- 'Giff' from AIR, Dharwad on 4-8-2010.
3. Participated in a penal discussion on Folk Theatre on D.D I Chandan, Bangalore

Mr. Azeempasha, Assistant Professor of English:

- 1) Presented a paper titled, "Problems of Learning an Alien Language" at the National Seminar sponsored by the UGC at Sharanabasaveshwar College of Arts, Gulbarga, Karnataka (2010)
- 2) Presented a paper titled, "Language and Translation" at the National Symposium at Smt. Chinnamma Basappa Patil Arts & Commerce Degree College, Chincholi, Gulbarga (2010)
- 3) Published an article, "Bhasheinda Belaku" in an anthology by Zilla Kannada Sahithya Sammelana, Raichur (2010)
- 4) Book Review on translation of George Bernard Shaw's Caesar and Cleopatra by Dr. R. M Nimbargi for Prajawani Kannada daily (2010)
- 5) Delivered a talk, "Importance of Magazines for Emerging Creative Writers" at P.D.A. Engineering College, Gulbarga (2010)
- 6) Released ME, Magazine by the Department of Mechanical Engineering at P.D.A. Engineering College, Gulbarga (2010)
- 7) Anchored for and actively participated in "Sharana Mystic and Sufi Traditions of the Deccan," national seminar organized by the Central University of Karnataka and Central Sahitya Akademi (2010)
- 8) Delivered a talk on the release of Urida Baduku, a collection of plays, by Shankarayya Ghanti, Gulbarga University (2011)
- 9) Participated in "e-Governance Workshop-2011" organized by Central University of Karnataka (2011)
- 10) Anchored for and actively participated in "Rabindranath Tagore: Poet and Philosopher," national seminar organized by the Central University of Karnataka, and Kendra Sahitya Akademi (2011)

Dr. R. Vijayalekshmi, Assistant Professor of English:

1. Presented a paper titled "Mysticism and Religious Thought in Academia: A Rich Legacy Waiting to Be Claimed/ Contested" at "Sharana Mystic and Sufi Traditions of the Deccan," national seminar organized by the Central University of Karnataka and Kendra Sahitya Akademi (2010)

Mrs. Renuka L. Nayak, Assistant Professor of English:

1. Participated in VII world Conference- Wasle XV All India English Teacher's annual Conference organized by Department of English, Nehru College, Hubli held on April 23rd and 24th, 2011
2. Attended National level Seminar on "Kannada Bhashege Shashtriya Sthanamana;Mundenu?"?organized by K. R. Bellad Arts and Commerce College, Mundargi
3. Attended state level seminar on " Performance appraisal of College faculty by the students; An overview" organized by K. R. Bellad Arts and Commerce College, Mundargi
4. Participated in a three weeks refresher course in Languages and Literature held at Academic staff college, Karnatak University, Dharwad from 14/ 09/2010 to 04/10/2010
5. Participated in one day workshop on curriculum Designing in English for under graduate courses held on the 28th January, 2011 organized by Karnatak Science College, Dharwad


Freshers Day

School Of Business Studies

ABOUT THE SCHOOL

The School presently comprises of the Departments of Economic Studies and Planning, Commerce, and Business Studies. It has an internship programme and undertakes various other measures like ERP, personality development and such initiatives that offer maximum exposure and increase the skill-level and employability of the students. A Placement Assistance Division is also established to explore opportunities for student's placements with industries and institutes. Prof. Rajnalkar Laxman is Dean of the School which offers the following courses through its departments.

DEPARTMENT OF ECONOMIC STUDIES AND PLANNING

FACULTY DETAILS

Dr. Jaya Prakash Pradhan, Associate Professor & Coordinator

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
M.A.	Economics	30	2 years (Four semesters)	Bachelors degree in any discipline with economics or allied as an optional paper from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks aggregate and who have secured a minimum of 40% marks in the entrance test conducted by the University.
PhD.	Economics	06	5 years (10 semesters)	M.Phil. or Masters' degree of the University or a degree recognized by the University for this purpose or its equivalent in the relevant or allied subject with at least 55% marks and who have scored a minimum of 40% marks in the entrance test to be conducted by the University (UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university).

DEPARTMENT OF COMMERCE

FACULTY DETAILS

Prof. Rajnalkar Laxman, (On Deputation) Professor of Commerce & Coordinator
Dr. Pandurnaga V, Assistant Professor of Commerce

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
M.Com.	Commerce	30	2 years (Four semesters)	Bachelors degree in B.Com/ BBM/ BBA/BCS/Equivalent from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks aggregate and who have secured a minimum of 40% marks in the entrance test conducted by the University .


Interaction with officials at one day workshop on "Creating Future"

DEPARTMENT OF BUSINESS STUDIES

FACULTY DETAILS

Dr. Mallikarjun V Alagawadi, On Deputation. Professor of Business Studies

Assistant Professors

Dr. Mohammad Zohair

Shri. Ganapati B. Sinnoor

Ms.Shushma H

Ms.Safia Parveen

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
MBA	MBA	30	2 years (Four semesters)	Bachelors degree in any discipline from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks aggregate and who have secured a minimum of 40% marks in the entrance test conducted by the University which will also include a component of group discussion / personal interaction.

School Level Activities:

- 1) Workshops/Conferences organized by this School:
 - a) Organized one day workshop on “Trends in Higher Education” for PU Teachers at Dharwad on 10/03/2011, coordinated by Prof. Mallikarjun Alagawadi.

2) Publications by the faculty:

- a) Sinnoor G.B. (2011) “Tourism Potentiality: A Study of Hyderabad Karnataka Region” Indian Journal of Management Vol- 1, No.2 PP-10 to 14.-ISSN 0976-9056.

3) Invited Lectures by the faculty:

- a) Dr.Mallikarjun Alagawadi delivered lecture on “Tools of E-Governance” at the workshop on 'E- Governance' organized by the Central University of Karnataka, 1st March 2011.
- b) Dr.Mallikarjun Alagawadi delivered lecture on “Financial Concepts for Managers” at Academic Staff College, Karnataka University, Dharwad, 07th March 2011.
- c) Mr.Ganapati B.Sinnoor has delivered lecture on “Career Opportunities in Tourism Industry in India” at V.V.S. College, Humnabad, Bidar Dist. Karnataka, 28th September 2010.
- d) Mr.Ganapati B.Sinnoor acted as a Chief Guest for NSS Program at Godutai Degree College for Women, Gulbarga & delivered Lecture on “Employment opportunities for women in Tourism Industry”, 15th March 2011.

4) Lectures delivered by the external faculty:

- a. Prof.K.V.Prabhakar has delivered lectured on Management Process & Organizational Behaviour from 2nd November to 3rd November 2010.
- b. Dr.T.Srivenkataraman has delivered lectured on Business Mathematics & Statistics from 10th November to 13th November 2010.
- c. Prof.Mamata Patankar has delivered lectured on Managerial Economics & Business Economics from 14th November to 16th November 2010.
- d. Dr.Chetan Shrivatsav has delivered lectured on E-Business from 3rd December 2010 to 4th December 2010.

- e. Shri.B.S.Revankar has delivered lectured on Entrepreneurial Development from 19th February to 21stFebruary 2011.
- f. Dr. Shalini Rajneesh, IAS has delivered lectured on Personality Development on 15th March 2011.

5) Launch of new courses:

The following courses are proposed to be launched from the academic year 2011-12.

- a) M.A. (Economics)
- b) Ph.D. (Economics)
- c) Bachelor of Business Administration (BBA)

6) Joining of New Faculty:

- a) Dr. Jaya Prakash Pradhan, Associate Professor, joined Department of Economic Studies & Planning.
- b) Dr.Panduranga Venkataramulu, Assistant Professor, joined Department of Commerce.
- c) Mr. Ganapati. B.S, Assistant Professor, joined Department of Business Studies.
- d) Mrs. Shushma H., Assistant Professor, joined Department of Business Studies.
- e) Mrs. Safia Parveen, Assistant Professor, joined Department of Business Studies.
- f) Dr.Mohammad Zohair, Assistant Professor, joined Department of Business Studies.

7) Other activities:

- a) Dr.Rajnalkar Laxman held additional charge of Finance Officer, Central University of Karnataka, Gulbarga from April 2010 to November 2010.
- a) Dr.Rajnalkar Laxman attended Doctoral Committee Meeting Ph.D.viva voce of Gulbarga University, Gulbarga & other Universities in Karnataka & Maharashtra on 18/03/2011 & 19/04/2011.

School Of Earth Sciences

The School presently comprises of the Department of Geography. Dr. Ali Raza Moosvi is the Dean of the School.

DEPARTMENT OF GEOGRAPHY

FACULTY DETAILS

Dr. Ali Raza Moosvi, Associate Professor of Geography

Prof. R. Nijgunappa, Visiting Professor on contractual basis

Dr. Priya Srihari, Assistant Professor of Geography

COURSES OFFERED

Course	Subjects	INTAKE	Duration	Eligibility
M.Sc.	Geospatial Applications in Regional Development	30	2 years (Four semesters)	Students aged between 20 - 24 years who have completed undergraduate education and secured a minimum of 50% aggregate marks at undergraduate level from a recognized Indian or foreign university (foreign recognition to be as per AIU list) and who have secured a minimum of 40% marks in the entrance test conducted by the University.
M.Phil.	Geography	06 per subject	1 year (Two semesters)	Masters degree in the concerned subject or allied / relevant area from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 55% marks and who have scored a minimum of 45% marks in the entrance test to be conducted by the University (<u>UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university.</u>)

Course	Subjects	INTAKE	Duration	Eligibility
PhD.	Geography	06 per subject	5 years (10 semesters)	M.Phil. or Masters' degree of the University or a degree recognized by the University for this purpose or its equivalent in the relevant or allied subject with at least 55% marks and who have scored a minimum of 40% marks in the entrance test to be conducted by the University(UGC NET / SLET qualified candidates are exempted from entrance test and will have to appear only for interview conducted by the university.

PUBLICATIONS (2010-11)

Dr. Ali Raza Moosvi, Associate Professor & Dean

Books:

1. Social Conflict over Natural Resources published by Lambert Academic Publishing Co, Germany (ISBN: 3843380082)
2. Terrorism: Analyzing the Politics of the Market published by Lambert Academic Publishing Co, Germany (ISBN: 3843384223)

Papers:

Language as Identity and as Social Power: The Problems and Prospects of Modern Education in Urdu Today, presented at National Conference on Access & Equity through ODL in Higher Education: Role of Indian Language Universities, 23-25 March 2011, Organized by Directorate of Distance Education, Maulana Azad National Urdu University, Hyderabad.

Invited Lectures

1. Delivered Refresher Course Lectures on Terrorism at the Academic Staff College, MANUU, Hyderabad.
2. Delivered Orientation Course Lecture of Multiculturalism at the Academic Staff College, MANUU, Hyderabad

Dr. Priya Narayanan, Assistant Professor of Geography

Papers published in referred national conference proceedings

Priya Narayanan	2010	Agricultural confrontation of urban Bangalore	Proceedings of the XXXI IIG Meet
-----------------	------	---	----------------------------------

Administration

Registrar: Shri Anup K. Pujari

Deputy Registrar: Shri S. L. Bhandarkar

Assistant Registrar: Shri M.A. Quddus

Section Officer: Shri Sunil G.

Statutory Officers:

Shri. Anup K. Pujari, Planning Officer Yashwantrao Chavan Maharashtra Open University, Nashik, Maharashtra has been appointed by the Visitor to function as the first Registrar at Central University of Karnataka. He assumed charge on 11.05.2010.

JOINING OF NEW EMPLOYEES

Faculty:

1. Dr. Vikram Visaji, Lecturer in Kannada, PG Centre Raichur, Gulbarga University, Gulbarga to serve as Associate Professor, Dept. of Kannada, joined on 24.03.2011.
2. Dr. M.V. Alagawadi, Joint Director, Air Force Headquarters, Ministry of Defence, New Delhi to serve as Professor, Dept. of Business Studies, Central University of Karnataka joined on 15.04.2010.
3. Dr. Mohammad Zohair, Lecturer, Dept. of Management, Institute of School of Managements Science (AICTE, Ministry of HRD Govt. of India) Yaranasi to serve as Assistant Professor, Dept. of Business Studies, Central University of Karnataka joined on 23.03.2011.
4. Ms. Shushma H. Guest Lecturer, Dept. of Studies in Research in Management, Gulbarga University, Gulbaraga to serve as Assistant Professor, Dept. of Business Studies, Central University of Karnataka joined on 7.3.2011
5. Ms. Safia Parveen, Lecturer, Dept. of MBA, at Rao Bhahadhur Y. Mahabaleshwarappa Engineering College, Bellary to serve as Assistant Professor, Dept. of Business Studies, Central University of Karnataka joined on 14.03.2011.

6. Shri Ganapati B. Sinnor, Lecturer, Dept. of Management, Appa Institute of Engineering & Technology, Gulbarga to serve as Assistant Professor, Dept. of Business Studies, Central University of Karnataka joined on 07.03.2011.
7. Dr. Priya Narayanana, Full Time Guest Faculty, Bangalore University to serve as Lecture Assistant Professor, Dept. of Geography, Central University of Karnataka joined on 07.03.2011.
8. Dr. Basavaraja Kodagunti, Assistant Professor, Dept. of Kannada Dravidian University, Kuppam, Andhra Pradesh to serve as Assistant Professor, Dept. of Kannada, Central University of Karnataka joined on 11.03.2011.
9. Dr. T.D. Rajanna Thaggi, Guest Faculty, Dept. of Kannada, Bangalore University, Bangalore to serve as Assistant Professor, Dept. of Kannada, Central University of Karnataka joined on 14.03.2011.
10. Dr. Basavaraj P. Donur, Lecturer, Dept. of English, Karnataka University, Dharwad to serve as Associate Professor, Dept. of English, Central University of Karnataka joined on 09.03.2011.
11. Dr. Panduranga Venkataramulu, Assistant Professor of Commerce, Govt. College, Gulbarga to serve as a Assistant Professor, Dept. of Commerce, Central University of Karnataka joined on 23.03.2011.

Non-Teaching Staff:

12. Shri Veeranna Kammar, Assistant Director, Information Dept. Bangalore to serve as an Assistant Professor (PR), Central University of Karnataka joined on 29.03.2011.

Shri Rajkumar, Executive, at Wipro, Bangalore, to serve as a Junior Professional Assistant, Central University of Karnataka joined on 28.03.2011.

Finance & Accounts

Finance Officer: Shri. P. Sreeramulu

Shri P. Sreeramulu, Deputy General Manager (Finance), Bharat Dynamics Limited, Hyderabad has been appointed by the Visitor to function as the first Finance Officer at Central University of Karnataka. He assumed charge on 18.11.2010.

BALANCE SHEET AS AT: 31-03-2011

LIABILITIES	Schedule No	Current Year (Amt. in Rs.)	Previous Year (Amt. in Rs.)
Corpus/Capital Fund	1	113,93,23,646	25,91,19,650
Current Liabilities and Provisions	2	98,39,482	9,18,601
Total		114,91,63,128	26,00,38,251
ASSETS			
Fixed Assets	3	14,05,16,126	2,30,52,159
Investment	4	--	52,37,199
Current Assets	5	100,86,47,002	23,17,48,893
Total		114,91,63,128	26,00,38,251

Income And Expenditure Account For The Year Ended 2010-11

Income	Schedule No	Current Year (Amt. in Rs.)	Previous Year (Amt. in Rs.)
Grants	6	29,43,87,482	21,95,24,643
Interest earned	7	69,79,381	8,04,056
Other Income	8	18,59,150	4,10,865
Total (A)		30,32,26,013	22,07,39,564
Expenditure			
Establishment Expenses	9	1,75,04,172	66,02,000
Other Administrative Expenses	10	1,38,56,017	1,03,26,981
Depreciation (Corresponding to Schedule -3)		47,74,346	23,63,239
Total (B)		3,61,34,535	1,92,92,220
Balance being surplus carried to corpus / capital fund (A-B)		26,70,91,478	20,14,47,344

Examination Branch

**Controller of Exams (I/c):Dr. Ali Raza Moosvi,
Associate Professor of Geography &
Dean, School of Earth Sciences.**

The University follows choice based credit system on semester pattern. Continuous internal assessment is conducted for 40 marks and end semester exams for 60 marks which is evaluated internally by the concerned faculty. The percentage of marks obtained by a student in a course are indicated by a grade point and a letter grade. A Six (6) point scale is used for the evaluation of the performance of the student as given below:

Marks	Grade Point	Letter Grade
75 – 100	5.50 – 6.00	O
65 – 74	4.50 – 5.49	A+
60 – 64	4.00 – 4.49	A
55 – 59	3.50 – 3.99	B+
41 – 54	3.00 – 3.49	B
0 – 40	0.00 – 2.99	F

The Central University of Karnataka, in collaboration with the Central University of Tamil Nadu and the University of Hyderabad, conducted the first Central Universities Common Entrance Test (CUCET) for admission to programmes of studies offered by the newly established Central Universities of Bihar, Jharkhand, Kashmir, Kerala, Karnataka, Tamil Nadu and Rajasthan. CUCET 2010 was conducted on 19th and 20th of June at 30 centres all over India in which about 5000 students appeared.

Apart from the above, the University conducted a separate entrance test for admission exclusively to its own courses in seven exam centres at Hyderabad, Bangalore, Hubli, Dharwar, Belgaum, Mysore and Gulbarga on 9th and 10th of July 2010.

The University conducted its end-semester exams during May and December 2010 for which the results were announced in June and January respectively. 147 students of all programmes and semesters appeared for the same out of which 144 were declared successful. One student was absent and two are appearing for the supplementary exams along with the next batch in the corresponding semesters.

Campus Development

1. Electrification work of campus initiated with installation of transformer at site by CPWD also 80% of earthwork for cable laying is completed.
2. Contractor appointed by RITES and 6 engineers of RITES camping on campus.
3. More than 200 labour shifted to the site and 3 engineers of contractors are on site.
4. Work at site
 - a) Site clearance completed.
 - b) Levelling work completed.
 - c) Preparation of approach roads completed.
 - d) Layout of all 21 buildings completed.
 - e) Batching Plant installed and commissioned.
 - f) Cements, steel and aggregates reached at site.
 - g) Excavation work of 21 buildings completed.
 - h) PCC & stone work also RRC masonry work started in residential area.
 - i) Excavation and foundation work of administration building has started.
 - j) Manufacturing of fly ash bricks taken up
 - k) Field lab under construction.

1st phase buildings to be handed over by the middle of 2012 & the University would then shift to its new campus.


Work of Construction at the campus

Library

Deputy Librarian and (I/c) Library: Dr. P.S. Kattimani

The CUK-Library operates with the following objectives.

1. To support the learning process of all the users through provision of knowledge / Information through conventional / non-conventional media.
2. To meet knowledge / Information needs of the students, faculty and teaching community to support their developmental / programming activities
3. To respond effectively where ever possible, to the knowledge/ information needs of the research and development
4. To act as a repository for all the knowledge created within the University for future development

The library collection consists of Books, Reference Books, Text Books, Print Journals, Newspapers, M.Phil Dissertations, E-Journals & Databases, CD ROM/DVDs.

Resources	Total
Books	4500
Journals and Print Format	21
E-Journals (approx) UGC - Infonet	3,512
Back Volumes	15
Thesis and Dissertation	17
News Papers	09
General Magazines	18
CD-ROM/DVD	105

LIBSOFT web version software - Library resources automated		
Sl.No.	Records	Books Fed
01	Books	4500
02	Print Journals	21
03	Back Volumes	15
04	Thesis and Dissertation	17
05	News Papers	06
06	General Magazines	18
07	CD-ROM/DVD	105

Bar-Coded

ACTIVITIES OF DEPUTY LIBRARIAN

National Conference/Seminar/Workshop:

1. Participated and presented a paper entitled on "Digitization and Initiatives at the Gulbarga University Library, Gulbarga: A Study" in National Conference on "Digital Library Initiatives and Applications in Indian Context" Organized by Dhanwate National College, Nagpur on 3rd Feb, 2010.
2. Attended the National seminar on E-Content 2010 on E-resources and Discovery solutions, Organized by Informatics(India)Limited, Bangalore, held at Hyatt Regency, Mumbai on 3rd August, 2010.
3. Participated and received "Professional Commitment Award 2009" in the National Seminar and workshop, Organized by IAIP, Indore(M.P), held at Surya Educational Institute, Farah, Mathura on 1st to 2nd October, 2010.
4. Attended the National seminar on E-Governance Workshop 2011, Organized by Central University of Karnataka, Gulbarga held on 1st March, 2011.

International Conference

1. Contributed a Paper in 6th International Conference on WIS (Webometrics, Informatics and Scientometrics) entitled "Indian Contributions in the field of Emotional Intelligence(1999-2003): A Scientometric Study" held at Mysore University, Mysore, on October 19-22, 2010.

Paper published National & International Journals:

1. Paper published in International Journal of Library and Information Science, entitled "Quality awareness of online information resources: A study". Vol. 1(1) pp. xxx-xxx January, 2010. Available online <http://www.academicjournals.org/ijlis>.
2. Paper published in IJISS(Indian Journal of Information Science and Services. Entitled "Awareness of the Internet and Online Information Resources Among the user of Honey Well Library, Bangalore, Karnataka: A Study". Vol.4. No.1 Jan-Jun, 2010. pp.38-41. ISSN:0973-8967.
3. Paper published in OJLSS(Orient Journal of Law and Social Sciences). Entitled "Copyright Issues and Electronic Information". Vol.IV/Issue 10. September, 2010. ISSN:0973-7480.
4. Article paper published in IJIDR(Indian Journal of Interdisciplinary Research. Entitled "Extra Curricular Reading Habit of the S.Nijalingappa Institute of Dental College students: A Survey". Vol.1/Issue II. Oct/Nov 2010. ISSN:0976-4372.

Activities Of Administrative Staff

ACTIVITIES OF DEPUTY REGISTRAR

1. Papers Published.

- i. Bhandarkar,S and Nijagunappa.R (2010), "Comparative pollution load study of LPG and Diesel fuelled buses at NE-Karnataka Road Transport Corporation-Gulbarga", Int.Conf. on Emerging Technologies in Environmental Science and Engineering, October29-30, AMU, Aligarh.
- ii. Bhandarkar, S and Nijagunappa.R (2010), "Minimization of Vehicular pollution at NE- Karnataka Road Transport Corporation-Gulbarga by the use of CNG in place of diesel fuel", Int. Conf. on Green Summit on Climate Change-Issues and Concerns, November 12-13, Hyderabad.
- iii. Bhandarkar,S and Nijagunappa.R (2010), "Comparative study of Vehicular pollution load of Biodiesel and conventional fuel at North-East Karnataka State Road Transport Corporation-Gulbarga", Int. Conf. on Frontiers in Automobile and Mechanical Engg, November, 25-27, Chennai.

2. Workshops Organised and Attended

Sl. No.	Title of Course	Date	Department	Institute	Place
1	Workshop on e-Governance	01-03-2011	Administration and Dept. of Information and Communication	Central University of Karnataka	Gulbarga
2	Workshop for PU College teachers on New Trends in Education	05-03-2011	Academic	Central University of Karnataka	Gulbarga
3	Workshop for PU College teachers on New Trends in Education	10-03-2011	Academic	Central University of Karnataka	Gulbarga

Participation of Staff In Training Programmes/workshop Etc.

Registrar:

National Seminar on Reforms in Governance and Administration at Hyderabad.

Deputy Registrar:

Training Programme on "Implementation of Reservation Policy on SC/ST/OBC and Physically Handicapped" held at New Delhi from 19th to 21st August, 2010 conducted by SERT-Delhi.

Asst. Registrar :

Technical Workshop on Roster Writing and reservation in service Government Policy for SCs, STs, OBCs and P.H. at New Delhi.

Workshop on e-Governance organized by Central university of Karnataka, Gulbarga.

System Analyst:

Attended 14th National Conference on e-governance on Rural e-Service delivery Status and challenges at Aurangabad.

Facilities Offered for Students

Hostel, scholarships and fellowships:

The Hostel facilities for both boys and girls, though limited are made available. Merit cum means freeship facilities apart from the scholarships of the Government is extended. Students enrolled to M.Phil and Ph.D courses are offered a monthly fellowship of Rs. 3,000/- and Rs. 5,000/- besides the annual contingency of Rs. 8,000/- and Rs. 12,000/- respectively.

The Library:

The Central University of Karnataka Library, Gulbarga, provides access to information not just to widen the horizons of the users' knowledge but also to support a host of their learning activities that range from book learning and newspaper reading to using e-journals and reading e-books. Librarians are not just the gatekeepers here but the facilitators in a larger process aimed at improving the quality of life of the individual. We are driven by the motto to strive hard with commitment and dedication, which requires team spirit and tenacity to serve the strategic information requirements of the academic community on a continual basis pin-pointedly, exhaustively and expeditiously.

The CUK Library aims to be a leading academic research library. The Library resources comprise Encyclopedias, Dictionaries on various subjects, general collections, valuable source books, critical works as well as specific skills-related books on Personality Development, Time Management and Communication Skills. The Library subscribes to research e-journals, besides subscribing to daily newspapers, magazines and journals. It has also access to INFLIBNET and e-resources.

Computer Lab: The CUK Computer Centre is well equipped with modern computing facilities for students and researchers. Its information technology based learning solutions, multimedia experience, e-resources and high speed internet connectivity over 1Gbps are useful instruments for enlarging students overall knowledge and perspectives.

The computer centre is member of Information and Library Network Centre (INFLIBNET) that ensure students access to online journals services covering J-STOR, Economic and Political Weekly (EPW), Taylor and Francis, Cambridge University and so on. The building wide computer network - Computer Lab, faculty rooms, Library, Administration and Section Office are connected to the LAN, through Cat-6 Cable, high-speed CISCO switches and Router. 1Gbps internet access is well utilized by both the students, research scholars, faculty, administrative officers and non-teaching.

University in Press

CENTRAL UNIVERSITY TO OFFER NEW COURSES

By **Deepa Shiv Sankar**
Mumbai, March 21

The Central University of Karnataka has proposed to offer new courses: MSc (Psychology), MA Economics, Bachelor of Business Studies (BBS) and MA Social Work courses will be offered from next academic year.

MSc (Psychology), MA Economics, Bachelor of Business Studies (BBS) and MA Social Work courses will be offered from next academic year.

Central varsity extends admission date

Three new courses, including MA in Kannada literature introduced

BANGALORE: The Central University of Karnataka (CUK) has extended the date for admission to all the undergraduate courses including new courses, with effect from the next academic year.

Kannada Classical Centre

The CUK government has approved the formation of a Centre for Kannada Classical Studies in the Department of Kannada Language and Literature.

CUK Vice-Chancellor Dr A M Phalke said the Centre would be jointly administered and will not be a separate unit. The Centre will be open to all students who are interested in the study of Kannada literature and culture.

CET for central varsities likely from this year

By **Staff Reporter**

BANGALORE: The newly established Central University of Karnataka is likely to start CET from this year.


Centre for Kannada studies to be set up at Central varsity

UGC has sanctioned Rs. 1.5 crore for it

By **Special Correspondent**

Central Link

Teacher exchange program

Central University to have tie-up with foreign varsities

BANGALORE: The two-year-old Central University of Karnataka (CUK) has decided to have tie-up with foreign universities for teachers exchange programme under which the teachers of

CUK will be sent to various foreign universities for a period of one to two years. The exchange programme will be jointly administered and will not be a separate unit. The Centre will be open to all students who are interested in the study of Kannada literature and culture.

CUK has struck an understanding with the Carleton University of Ottawa, Canada, and two of these universities of CUK will go there to teach their students. The universities will bear the necessary expenses. Regular

visitation will later come to CUK. The CUK will also cooperate the possibility of having an agreement with the School of Business, University of Toronto, Ontario, Canada. The university will have a number of new academic programmes. Stating that the centre will be given due importance.

Varsity to introduce student, teacher exchange programmes

Tie-ups with various foreign universities in the pipeline

By **Special Correspondent**

BANGALORE: Central University of Karnataka has decided to have tie-up with various foreign universities for student and teacher exchange programmes.


CUK

KNOWLEDGE IS REAL WEALTH, SAYS KAPIL SIBAL

Foundation stone laid for Central University of Karnataka in Kadaganchi village on Friday

BANGALORE: The foundation stone for the Central University of Karnataka was laid on Friday in Kadaganchi village. The ceremony was presided over by the Union Minister for Education, Kapil Sibal. He said that the university will be a model of excellence in higher education. The university will be a centre of excellence in the field of Kannada studies and research. The university will be a centre of excellence in the field of Kannada studies and research. The university will be a centre of excellence in the field of Kannada studies and research.


SIBAL TO FIGHT FOR PRIVATE SECTOR IN HIGHER EDUCATION

समाचार-पत्रों में विश्वविद्यालय

CENTRAL UNIVERSITY TO OFFER NEW COURSES

Special News Service
Gulbarga, March 21

The Central University of Karnataka has announced that it will offer new courses in MSc (Psychology), MA Economics, Bachelor of Business Studies (BBS) and MA Social Work courses will be offered from next academic year.

MSc (Psychology), MA Economics, Bachelor of Business Studies (BBS) and MA Social Work courses will be offered from next academic year.

Central varsity extends admission date

Three new courses, including MA in Kannada literature introduced

GULBARGA: The Central University of Karnataka (CUK), has extended the date for submission of applications for admission to all the undergraduate courses and also to the MA in Kannada literature.

Kannada Classical Centre

The CUK plans to start a Centre of Kannada Classical Studies in its main campus at Gulbarga from the current academic year (2001-02). CUK Vice-Chancellor Dr A.M. Patil said the Centre will be jointly managed by the University and the Kannada Classical Centre. He said the Centre will be open to all students who are interested in Kannada literature.

CET for central varsities likely from this year

Start September

BANGALORE: The newly established Central University of Karnataka (CUK) is likely to start the Central Entrance Test (CET) from this year.


Centre for Kannada studies to be set up at Central varsity

UGC has sanctioned Rs. 1.5 crore for it

Special Correspondent
Gulbarga

Central Univ.

Teacher exchange program

Central University to have tie-up with foreign varsities

GULBARGA: The two-year old Central University of Karnataka (CUK) has decided to have tie-up with foreign universities for teacher exchange programme under which the teachers of

CUK will be sent to foreign universities for a period of one to two years. The CUK will also send its teachers to foreign universities for a period of one to two years. The CUK will also send its teachers to foreign universities for a period of one to two years.

CUK will also send its teachers to foreign universities for a period of one to two years. The CUK will also send its teachers to foreign universities for a period of one to two years.

CUK will also send its teachers to foreign universities for a period of one to two years. The CUK will also send its teachers to foreign universities for a period of one to two years.

Varsity to introduce student, teacher exchange programmes

Tie-ups with various foreign universities in the pipeline

Special Correspondent
Gulbarga

Central University of Karnataka (CUK) has decided to introduce student and teacher exchange programmes with various foreign universities in the pipeline.


KNOWLEDGE IS REAL WEALTH, SAYS KAPIL SIBAL

Foundation stone laid for Central University of Karnataka in Kadaganchi village on Friday

The foundation stone for the Central University of Karnataka was laid on Friday at Kadaganchi village. The ceremony was presided over by the Vice-Chancellor of the university, Dr. A.M. Patil. He said that the university is committed to providing quality education and research facilities to the students. He also said that the university is committed to providing quality education and research facilities to the students.


...AND BATS FOR PRIVATE SECTOR IN HIGHER EDUCATION