

UNIVERSITY OF MYSORE ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ

Dear Student,

The University of Mysore welcomes you to its picturesque campus. The following details provide you the necessary information about this prestigious institution of higher learning.

About the University

The University of Mysore was established on 27th July 1916 by its founding father, **His Highness Sri Nalvadi Krishnaraja Wodeyar**, the then Maharaja of Mysore. It is the **Sixth** University established in the country and the very First in the princely state of Mysore.

Location of the University

Mysore city, where the University is located, is the cultural centre of Karnataka. The city, which was the capital of the Wodeyar dynasty, the rulers of Mysore, is famous for its palaces, temples, gardens and festivals. Tranquility and peace reign in this beautiful city where arts are kept alive along hoary traditions. Being a splendid tourist centre with historical monuments and unique architecture, it is famous for silk, sandalwood oil and artifacts of ivory and sandalwood. The city has salubrious climate throughout the year. It is about 140 kms. south of Bangalore, the state capital, and is well connected by train and bus.

The postgraduate programmes of the University are distributed over three campuses. The main campus of **Manasagangotri** is in Mysore city, and the other two upcoming campuses are located in Mandya and Hassan. The Mandya Campus is called **Sir M. Vishweshwaraya Postgraduate Centre** and is located at **Thubinakere** about 10 kms. from Mandya on the Mysore-Bangalore highway. The postgraduate centre at Hassan is called **Hemagangotri**, located at Kenchatahalli, 10 kms. from Hassan on the Mangalore- Bangalore highway.

Institutional Evolution

The University gained autonomy in 1956, and in 1960, the postgraduate centre at the picturesque environs facing the beautiful Kukkarahalli lake was established. The revered National Poet, former Vice-Chancellor of the University of Mysore and a Jnanapeetha awardee, **Dr. K. V. Puttappa (Kuvempu)**, named the postgraduate campus as **Manasagangotri**. The Campus spread over 350 acres, has a serene atmosphere. The well groomed trees that surround the buildings and the well laid out avenues add to the beauty of the campus.

Originally the territorial jurisdiction of the University consisted of nine districts of Karnataka State. With the creation of Bangalore University in 1964, Mangalore University in 1980 and Kuvempu University in 1987 the territorial jurisdiction of the University of Mysore is now confined to the four southern districts of the state, viz, Chamarajanagar, Hassan, Mandya and Mysore.

Academic Programmes

The University of Mysore is offering graduate and postgraduate degree, diploma and certificate, M.Phil. and Ph.D. programmes. There are five faculties, viz., (1) Arts, (2) Commerce, (3) Education, (4) Law and (5) Science and Technology.

In the last eight decades, the University has served the cause of higher education with distinction. Apart from 185 affiliated colleges with about 55,000 students, currently the University has 41 postgraduate departments at three postgraduate centres, offering nearly 71 postgraduate courses, with a strength of about 4,500 students at the Manasagangotri campus with 319 faculty members. Besides, there is also a host of job-oriented diploma and certificate courses.

The distinct strength of the University lies in providing high quality teaching and research with a strong focus on pure and applied sciences, humanities, social sciences, languages, law, education, physical education and fine arts. Most of the postgraduate departments are of international repute and known for excellence in research. Research projects worth crores of rupees have been sanctioned to various University departments by national and international institutions and funding agencies. **The Government of India has allocated a sum of Rs. 100 crores to the University treating the University as an Institution of Excellence, during 2008.**

Centre for Information Science and Technology (CIST)

The University of Mysore has been in the forefront in extending nonformal education in Information Technology to the public through CIST, housed in the imposing senate hall complex at Manasagangotri. This is an ISO 9001-2000 certified centre. CIST offers various diploma, postgraduate diploma and certificate courses encompassing several horizons of Information Technology.

Students on the campus may acquire and upgrade their computer skills concurrently with their regular academic programmes, through nonformal training packages offered by CIST and thus get themselves equipped to face the challenges of the modern world.

Educational Multimedia Research Center (EMMRC)

The EMMRC was established in 1996 as Audio Visual Research Center (AVRC). The name AVRC was changed to EMMRC in August 2004. This is the only institution of

its kind to be established by the University Grants Commission in the entire state of Karnataka. EMMRC produces educational videos for 24 hour educational television channel and Doordarshan's national network DD-1.

International School of Information Management (ISIM)

The ISIM of the University of Mysore offers M.Tech. programme in Information Systems and Management in collaboration with the University of Michigan, the Syracuse University, and the University of Pittsburg of U.S.A., the Dalhousie University of Canada and the International Institute of Information Technology, and the Informatics India of Bangalore. For details contact telephone numbers 08212514699, 08212411417 or visit the website: www.isim.ac.in .

Support Services

Administrative Offices

The administrative offices of the University are housed in the Crawford Hall, an imposing building adjacent to the Kukkarahalli lake, known for its scenic splendour. The offices of the Vice-Chancellor, the Registrar, the Registrar (Evaluation), the Finance Officer and the Public Grievance Cell are located in this building. The office of the Administrative Officer, situated at Manasagangotri, looks after the activities of the postgraduate campus.

Library

The University Library located on the Manasagangotri campus caters to the needs of students, research scholars and faculty of the University. More than 75,000 bound volumes of journals and nearly six hundred thousand reference books are available here. The following services are provided by the Library:

- In-house reference, consultation and home-lending,
- Inter-library loan facility,
- In-house photocopying facility,
- Text book reference,
- Text book loan service,
- Internet browsing centre,
- CD-ROM data bases,
- Access to online journals via UGC-INFLIBNET AND JSTOR.

The Library is kept open between 8 AM and 8 PM on all working days, throughout the year, except on holidays. Departmental libraries are also available in some of the postgraduate departments.

Hostel facilities

The University maintains seven Men's hostels and two Women's hostels as detailed below. Students may approach the Director of Student Welfare/Wardens of the Hostels for further information regarding admissions to these hostels :

- Postgraduate Hostel for Men (Main Block), Manasagangotri, Mysore,
- Postgraduate Hostel for Men (New Block), Manasagangotri, Mysore,
- Postgraduate Ladies' Hostel (Old Wing), Manasagangotri, Mysore,
- University College of Physical Education Hostel, Mysore,
- Student Village, Manasagangotri, Mysore,
- Postgraduate Ladies' Hostel (New Wing), Manasagangotri, Mysore,
- University Hostel - II, Mysore,
- Postgraduate Hostel (Men), Hassan,
- Postgraduate Hostel (Men), Mandya.

Hostel accommodation is not guaranteed to all the students. Students who pursue only diploma/certificate courses are not eligible for hostel facilities.

Cafeteria

There is a centrally located canteen on Manasagangotri campus, which caters to the needs of students, faculty and the general public.

Health Centers

There are two health centers - one located on Maharaja's college campus and the other at the Manasagangotri campus of the University of Mysore, to take care of the medical needs of the students, faculty and officials of the University.

Sports facilities

A separate directorate of physical education looks after the sports activities. The University of Mysore has vast sports fields, cricket stadium, tennis courts, gymnasium and a well maintained swimming pool that cater to the needs of students, faculty and sports lovers of the city.

Auditoria

Facilities for cocurricular activities exist in the University. There are three auditoria - one each at the Maharaja's college centenary Building, the University College of Fine

Arts for Women and the humanities block at Manasagangotri. These facilities are available for use by the students for cultural programmes and competitions, such as debate, music, dance, drama and also for special lectures.

Manasagangotri also has a spacious Open-air theatre, where cultural programmes for large gatherings could be held.

Postal Services

The Department of Posts and Telegraphs is running two Post Offices, one at the Manasagangotri campus and the other at Crawford Hall with savings/recurring deposits, telephone, telegraph and Speed-Post services.

Banking Services

The State Bank of Mysore has two branches in the University, one at Manasagangotri Campus and the other at Crawford Hall, which provide banking facilities.

Transport Services

The KSRTC runs city buses plying to the campus from all corners of the city with a frequency of 20 minutes. The campus is about 6 kms. from the central bus station and 3 kms. from the city railway station.

Student Welfare

A separate directorate of student welfare looks after the student welfare programmes in the University. The students are encouraged to participate in cocurricular activities, such as literary and cultural competitions, inter-collegiate and inter-university competitions. The State/ Zonal/ National/ International youth festivals are also arranged from time to time.

International Centre

The International center is located in the building of the University College of Fine Arts for Women at Manasagangotri. This office provides guidance and counselling to foreign students regarding admission to various courses in the University, besides assisting them in matters relating to eligibility, residential permits, bonafide certificates and other academic requirements.

A few universities from abroad have entered into memorandum of understanding with the University of Mysore for academic collaborations and promotion of cultural understanding.

Special Cell for SC/ ST

There is a special cell to look after the welfare of SC/ST students. The cell also awards fellowships to students for carrying out research. Special coaching classes are conducted for the benefit of SC/ST students appearing for competitive examinations, such as IAS, KAS, IPS, NET and SLET. Training is offered in the application of computer techniques as well. Bridge courses are conducted for promoting communication skills, writing and oratory skills. The cell has a good library facility with books on general knowledge and computers. Financial assistance is also provided to students of the postgraduate departments through the state directorate of social welfare.

Employment, Information and Guidance Bureau

The University Employment, Information and Guidance Bureau, located in the University library building at Manasagangotri provides information on courses and careers. Pamphlets and booklets are displayed at the bureau office. Lectures and seminars are arranged in various colleges to highlight employment opportunities. Information about courses in other universities within the country and abroad is also provided. Students can register their names for employment assistance at the bureau.

National Service Scheme (NSS)

The NSS Programme sponsored by the Government of India, with the objective of involving university students in nation-building activities through proper use of their time, talent and energy has been implemented in the University since 1970. The NSS Cell is headed by a Programme Coordinator. The students under NSS scheme take part in community service activities both on and off the campus. They also participate in collegiate/inter-collegiate/inter-university level NSS camps, medical camps, blood donation camps, rural housing, rural sanitation and educating rural public on various activities.

Scholarships

The State and Central Governments have been awarding a number of scholarships to meritorious and deserving students. Subject scholarships and endowment scholarships are also available. In addition, special scholarships for children of political sufferers, defence personnel and physically challenged are available. Students belonging to economically weaker sections of the society have the benefit of free studentships.

Media Facilities

The Manasagangotri campus is completely networked with a browsing centre at the University Library. Independent departments also are connected to the web always.

AUTHORITIES OF THE UNIVERSITY

The Principal Authorities of the University are the Syndicate, the Academic Council, the Finance Committee, the Boards of Studies, the Faculties and the Planning, Monitoring and Evaluation Board. The University is governed by the Karnataka State Universities' Act, 2000.

Courses Offered

(A) Courses offered under regular scheme called scheme 'A' and also under partially self-finance scheme called scheme 'B'

I At Manasgangotri, Mysore:

- (1) **M.A.** : Ancient History & Archaeology, Anthropology, Christianity, Communication & Journalism, Co-operative Management, Economics, English, Folklore, Hindi, History, Jainology & Prakrit, Kannada, Linguistics, Middle Eastern Studies, Philosophy, Political Science, Sanskrit, Sociology, South Indian Studies, Urdu, Women's studies.
- (2) **M.Sc.** : Anthropology, Applied Geology, Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Food Science & Nutrition, Geography, Geology, Human Development, Mathematics, Microbiology, Physics, Psychology, Sericulture and Seri Biotechnology, Statistics, Zoology.
- (3) L.L.M., M.B.A., M.C.A. (six semesters), M.Com., M.Ed., M.B.A. (Agri-Business), M.L.I.Sc. (Master of Library & Information Science), M.Music, M.S. (Integrated) in Computer Science and Technology (six semesters with an optional exit at the end of fourth semester for M.Sc. Computer Science), M.S.W., M.Tech. in Computer Science and Technology, M.Tech. in Computer Cognition Technology, M.U.R.P. (M.Tech. in Urban and Regional Planning).

II At Department of Studies in Physical Education and Sport Sciences, Sports Pavilion, Mysore 570005 :

- (1) B.P.Ed., M.P.Ed.

III At Sir M. V. Postgraduate Center, Mandya :

- (1) **M.A.** : Economics, English, Kannada.
- (2) **M.Sc.** : Polymer Science, Sugar Technology.

IV At Postgraduate Center, Hemangotri, Hassan :

- (1) **M.A.** : English, Kannada
- (2) **M.Sc.** : Bioscience, Electronics
- (3) **M.Com.**

(B) Courses offered under Scheme 'A' ONLY

I At Manasagangotri, Mysore -570006

- (1) **M.Phil.:** Ambedkar Studies, Chemistry, Christianity, Learning Disabilities, Mathematics, Seed Technology, Statistics, Translation, Urdu.
- (2) **Post - M.A. Diploma:** Manuscriptology.
- (3) **Post - M.Sc. Diploma:** Hydrogeology.
- (4) **Postgraduate Diploma:** Agricultural Marketing Management, Ambedkar Studies-Add on Course, English, Epigraphy, Folklore, Indian Literature, Jainology, Linguistics, Prakrit, Prayojanmulak Hindi, Rural Development, Translation, Vivekananda Studies, Women's Studies.
- (5) **Undergraduate Diploma:** Gandhian Studies, Kannada.
- (6) **Junior/Senior Diploma:** French, Film Direction, German, Russian,
- (6) **Certificate Course:** French, Functional Hindi, German, Kannada, Prakrit, Russian, Urdu. Dr. B. R. Ambedkar and Human Rights.

II At Maharaja's College, Mysore :

- (1) **M.Sc.** in Geographical Information System (GIS) (UGC Innovative Programme)

(C) Courses offered under Fully Self-Finance scheme ONLY

I At Manasagangotri, Mysore-570 006.

- (1) **M.A.:** Comparative Literature and Translation, Development Studies (4 Semesters), Economics (five year integrated), Public Administration, Women's Studies.
- (2) **M.Sc.:** Chemistry, Earth Science & Resource Management, Genetics, Electronic Media (All India selection), Organic Chemistry.
- (3) **M.Phil.:** Ancient History and Archaeology, Botany, Commerce, Economics, English, Environmental Science, Geography, Hindi, History, Kannada, Law, Library & Information Science, Middle Eastern Studies, Political Science, Sanskrit, Sociology, Zoology.
- (4) **M.F.A.M.** (Master of Financial Analysis and Management) **M.B.I.Tech.** (Master of Business Information Technology), **B.A.L.L.B.** (five year integrated), **M.Tech.:** Information Systems and Management (see note below)
- (5) **Diploma:** Applied Sociology, Arabic and Persian, Cooperative Management, Decentralizaion of Planning and Panchayat Raj Institution, Human Development, Industrial Relations, Rural Reconstruction and Development.

- (6) **M.Dance** at Universtiy College of Fine Arts for Women, Manasagangotri, Mysore-570006.
- (7) **Postgraduate Diploma:** Electronic Media, Gemmology and Ornamental stones, Human Rights and Duties Education, Heritage Tourism and Travel Management, Human Resource Management (evening programme), Intellectual Property Rights and Information Technology Law, Marketing Management (evening programme), Retail and Supply Chain Management (evening programme), Museology, Tourism and Heritage, Video Production (two semesters).
- (8) **Professional Diploma :** Tax Management (evening programme), Tourism Management (evening programme).
- (9) **Certificate:** Dr. B.R. Ambedkar and Human Rights, Arabic, Persian.

II At Maharaja's College, Mysore :

- (1) **M.Sc.** : Criminology and Forensic Science
(2) **M.Phil.** : Correctional Administration and Forensic Science

III At Sir M. V. Postgraduate Center, Mandya :

- (1) M.Phil : Kannada, Economics.

IV At Postgraduate Center, Hemagangotri, Hassan :

- (1) **M.Phil** : Kannada

Note : Admissions to M.Tech. in Information Systems and Management is done at International School for Information Management (ISIM), Manasagangotri, Mysore-570006. For applications and other details, contact ISIM. (08212514699)

(D) Courses for which admission are done through the Common Entrance Test (CET) conducted by the Vishveshwaraya Technological University (VTU), Belgaum.

- (1) **M.B.A., M.C.A., M.Tech.** in Computer Science and Technology, M.Tech. in Computer Cognition Technology.

(E) New courses introduced from the year 2009-10 under Fully Self Finance Scheme

- (i) M.Phil. in Ancient History & Archaeology.
- (ii) M.Phil. in Kannada at Kuvempu Institute of Kannada Studies—MGM.
- (iii) M.Phil. in Kannada at P.G. Centre, Mandya.
- (iv) M.Phil. in Kannada at P.G. Centre, Hassan.
- (v) M.Phil. in Sociology at DOS in Sociology, MGM.
- (vi) Diploma in Applied Sociology— at DOS in Sociology, MGM.
(1 year course)
- (vii) M.Phil. in Law at DOS in Law, MGM.
- (viii) P.G. Diploma in Museology, Tourism & Heritage at DOS in Ancient History & Archaeology, MGM.
- (ix) M.Phil. in Environmental Science, at DOS in Environmental Science, MGM.
- (x) M.Phil in Economics at P.G. Centre, Mandya.

(F) List of courses conducted by CIST at Manasagangotri, Mysore-570 006

- (1) **Postgraduate Diploma** : Bio-Informatics, Software Development, E-Commerce, Geo-Informatics, Multimedia Technology.
- (2) **Diploma** : Multimedia Production.
- (3) **Advanced Diploma** : Information Technology.

Note : Details regarding admissions to courses in CIST can be obtained from: The Director, CIST, Senate Bhavan, Manasagangotri, Mysore-570006 (08212419360)

ELIGIBILITY CONDITIONS

Candidates applying for admission to Master's Degree / Postgraduate diploma courses **shall have obtained a minimum of 45% (40% in case of SC/ST and Category-I candidates)** of marks in Cognate/Optional subjects put together from all the years of the examinations of the course. However, deviations, if any, are mentioned in the table below against specific courses.

In case a candidate has taken longer than the prescribed duration to pass the qualifying course, a deduction of 3% from the percentage of the aggregate of marks of cognate/optional subjects for every additional year shall be applied and the candidates should have obtained the minimum marks prescribed even after such deduction, to become eligible for admission.

Master's Degree Courses under Faculty of Arts (Semester Scheme)

Sl.No.	SUBJECT	ELIGIBILITY
1	Ancient History & Archaeology	Degree with Ancient History & Archaeology or History or Archaeology and Museology as a major or optional subject.
2	Anthropology	Degree with Anthropology as a major / optional subject (OR) Degree with History / Economics / Political Science/ Sociology / Criminology / Geography / Folklore / Journalism/ Mass Communication / Social Work / Rural Development Studies. B.A./B.Sc. graduates with Anthropology as a major/ optional subject will be given preference.
3	Comparative Literature and Translation	Any graduate degree of University of Mysore / any other University.
4	Co-operative Management	Any degree of University of Mysore /Other University recognised as equivalent thereto except Engineering and Medicine.
5	Christianity	Degree with Christianity as a major/optional subject (OR) Degree in Christianity or Theology of any other University recognised by the University of Mysore (OR) Degree of this University or of other University recognised as equivalent.

6	Communication and Journalism	Any Degree of this University or of any other University recognised as equivalent thereto except Engineering and Medicine.
7	Dance	B.F.A. (Bachelor of Fine Arts) BPA degree in dance as one optional of this or any other university recognized as equivalent thereto OR graduate with senior certificate in Dance awarded by the Govt. of Karnataka, 4 years dip. in any recognized Institution with PUC OR any other dance examination recognized as equivalent to senior certificate in dance.
8	Development Studies	B.A./B.Sc./B.Com./B.B.M. degree of this University or of any other University considered as equivalent thereto.
9	Economics	B.A. with Economics as a major/optional subject.
10	English	B.A. with English as a major or optional subject (OR) B.A.Ed. (Regional Institute of Education) OR Degree with Postgraduate Diploma in English of the University of Mysore OR B.A./B.Sc., B.A. Performing Arts with not less than 50% marks in English Language or English Minor.
11	Folklore	Any degree of this university or an equivalent degree of any other recognized university. Preference will be given to students who have studied Folklore at the graduate level/a Diploma in Folklore/Epigraphy/ Linguistics.
12	Hindi	<p>Degree of University of Mysore with Hindi as a subject studied under Group I or Group II OR Degree of any other University recognised as equivalent thereto with Hindi as a subject OR A University Degree with any one of the following Hindi Degree/Certificates:</p> <ul style="list-style-type: none"> (a) Rastra Bhasha Praveen or Rastra Bhasha Visharad of Dakshina Bharath Hindi Prachar Sabha, Chennai. (b) Rajabhasha Vidwan or Rajabhasha Prakash Examination of Karnataka Hindi Prachar Samithi, Bangalore. (c) Hindi Ratna Examination of Mysore Hindi Prachar Parishat, Bangalore. (d) Bhasha Praveen Examination of Karnataka Mahila Hindi Seva Samithi, Bangalore.

		(e) Sahitya Visharad i.e. Sahitya Madhyama or Uttama (with Hindi Sahitya) i.e. Sahitya Ratna of Hindi Sahitya Sammelan, Prayag OR Hindi Vidwan of Karnataka Government with the Post Pre-University Diploma in Hindi of the University OR Hindi Vidwan of Government of Karnataka with S.S.L.C. and B.Ed. of this University.
13	History	B.A. with History as a major / optional subject.
14	Jainology & Prakrit	Any degree of this University or of any other University recognised as equivalent. NOTE: Preference will be given to the candidates who have passed postgraduate Diploma in Jainology and Postgraduate Certificate Course in Prakrit.
15	Kannada	B.A./B.Sc./B.A. Performing Arts, with Kannada as major/ optional subject OR Degree with Post-Pre University Diploma in Kannada OR Pandit Examination of Karnataka Government OR B.Ed. Degree with S.S.L.C. and Vidwat Examination of the University of Madras.
16	Linguistics	Any degree of this University OR of any other University recognised as equivalent thereto. NOTE : Preference will be given to the candidates who have studied Linguistics, Languages and cognate subjects such as Anthropology, Folklore, History, Geography , Philosophy, Sociology, Psychology, Ancient History and Archaeology, Journalism, Mass Communication, Physics, Speech and Hearing, Computer Science, Mathematics, Biology, Jainology and Prakrit, South Indian Studies and Postgraduate Diploma in Linguistics.
17	Middle Eastern Studies	Degree of this University or any other University recognized as equivalent thereto.
18	M.Music (Vocal/ Instrumental : Veena) (annual scheme)	B.Music/B.A. Performing Arts OR B.A. with Music as a major/optional subject OR Degree with Senior Certificate Music awarded by the Department of Education, Government of Karnataka or any other music examination recognised as equivalent to Senior Certificate.

19	Philosophy	B.A./B.Sc./B.Com. of this University or any other recognised University considered as equivalent thereto.
20	Political Science	B.A. with Political Science as a major / optional subject.
21	Public Administration	Degree of this or any other recognized university with Political science / Public Administration as a compulsory/ optional paper with 45% marks (40% SC/ST/cat-I).
22	Sanskrit	B.A.with Sanskrit as a major/ optional subject OR B.A./B.Sc./B.Com./B.A. Performing Arts with not less than 50% marks in Sanskrit Language/ Minor OR Graduates who have passed the Sahitya Examination conducted by the Board of Sanskrit Education, Bangalore or any other examination considered as equivalent thereto. OR Graduates who have the Post Pre-University Diploma in Sanskrit of the University of Mysore OR Candidates who have passed the Vidwat Examination of the Board of Sanskrit Education, Government of Karnataka and the Post Pre-University Diploma Examination in Sanskrit of the University of Mysore OR Graduates who have passed Kannada Pandit Examination of the Government of Karnataka OR Graduates who have passed Diploma in Sanskrit (Modified Scheme) of the University of Mysore OR Candidates who have passed Vidwan Examination of the Board of Sanskrit Education, Government of Karnataka with Diploma in Sanskrit (Modified Scheme) of the University of Mysore.
23	Sociology	B.A. with Sociology as a major/optional subject.
24	Social Work	B.S.W., B.A. with Social Work as optional or B.A./B.Sc./ B.Com./L.L.B. of this University or of any other University recognized as equivalent thereto. Note : The order of preference shall be as follows : (a) Those who have passed Bachelor Degree of Social Work. (b) Those who have passed the degree with Social Work as one of the optional subjects. (c) Those who have passed B.A./B.Sc./B.Com./ B.B.M./L.L.B. degree.

25	South Indian Studies	B.A. / B.Sc./B.A. Performing Arts.
26	Urdu	(i) B.A. / B.Sc. /B.Com./B.B.M./B.C.A. of this University or any other University recognised as equivalent thereto. (ii) Candidates who have passed MUNSHI Examination of Government of Karnataka. (iii) ADIB-E-KAMIL of Aligarh University and Jamia Aligarh. (iv) ADEEB-E-FAZIL of University of Madras and University of Calicut. (v) AALIMIAT course of Nadvathul-Ulema, Lucknow.
27	Women's Studies	Any Degree of University of Mysore or of any other University equivalent thereto.

**Master's Degree Courses under Faculty of Science and Technology
(Semester Scheme)**

Sl.No.	SUBJECT	ELIGIBILITY
1	Anthropology	B.Sc. with Anthropology as a major or Optional subject, B.Sc. degree with Zoology / Botany/ Biology/ Human Biology/Food & Nutrition/ Human Physiology / Sericulture / Biochemistry / Microbiology / Biotechnology/ Chemistry / Physics / Statistics / Mathematics / Computer Science / Electronics as major/ optional subjects. B.Sc. with Anthropology as a major/optional subject will be given preference.
2	Applied Geology	Degree of this University or of any other University offering Geology as a cognate subject together with any other science combination. Candidates with Physics, Chemistry and Mathematics as majors are also eligible for admission subject to their taking two additional make up courses in I year M.Sc.

		Note: 50% of the seats are reserved for candidates with Physics, Chemistry and Mathematics combination.
3	Botany	B.Sc. with Botany as a major / optional subject.
4	Biochemistry	B.Sc. with Biochemistry/Chemistry as a major/optional subject.
5	Bioscience	B.Sc. in any Biological Science with Chemistry/ Biochemistry as one of the optionals.
6	Biotechnology	Candidates with Bachelors degree in Science including Agriculture, Pharmacy, Chemical Engineering, Medicine, Veterinary, Dairy, Fisheries, Horticulture, Forestry from any University recognized by UGC/ICAR/AICTE/Medical Council with an aggregate minimum of 55% marks. Note : The list of 10 selected candidates will be provided by the coordinator of All India Entrance Examination conducted by the Jawaharlal Nehru University and the remaining 06 seats will be filled up as per University of Mysore regulations.
7	Chemistry	B.Sc. with Chemistry as one of the major/optional subject, provided the candidate has studied Mathematics as one of the optional subject in the two years PUC or equivalent.
8	Criminology and Forensic Science	Degree in Criminology/Criminology & Forensic Science / Forensic Science or L.L.B. or B.S.W.
9	M.C.A. (6 Semesters)	As stipulated by Vishveshwaraya Technological University, Belgaum.
10	M.Tech. in Computer Science & Technology	Contact : The Chairperson, Department of Studies in Computer Science, Manasagangotri, Mysore-570006, for details.
11	M.Tech. in Computer Cognition Technology	Contact : The Chairperson, Department of Studies in Computer Science, Manasagangotri, Mysore-570006, for details.
12	Earth Science & Resource Management	B.Sc. with any electives /B.E. (Civil, Environmental Science, Computer Science, Information Science and Mining)/ B.Sc.-Ag., of this University or of any other university recognised by the UGC.
13	Electronic Media	Any graduate with Journalism, Business management, Physics, Electronics, Computer Science, Mathematics,

		Statistics, and Visual Communication an one of the subjects OR Any graduate with one year Diploma in Computer Applications or one year experience in TV Production. All India selection.
14	Electronics	B.Sc. with Electronics or B.Sc. in Physical Sciences with 60% marks.
15	Environmental Science	Any science graduate with at least 50% marks (at least 45% marks in case of SC/ST).
16	Food Science & Nutrition	B.Sc. Home Science / B.Sc. Home Science with Food and Nutrition Specialization/ B.Sc. Human Nutrition/ Applied Nutrition / Nutrition/ Nutrition and Dietetics / Food and Nutrition/Home Science as optional along with Chemistry /Biochemistry/ any Science subject as optional and Clinical Nutrition and Dietetics, Food Science and Quality Control.
17	Genetics	B.Sc. with either Botany or Zoology or Genetics as one of the majors / optionals / electives along with two other science subjects studied for all the three years of graduation.
18	Geography	B.A. / B.Sc. with Geography as a major/optional subject
19	Geographical Information System (GIS) for Sustainable Development	Degree or equivalent from a recognized College/ University/Tertiary Educational Intitution, in Geography/ any Social Science with Statistics or Mathematics at Junior College Level, Engineering, Cartography, Surveying, Applied Sciences, or in a relevant Planning, environmental Biological or Agricultural Sciences, with at least 60% marks (50% for SC/ST/Cat-I candidates). A maximum of 5 sponsored candidates from City/ Municipal Corporation, Metropolitan Development Authorities, Urban Development Authorities, Rural Development Agencies, Slum Clearance and Pollution Control Board, Water and Drainage Boards, Survey and Land Records and Non-Governmental Organizations.
20	Geology	B.Sc. with Geology as a major / optional subject.
21	Human Development	B.Sc. in Home Science with specialization/integrated/ composite B.Sc./B.A. Human Development/Child Development / Home Science specialization/ Composite/ one optional. Psychology / Anthropology/

		Sociology / Social Work as one optional. Food Science & Nutrition/Clinical Nutrition and Dietetics/ Zoology as one optional.
22	M.L.I.Sc. (Master of Lib. & Inf. Sc.)	Any Bachelor's degree of this University or of other Universities considered as equivalent thereto.
23	M.S. (integrated) in Computer Science and Technology (6 Semesters)	The candidates who have passed B.Sc. with Computer Science / Computer Application as an optional with 65% marks in cognate subject. (5% relaxation in case of SC, ST and Cat. I candidates). Candidate should have studied Mathematics as a major or a minor subject in their B.Sc. Degree. <i>Note:</i> 1. A student will get a degree entitled M.Sc. Computer Science, if he/she opts to exit from the course at the end of 4th semester. 2. A student who obtains M.Sc. Computer Science degree cannot register to continue for M.S. degree.
24	M.Tech. in Urban and Regional Planning (MURP)	Bachelor degree in Civil Engineering/ Architecture / Physical Planning /AMIE Grade-IA/Master Degree in Geography / Economics /Sociology/Development Planning. Sponsored /deputed Candidates from Government/Semi Government / Quasi Government / College /Department teachers sponsored from Engineering Colleges with any one of the above said qualification with a minimum of 2 years of working experience are also eligible for admission under the quota reserved for them.
25	Mathematics	B.Sc. with Mathematics as major / optional subject. OR B.Sc.Ed. degree of Regional Institute of Education with Mathematics as a special subject.
26	Microbiology	B.Sc. with Microbiology as one of the major/optional subjects from University of Mysore or any other University equivalent thereto.
27	Organic Chemistry	B.Sc. with Chemistry as one of the optionals, provided the candidate has studied Mathematics as one of the optionals in two year P.U.C. or equivalent.
28	Physics	B.Sc. with Physics and Mathematics as major/optional subjects or B.Sc.Ed. degree of Regional Institute of Education with Physics as a special subject.

29	Polymer Science	Candidates with 50% in B.Sc. degree with Physics, Chemistry and Mathematics as optional subjects from the University of Mysore, or any other University recognised as equivalent.
30	Psychology	B.A. / B.Sc. with Psychology as a major or optional subject OR M.Ed. or B.Sc./M.Sc. (Speech and Hearing) with 60% in Psychology.
31	Sericulture and Seri Biotechnology	B.Sc. with Sericulture as a major / optional subject or B.Sc. with Botany, Zoology, Chemistry, Biochemistry, Biotechnology, Microbiology or B.Sc. Ed. With C.B.Z. of RIE scheme or equivalent or B.Sc. in Agriculture Science.
32	Statistics	B.Sc. with Statistics and Mathematics as major/ optional subjects OR B.Sc. in Mathematics as major with 60% of marks.
33	Sugar Technology	B.Sc. with Chemistry as one optional subject with Physics and Mathematics at the PUC level / B.Sc. (Agriculture)/ B.E. (Mechanical / Electrical / Instrumentation/ Electronics/ Chemical) with 45% marks for GM and 40% marks for SC/ST/Cat.I. in optionals.
34	Zoology	B.Sc. Degree with Zoology as a major / optional subject or B.Sc. Ed. with C.B.Z. (RIE Scheme) or equivalent.

Master's Degree Courses under Faculty of Commerce (Semester Scheme)

Sl.No.	SUBJECT	ELIGIBILITY
1	M.B.A.	As stipulated by Vishveshwaraya Technological University, Belgaum. Contact : The Chairperson, Bahadur Institute of Management Studies, Manasagangotri, Mysore-570006 for details.
2	M.Com.	B.Com./B.B.M. of this University or any other University considered as equivalent thereto.
3	M.B.A. (Agri-Business)	Degree in Economics, Cooperation, Marketing/ Commerce/Business Management/ Food Technology/ Science/Nutrition/Home Science/Agriculture/Sericulture, Marketing & cooperation, Veterinary Sc., Fisheries & Forestry Postgraduate Degree in Development Studies. NOTE: Deputed candidates possessing a degree are also eligible. (10 seats for deputed candidates and 5 seats for overseas students).
4	M.B.I.Tech.	B. Com., B.B.M., B.Sc., B.E, or any other degree course with at least two papers in Mathematics/ Statistics/ QT and two papers on Computers at the degree level, of the University of Mysore or any other University considered equivalent thereto.
5	M.F.A.M.	B.A. / B.Sc./ B.Com ./ B.E. / B.B.M. of University of Mysore or of any other University considered as equivalent thereto, with 50% aggregate marks.

**Bachelor's and Master's Degree Courses under Faculty of Education
(Semester Scheme)**

Sl.No.	SUBJECT	ELIGIBILITY
1	M.Ed. (2 semesters)	B.Ed./B.A./B.A.Ed./B.Sc.Ed./B.Com.Ed./ M.Sc.Ed. or any other degree recognized as equivalent thereto. (B.Ed. 50% marks; other courses 50% aggregate in Education Papers).
2	M.P.Ed.	Bachelor of Physical Education (B.P.Ed.) degree /B.P.Ed. (integrated) 4 years professional degree of University of Mysore or of any other University considered as equivalent thereto securing at least 50% of marks. The reservation for SC/ST/OBC and other categories shall be as per rules of the Central Govt. / State Govt. whichever is applicable. There shall be relaxation of 5% marks in favour of SC/ST/OBC and other categories of candidates. The age of candidates seeking admission to the M.P.Ed. degree course should be below 28 years as on 1st July of the year of admission, extendable up to 30 years for outstanding sportspersons (outstanding sportsperson means a candidate who has participated in recognized inter-university/inter-state/international sports or games competitions). In case of in-service candidates (trained physical education teachers and coaches) age may be relaxed up to 35 years, subject to condition that they are medically fit. All candidates shall produce a medical fitness certificate issued by a medical officer of not less than the rank of District Surgeon.
3	B.P.Ed. (Two Semesters)	(a) Any graduate of University of Mysore or of any other University recognized by the University of Mysore as equivalent thereto, who is physically fit and satisfies any of the following conditions will be eligible for admission to B.P.Ed. degree Course. i) Graduate in Physical Education with 40% marks. ii) Graduate with Physical Education as an Elective subject with 40% marks.

		<p>iii) Graduate having participated in National/ State/inter-University sports/games/ athletics/SGFI.</p> <p>iv) Any graduate who has participated in school, inter-collegiate in sports/games or passed N.C.C."C" Certificate.</p> <p>v) For deputed/in-service candidates (trained physical education teachers/coaches), graduate with 40% marks.</p> <p>The reservation for SC/ST/OBC and other categories shall as per rules of the Central Government/State Government whichever is applicable. There shall be relaxation of 5% marks in favour of SC/ST/OBC and other categories of candidates.</p> <p>(b) Candidates seeking admission to B.P.Ed. degree course shall be below 26 years of age as on 1st July of year of admission. The age is relaxable up to 28 years for outstanding sports persons. Outstanding sports person means a candidate who has participated in recognised Inter-University / Inter-state / International sports/ games competitions. However in case of in-service candidates (trained physical education teachers and coaches) the age is relaxable up to 35 years, subject to condition that, they are medically fit. All candidates shall produce a medical fitness certificate issued by a Medical Officer of not less than the rank of District Surgeon.</p>
--	--	--

Master's Degree Courses under Faculty of Law (Semester Scheme)

Sl. No.	SUBJECT	ELIGIBILITY
1	L.L.M. (Constitutional Law/ International Law/ Business and Trade Law)	B.L./L.L.B. (3 years/5 years) of the University of Mysore or from any other University recognised as equivalent thereto.

Five Year Integrated Master's Degree Courses

Sl. No.	SUBJECT	ELIGIBILITY
1	B.A.L.L.B.	Higher secondary school exam (10+2) or equivalent with at least 50% marks in aggregate in all core subjects and English language put together. Age not more than 20 years on date of application relaxable by 2 years for SC/ST candidates. Admission through Entrance Test. Contact the Chairperson, University School of Justice, Department of Studies in Law, Manasagangotri, Mysore 570006, for details.
2	Economics	PUC or equivalent course with atleast 55% in aggregate, relaxable by 5% for SC/ST candidates. Age not more than 20 years on date of application. Admission through Interview. Contact the Chairperson, Department of Studies in Economics, Manasagangotri, Mysore for details.
3	Molecular Biology	P.U.C. or equivalent course in Science stream with at least 50% marks in aggregate (excluding languages) and at least 50% marks in Biology (relaxable by 5% for SC/ST candidates). Age not more than 20 years on date of application. Should not be degree holders. Admission through Entrance Test. Contact the Principal, Yuvaraja's College, Mysore 570006 for details / www.yuvarajacollege.org / www.ycm.uni-mysore.ac.in

M.Phil. Degree Courses

Sl. No.	SUBJECT	ELIGIBILITY
1	Ambedkar Studies	Master's Degree in any Social Science of University of Mysore or any other University.
2	Ancient History and Archaeology	Post Graduate Degree in Ancient History & Archaeology OR History and Archaeology or Ancient Indian History and Epigraphy or History from the university of Mysore or any other university recognised and considered as equivalent with atleast 55% aggregate marks (50% for SC/ST/Cat-I)

3	Botany	M.Sc. Botany / M.Sc. Applied Botany / M.Sc. Plant Science or equivalent degree of any other University.
4	Commerce	M.Com./M.F.A.M./M.B.I.Tech./M.B.A. of this or any other recognised university with at least 55% marks in aggregate. A relaxation of 5% for SC/ST/Cat-I candidates.
5	Correctional Administration	Master's Degree in Criminology and Forensic Science/MSW/LLB/Psychology with a minimum of 55% (50% minimum for SC/ST)
6	Chemistry	M.Sc. in Chemistry with a minimum of 55% from this University or of any recognised University.
7	Christianity	Candidates with a minimum of 55% marks in M.A. in Christianity from this or any other university recognized as equivalent.
8	Criminology and Forensic Science	Master's Degree in Criminology and Forensic Science/MSW/LLM/Psychology with a minimum of 55% (50% minimum for SC/ST).
9	Economics	Master's Degree in Economics/Statistics/ Mathematics/ MBA/ M. Com/ BE/ME/M. Tech. with a minimum of 55% (50% minimum for SC/ST).
10	English	Master's Degree in English with a minimum of 55% (50% minimum for SC/ST).
11	Environmental Science	Post Graduate Degree in Environmental Science of this university or any other recognised university with a minimum of 55% marks in aggregate (50% for SC/ST/Cat-I candidates)
12	Geography	Master's Degree in Geography with a minimum of 55% (50% minimum for SC/ST).
13	Hindi	Master's Degree in Hindi with a minimum of 55% (50% minimum for SC/ST).
14	History	Master's Degree in History with a minimum of 55% (50% minimum for SC/ST).
15	Kannada	Post Graduate Degree in kannada of this university or any other recognised university to with a minimum of 55% marks in aggregate(50% for SC/ST/Cat-I)

16	Law	LL.M. degree of this university or any other recognised university which is equivalent to with a minimum of 55% marks in aggregate (50% for SC/ST/Cat-I).
17	Learning Disabilities	Master's Degree in Psychology/ Special Education/ Education/ Speech Language Pathology/ Speech & Hearing/ Audiology/ Linguistics, Human Development/ Behavioral Science/ Medicine/ Neurology/ Master's Degree in any subject with B.Ed./Masters Degree with one year Diploma or Certificate Course in Clinical Linguistics/ Dyslexia/ Learning Disability from recognized University/ institution.
18	Library and Information Science	M.L.I.Sc. from this or any other recognised University with 55% marks.
19	Mathematics	M.Sc. in Mathematics with a minimum of 55% from this University or of any recognised University.
20	Middle Eastern Studies	Master's Degree in Middle Eastern Studies/History/ Political Science/ Economics/ Sociology with a minimum of 55% (50% minimum for SC/ST).
21	Political Science	Master's degree of University of Mysore or an equivalent degree from a recognized University in Political Science/ Public Administration/Social Science subject/ Development Studies with at least 55% marks in Political Science/Public Administration or 60% marks in other disciplines (5% relaxation for SC/ST/Cat-I)
22	Sanskrit	M.A. in Sanskrit with 55% marks from this or any other recognised University.
23	Seed Technology (Semester Scheme)	M.Sc. in Botany / Applied Botany / Microbiology / Biotechnology / Agriculture with minimum of 55% marks from this University or of any other recognised University.
24	Sociology	Post Graduate Degree in Sociology of this university or any other recognised university/Institution with a minimum of 55% of marks in aggregate (55% for SC/ST/Cat-I candidates)
25	Statistics	M.Sc. in Statistics with 55% marks from this University or from any other University recognised as equivalent.

26	Translation	<p>a) Post-graduate of this University as recognised equivalent thereto with a Postgraduate Diploma in Translation or its equivalent recognized by the University of Mysore</p> <p style="text-align: center;">OR</p> <p>b) Postgraduate of this University or any other University as recognized equivalent thereto with Translation as an optional/elective subject with not less than three papers during the course.</p> <p>c) Knowledge of Kannada would be essential as the target Language shall be Kannada in the Practical classes and the candidate shall have to translate a single chosen work of not less than 200 pages into Kannada during the course preferably from English as the source Language.</p>
27	Urdu	Master degree in Urdu with a minimum of 55% of this University or of any recognised University.
28	Zoology	Master's degree in Zoology with a minimum of 55% marks (50% minimum for SC/ST).

Note: Master Degree holder with at least 55% of marks in any other relevant subject are considered eligible for the above M.Phil. courses.

Diploma Courses

Sl.No.	SUBJECT	ELIGIBILITY
1	Arabic and Persian	Certificate course in concerned subjects.
2	Cooperative Management	Minimum of 50% marks in 10+2 or equivalent (45% in case of SC/ST).
3	Decentralization of Planning and Panchayat Raj Institution	Minimum of 50% marks in 10+2 or equivalent (45% in case of SC/ST).
4	English	B.A. / B.Sc. with English as a major/optional subject or Language English of I & II Year B.A./B.Sc. under Group-I of this University or any other recognised University. A weightage of 5 marks will be added to candidates with any Master Degree.
5	Epigraphy	Degree of this University or of any other University considered equivalent thereto.
6	Film Direction	(a) Candidates should have passed Two Year P.U.C. or (10 + 2) examination recognised as equivalent thereof OR A pass in SSLC / 10th standard with a Diploma in Dramatics of University of Mysore or any other qualification recognised as equivalent thereto. (b) Candidate should be well-versed to speak, write and understand Kannada and should have working knowledge of English.
7	Folklore	Degree of this University or of any other University considered equivalent thereto.
8	French	Certificate course in French.
9	Gandhian Studies	Pre-University Course <i>Note:</i> Persons who do not possess Pre-University qualification and are interested in studying the course are eligible to attend the course but will not be eligible for the award of Diploma.
10	German	Certificate course in German.
11	Human Development	Minimum of 50% marks in 10+2 or equivalent (45% in case of SC/ST).

12	Human Resource Management (Two semesters)	Any Graduate or Postgraduate in Arts, Science, Commerce, Business Management, Allied Sciences, Engineering and Technology, Medical Sciences of this University or from any other University considered equivalent thereto, shall be eligible for admission to the course. Selection of candidates to the course shall be done as per rules of the University and Government.
13	Indian Literature	Degree of this University or of any other University considered equivalent thereto.
14	Industrial Relations	Minimum of 50% marks in 10+2 or equivalent (45% in case of SC/ST).
15	Jainology	Degree of this University or of any other University considered as equivalent thereto.
16	Kannada	Certificate course in Kannada.
17	Linguistics	Any degree of this University OR of any other University considered equivalent thereto.
18	Marketing Management (Two semesters)	Any graduate or Postgraduate in Arts, Science, Commerce, Business Management, Allied Sciences, Engineering and Technology, Medical Sciences of this University or from any other university considered equivalent thereto, shall be eligible for admission to the course. Selection of candidates to the course shall be done as per rules of the University and Government.
19	Prakrit	Certificate in Prakrit or Diploma in Jainology OR Degree with Prakrit as a minor / second language
20	Prayojanmulak Hindi	Degree with Hindi as optional or language or pass in any other examination as equivalent thereto with a minimum of 45% of marks.
21	Rural Reconstruction and Development	Minimum of 50% marks in 10+2 or equivalent (45% in case of SC/ST).
22	Russian	Certificate course in Russian.
23	Translation	Degree of this University or of any other University considered equivalent thereto.
24	Women's Studies	Degree of this University or any other University considered as its equivalent.

25	Postgraduate Diploma in Agricultural Marketing Management	Open only to service personnel of Marketing Boards/ Marketing Departments / Quasi-Governmental and Private organisations engaged in Agricultural Marketing Management. Candidates should be sponsored and should be graduates.
26	Postgraduate Diploma in Ambedkar Studies - add on course	Any graduate from this University or other University which is recognised as equivalent thereto.
27	Postgraduate Diploma in Applied Sociology	Bachelors degree with Sociology of this university or any other recognised university with atleast 55% of marks in aggregate (50% in SC/ST/Cat I)
28	Postgraduate Diploma in Criminology and Correctional Administration	Any degree of this or any other recognised university with 50% marks for general candidaates and 45% for SC/ST/Cat-I.
29	Postgraduate Diploma in Electronic Media	Any graduate with Journalism, Business management, Physics, Electronics, Computer Science, Mathematics, Statistics, and Visual Communication as one of the subjects OR Any graduate with one year Diploma in Computer Applications or one year experience in TV Production.
30	Postgraduate Diploma in Gemmology & Ornamental Stones	Any Science graduate (B.Sc.) with any combination.
31	Postgraduate Diploma in Heritage Tourism and Travel Management	Any graduate of this University or any other University recognised University.
32	Postgraduate Diploma in Human Rights and Duties Education (Two semesters)	A candidate shall hold either L.L.B. Degree or B.A. in Political Science from the University of Mysore or Degree recognised as equivalent thereof.

33	Postgraduate Diploma in Intellectual Property Rights and Information Technology Law (Two semesters)	A candidate shall hold either L.L.B. Degree from the University of Mysore or Degree recognised as equivalent thereof.
34	Postgraduate Diploma in Museology Tourism and Heritage	Any Degree from this University or any other recognised university with atleast 45% of marks in aggregate (40% for SC/ST/Cat D) in major/optional.
35	Postgraduate Diploma in Retail and Supply chain Management (Evening Programme)	Any graduate of this University or any other recognised University.
36	Postgraduate Diploma in Rural Development	Any degree with 45% marks in aggregate. (40% for candidates from SC/ST and cat. I).
37	Postgraduate Diploma in Video Production	Any graduate of this University or any other University recognised as equivalent thereto with not less than 50% marks are eligible. Admission is based on Entrance Test.
38	Postgraduate Diploma in Vivekananda Studies	Any degree of this University or of any other University considered equivalent thereto.
39	Post M.A. Diploma in Manuscriptology	M.A. in Sanskrit.
40	Post M.Sc. Diploma in Hydrogeology	M.Sc. in Geology with at least 50% marks.
41	Professional Diploma in Tax Management (Two semesters)	Any graduate of this University or of any other University considered as equivalent there to. SELECTION IS ON ALL INDIA BASIS.
42	Professional Diploma in Tourism Management (Two semesters)	Any graduate of this University or any other University considered as equivalent there to.

Certificate Courses

Sl.No.	SUBJECT	ELIGIBILITY
1	Ambedkar and Human Rights	10 + 2 (PUC) pass candidates.
2	Arabic	S.S.L.C. or its equivalent with 50% marks (45% in case of SC/ST).
3	French	S. S. L. C. or its equivalent.
4	Functional Hindi	A pass in P.U.C. with Hindi as a subject of study OR a recognised equivalent examination OR a pass in P.U.C. with working knowledge of Hindi.
5	German	S. S. L. C. or its equivalent.
6	Kannada	S.S.L.C. or equivalent examination for candidates whose mother tongue is not Kannada or who have not studied Kannada at any level.
7	Persian	S. S. L. C. or its equivalent with 50% marks (45% in case of SC/ST).
8	Prakrit	Any degree of this or any other university considered equivalent thereto.
9	Russian	S. S. L. C. or its equivalent.
10	Urdu	S.S.L.C or equivalent.

- Note:** (1) Unless otherwise specifically mentioned the relaxation of marks for SC,ST and Cat.-I shall be 5%.
(2) Any course listed above will be offered only if at least 5 candidates are admitted to that course.

Admission Procedure

(a) Under Scheme A and Scheme B

The intake for Scheme-A is fixed by the University and Scheme-B seats are partially self-financing consisting of not more than 50% of the seats available under Scheme-A for each course. Reservations to an extent of 15%, 3% and 4% of seats under Scheme-B are earmarked respectively for SC, ST and Category-I candidates and additional two seats are available for foreign nationals. All applicants will be considered both under Schemes A and B. All the admissions, including those under partially self-financing scheme, are made strictly in accordance with merit.

(b) Under fully Self-Finance Scheme

All the admissions are made strictly according to merit- cum- reservation. Reservation to an extent of 15%, 3% and 4% earmarked for SC/ST and Category- I respectively.

(c) Courses through Common Entrance Test

All admissions for Courses through Common Entrance Test conducted by VTU will be made by the VTU directly.

(d) Application Form for Courses under (a) and (b)

The Application form contains **three** parts:

Part I : Admission particulars,

Part II : Entrance Examination form,

Part III : Form for admission under Special Categories (Sports, NCC,NSS etc.).

The admission tickets of the Entrance Examination shall be collected, in person, from the Chairperson of the respective Department of Studies, Manasagangothri, Mysore or from the Departments/Colleges where the applications are submitted, **on or before 10-08-2009.**

(e) Submission of application

Candidates who are applying for courses offered at the Postgraduate centres in Manasagangothri, Hassan and Mandya should submit their applications to the Chairpersons of the respective Departments of Studies, Manasagangothri, Mysore 570006. Further, candidates applying for the courses listed below should submit their applications to the Chairpersons of Departments of Studies, Manasagangothri, Mysore 570006, as mentioned against each course.

Courses	Department of Studies, Manasagangotri/Colleges
M.Sc. Criminology & Forensic Science M.Sc. in Geographical Information System (GIS)	The Principal, Maharaja's College, Mysore 570005
M.Sc. Bio-Science (Hassan Centre)	Biochemistry
M.Sc. Biotechnology	Applied Botany
M.Sc. in Earth Science & Resource Management	Geology
M.Sc. Electronics (Hassan Centre)	Physics
M.Sc. Electronic Media	EMMRC
M.Sc. Genetics	Zoology
M.Sc. Microbiology	Botany
M.Sc. Polymer Science (Mandya centre)	Chemistry
M.Sc. Sugar Technology (Mandya centre)	Biochemistry
MBI. Tech.	Commerce
M.Music	The Principal, University College of Fine Arts for Women, Manasagangotri, Mysore 570006.
B.P.Ed. / M.P.Ed.	The Chairperson, Department of Studies in Physical Education and Sport Sciences, Sports Pavilion, Mysore 570005.
M.Phil. in Ambedkar Studies	The Director, Dr. B. R. Ambedkar Research and Extension Center, Manasagangotri, Mysore 570006.
M.Phil. in Correctional Administration	The Principal, Maharaja's College, Mysore 570005.
M.Phil. in Criminology and Forensic Science	The Principal, Maharaja's College, Mysore 570005.
M.Phil. in Learning Disabilities	Psychology

Courses	Department of Studies, Manasagangotri/Colleges
Postgraduate Diploma in Ambedkar Studies	The Director, Dr. B. R. Ambedkar Research and Extention Center, Manasagangotri, Mysore 570006.
Postgraduate Diploma in Electronic Media	EMMRC
Postgraduate Diploma in Human Rights and Duties Education	Law
Postgraduate Diploma in Intellectual Property Rights and Information Technology Law	Law
Postgraduate Diploma in Rural Development	Institute of Development Studies
Postgraduate Diploma in Video Production	Communication and Journalism
Postgraduate Diploma in Vivekananda Studies	Philosophy
Professional Diploma in Tax Management	B.N.Bahadur Institute of Management Studies
Professional Diploma in Tourism Management	B.N.Bahadur Institute of Management Studies
Diploma in Cooperative Management	Economics
Diploma in Decentralization of Planning and Panchayat Raj Institution	Economics
Diploma in Film Direction	Communication and Journalism
Diploma in Human Development	Economics
Diploma in Industrial Relations	Economics
Diploma in Rural Reconstruction and Development	Economics
Other Diploma / Certificate courses	Respective Departments

For any clarification, the candidates may contact the Administrative Officer (Telephone No. 2419357), University of Mysore, Manasagangotri, Mysore 570006, or the Chairpersons of the Departments of Studies concerned, Manasagangotri, Mysore 570006 / Director, Postgraduate Centres / Principals of Colleges.

(f) Candidates willing to apply for more than one course or the same course at different Postgraduate Centres of the University shall submit separate applications.

(g) Candidates claiming seats under more than one special category such as NCC, NSS, Sports etc. shall enclose as many copies of Part III application as the number of claims. For claiming seats under the categories of Sports/ Literary and Culture the candidates should have represented the University of Mysore, in the events included in the Application.

NOTE: Candidates claiming the benefit of reservation under SC, ST and Category-I shall enclose a self attested photo copy of the valid caste and income certificate issued by competent authority.

(h) The application for admission (Part I) including entrance examination application (Part II), together with the DD wherever applicable, and Part III shall be submitted on or before **5.00 P.M. on 10-08-2009**, along with the self attested photocopies of the following documents issued by competent authorities.

- (1) S.S.L.C. Marks card / Cumulative Record.
- (2) Marks Cards of all the years of the qualifying examination.
- (3) Certificates relating to the proficiency in Sports and Games issued by the Director of Physical Education, University of Mysore, Mysore.
- (4) Certificate of Literary and Cultural Activities issued by the competent authority.
- (5) Certificate issued by the NCC Directorate.
- (6) Certificate issued by the NSS Programme Coordinator of the University of Mysore.
- (7) Candidates seeking admission under defence quota shall produce the following certificates:
 - (a) In-Service person (from the Employer / Competent Authority).
 - (b) Ex-Service person (from the Jilla Sainik Board / Competent Authority).
- (8) Candidates seeking admission under the Physically Challenged Quota should attach the certificate issued by a Doctor of the rank of a Professor in a Government Medical College/Hospital.
- (9) Candidates seeking admission under children of Teaching & Non-Teaching Employees quota of University of Mysore should attach the certificate issued by the Registrar.
- (10) Latest valid Caste/Group/income certificate for those who claim benefit under the concerned categories, obtained from the competent authority.

- (11) Certificate from the concerned Head Master of the School where the candidate has studied in Kannada Medium from I Standard to X Standard (not applicable to English Medium students).
- (12) Applications **received after the due date will not be entertained.**
- (13) Application with **incomplete or incorrect information** is liable for rejection.
- (14) Kashmir Migrants (certificate from HRD, New Delhi.)
- (15) Parsi Students (certificate from HRD, New Delhi.)

(i) Instructions to Candidates for Admission

1. All **original documents** should be produced **at the time of admission**. Original Degree marks cards and other certificates produced at the time of admission will not be returned until completion of the course or cancellation of admission. Hence, **sufficient photocopies of these may be preserved before submitting the originals.**
2. **Four stamp-size photographs** should be produced.
3. Foreign students are required to produce **valid Student VISA and Residential Permit** at the time of admission.
4. A student admitted to a Degree / Postgraduate Degree Course is **not permitted to study any other Degree / Postgraduate Degree Course simultaneously** in this or any other University (regular, morning or evening, correspondence).
5. If a candidate fails to get a seat under Scheme-A, he/she will be automatically considered under Scheme-B.
6. Self attested copies of the required certificates / marks cards or photostat copies of certificates issued by the Competent Authority should be attached along with the application. **Originals should be produced only at the time of admission.**
7. **Latest income certificate obtained** by competent authority shall only be enclosed.
8. Candidates belonging to SC/ST/Cat.-1 claiming seats under fee concession shall submit the caste certificate in original at the time of admission.
9. **NO SEPARATE INTIMATION WILL BE SENT TO THE SELECTED / WAIT-LISTED CANDIDATES. The lists will be announced on the Notice Board of the respective Departments and on the University of Mysore website: <http://www.uni-mysore.ac.in>. Admissions are made as per the calendar given on the back outer cover of the Prospectus.**
10. **Candidates in the waiting lists under Scheme A / Scheme B / Fully Self Finance Schemes of A and B seeking admissions for a course, shall be present in the respective Department on 02-09-2009 /07-09-2009 /09-09-2009 and 11-09-2009 before 1 pm and register their names.**

11. **Candidates seeking admission under Special Categories** (NCC, NSS, Sports, etc.) **shall be present at the Humanities Auditorium, Manasagangotri, Mysore at 9 AM on 01-09-2009.**
12. The University of Mysore has zero tolerance to ragging which is a punishable offence. Every student has to sign a declaration that he/she will not indulge in any form of ragging activities.

1. **Foreign nationals must obtain eligibility Certificate from the University of Mysore before being considered for admission.**
 2. **It is mandatory for foreign nationals to obtain a valid student Visa for confirmation of admission.**
- For details contact: The International Centre, First Floor, University College of Fine Arts Building, Manasagangotri, Mysore 570006. Phone: 0821-2419566.**

Entrance Examination

Candidates seeking admission to the following courses shall have to appear for Entrance Examination:

M.A. in Communication & Journalism, Co-operative Management, Development Studies, Folklore, Jainology & Prakrit, Linguistics, Middle Eastern Studies, South Indian Studies, Women's Studies,

M.Sc. in Applied Geology, Biochemistry, Biotechnology, Bio-Science, Criminology and Forensic Science, Earth Science & Resource Management, Electronic Media, Food Science & Nutrition, Genetics, Human Development, Environmental Science, Polymer Science, Sugar Technology,

M.B.A. (Agri-Business), M.Ed., M.L.I.Sc. (Master of Library and Information Science), M. Tech. in Urban and Regional Planning, MFAM (Master in Financial Analysis and Management), MBI.Tech, M.S.W.

Postgraduate Diploma in Video Production.

- (a) The Timetable of the Entrance Examination is printed on the back inner cover of the prospectus and on the entrance examination application.
- (b) The Entrance Examination shall be of two hours' duration for a maximum of 100 marks, out of which 50 marks are for multiple choice questions and 50 for short answer questions.
- (c) The syllabus copy and model question paper for the entrance examination may be obtained from the Department where the application is submitted.

- (d) The results of the Entrance Examination will be announced on **22-08-2009** in the Departments where the application is submitted.
- (e) There shall be no provision for revaluation in respect of Entrance Examination.
- (f) Entrance Examination fee of Rs.400/- shall be paid **through Demand Draft only**. The Demand Draft shall be drawn in favour of "**Finance Officer, University of Mysore, Mysore**", payable at Mysore.
- NOTE** : The candidates applying for the same subject in different Postgraduate Centres of the University have to pay the Entrance Examination fee **only once**.
- (g) Foreign nationals with Indian Degree are required to take the Entrance Examination, whereas foreign nationals with foreign degree are exempted from the said examination. Further, in-service, sponsored and deputed candidates are also exempted from the Entrance Examination.
- (h) Wherever the number of eligible applications received is less than or equal to the intake fixed for a particular course, there shall be no Entrance Examination. Admission will, however, be made to such course as per University Rules.
- (i) Fee paid for the Entrance Examination is not refundable.

Information for selected and wait-listed candidates

The list of selected candidates and candidates under waiting list will be displayed on the Notice Board of the Departments concerned and on the University of Mysore website: <http://www.uni-mysore.ac.in>. No postal intimation will be sent.

REFUND OF FEES

Fee once paid will not be refunded, excepting in the following cases (for both Scheme A & Scheme B):

1. When the course is discontinued by the University for unavoidable reasons (number of candidates is less than five).
2. When excess fee is paid.
3. When fee is paid more than once for the same purpose.
4. When a candidate gets a transfer to another Department and the vacancy in the earlier Department is filled by another candidate, the surplus difference (if any) will be refunded.
5. When the admission is cancelled due to a mistake by the Department/ Institution.

AJAI MISRA, I.F.S
Registrar, University of Mysore, Mysore

**WEB ADDRESSES OF POSTGRADUATE DEPARTMENTS
AND AFFILIATED COLLEGES**

	Department	Domain Name / Address
1	Anthropology	http://anthropology.uni-mysore.ac.in
2	Applied Botany	http://appbot.uni-mysore.ac.in
3	Archaeology	http://archaeology.uni-mysore.ac.in
4	Bahadur Institute of Management Science	http://bims.uni-mysore.ac.in
5	Biochemistry	http://biochemistry.uni-mysore.ac.in
6	Botany	http://botany.uni-mysore.ac.in
7	Chemistry	http://chemistry.uni-mysore.ac.in
8	C.I.S.T.	http://cist.uni-mysore.ac.in
9	Commerce	http://commerce.uni-mysore.ac.in
10	Computer Science	http://compsci.uni-mysore.ac.in
11	Environmental Science	http://envsci.uni-mysore.ac.in
12	Fine Arts College	http://fac.uni-mysore.ac.in
13	Food Science and Nutrition	http://foodsci.uni-mysore.ac.in
14	Geography	http://geography.uni-mysore.ac.in
15	Geology	http://geology.uni-mysore.ac.in
16	History	http://history.uni-mysore.ac.in
17	Christianity	http://christianity.uni-mysore.ac.in
18	Economics	http://economics.uni-mysore.ac.in
19	Education	http://education.uni-mysore.ac.in
20	English	http://english.uni-mysore.ac.in
21	Hindi	http://hindi.uni-mysore.ac.in
22	Journalism	http://jmc.uni-mysore.ac.in
23	Law	http://law.uni-mysore.ac.in
24	Philosophy	http://philosophy.uni-mysore.ac.in
25	Political Science	http://polsci.uni-mysore.ac.in
26	Sociology	http://sociology.uni-mysore.ac.in
27	Social Work	http://socwork.uni-mysore.ac.in
28	Urdu	http://urdu.uni-mysore.ac.in

	Department	Domain Name / Address
29	Institute of Development Studies	http://ids.uni-mysore.ac.in
30	Jainology	http://jainology.uni-mysore.ac.in
31	Kuvempu Institute of Kannada Studies	http://kannada.uni-mysore.ac.in
32	Library and Information Science	http://lisc.uni-mysore.ac.in
33	Maharaja's College	http://mcm.uni-mysore.ac.in
34	Mathematics	http://maths.uni-mysore.ac.in
35	Microbiology	http://microbiology.uni-mysore.ac.in
36	Physics	http://physics.uni-mysore.ac.in
37	Psychology	http://psychology.uni-mysore.ac.in
38	Sanskrit	http://sanskrit.uni-mysore.ac.in
39	School of Design	http://usd.uni-mysore.ac.in
40	Sericulture	http://sericulture.uni-mysore.ac.in
41	Statistics	http://statistics.uni-mysore.ac.in
42	Yuvaraja's College	http://ycm.uni-mysore.ac.in
43	Zoology	http://zoology.uni-mysore.ac.in

Candidates may download the Application form from the University of Mysore website:<http://www.uni-mysore.ac.in> and submit the same along with a demand draft for Rs.150/- (Rupees One hundred and fifty only) as application fee, favouring "The Finance officer, University of Mysore, Mysore", payable at Mysore. Further, if the admission to the course is through Entrance Examination, another Demand Draft for Rs.400/- (Rupees Four Hundred only) favouring "**The Finance officer, University of Mysore, Mysore**", payable at Mysore, will have to be enclosed with the **Application form. The Application form with enclosures and D.D./ D.D.s will have to be sent to the concerned Department, so as to reach on or before 10-08-2009 latest by 5 P.M.** Please note that D.D. and Application should NOT be sent to the Finance officer.

UNIVERSITY OF MYSORE
CALENDAR OF ADMISSIONS TO POST GRADUATE DEGREE COURSES 2009-10

	Events	Dates
1.	Issue of Applications Commences from	10-07-2009
2.	Last date for submission of Applications	10-08-2009
3.	Conduct of Entrance Examination	14-08-2009 to 19-08-2009 (except 15th August)
4.	Finalising the Marks of Entrance Examination	22-08-2009
5.	Announcement of Provisional list of Candidates under Selected list and Waiting lists of Scheme A and Fully Self Finance Scheme (both 'A' and 'B' Scheme)	26-08-2009
6.	Admission of Candidates from the Selected List (Scheme A)	27-08-2009 to 31-08-2009 (except on Sunday)
7.	Admission of Candidates under special Categories (NCC, NSS, Sports, Literary and Cultural Activities, Children of University Teaching and Non-Teaching Employees)	01-09-2009
8.	Admission of Candidates from the Waiting List (Scheme A)	02-09-2009 and 03-09-2009
9.	Announcement of list of candidates under selected lists and waiting list of Scheme B (Partially Self Finance Scheme)	04-09-2009
10.	Admission of Candidates under Scheme B (Partially Self Finance Scheme) (a) Selected List (b) Waiting List	05-09-2009 07-09-2009
11.	Admission of Candidates under Fully Self-Finance Scheme A (for Meritorious Students only) (a) Selected List (b) Waiting List	08-09-2009 09-09-2009
12.	Admission of candidates under Fully Self-Finance Scheme B (a) Selected List (b) Waiting List	10-09-2009 11-09-2009
13.	Commencement of Classes	12-09-2009

- Note :** (a) Entrance Examination will be conducted from 14-08-2009 to 19-08-2009 as per the Time Table.
(b) The Consolidated list of Candidates, Selected list and waiting list will be announced on the notice Boards of the respective departments and also on the website : <http://www.uni-mysore.ac.in>.
(c) **Separate intimation will not be sent to the Candidates.**
(d) The above calendar of events do not apply for admissions to M.Phil. Degree Courses.
(e) The last date for submission of application to M.Phil, Degree is on 20-09-2009.
(f) The last date for admission to M.Phil, Degree is on 30-09-2009. The candidates may contact the concerned Chairpersons for further details in this regard.

Price : Rs. 150-00

UNIVERSITY OF MYSORE

ENTRANCE EXAMINATION FOR ADMISSION TO POSTGRADUATE DEGREE AND DIPLOMA COURSES - AUGUST 2009

TIME - TABLE

**Examination Centre: Senate Bhavan (A.O's Office Building)
Manasagangotri, Mysore 570 006**

Date & Day	9.30 to 11.30am	12.00 noon to 2.00 pm	3.00 pm to 5.00 pm
14-08-2009 FRIDAY	ENVIRONMENTAL SCIENCE LINGUISTICS	M.B.A (Agri-Business) M.Ed.	M. Tech. IN URBAN & REGIONAL PLANNING SOCIAL WORK
16-08-2009 SUNDAY	FOLKLORE MBI-TECH	JAINOLOGY & PRAKRIT BIOCHEMISTRY	COMMUNICATION & JOURNALISM BIOTECHNOLOGY
17-08-2009 MONDAY	CO-OPERATIVE MANAGEMENT	M.L.I.Sc. APPLIED GEOLOGY	FOOD SCIENCE AND NUTRITION, MIDDLE EASTERN STUDIES
18-08-2009 TUESDAY	MFAM SOUTH INDIAN STUDIES	HUMAN DEVELOPMENT, EARTH SCIENCE & RESOURCE MANAGEMENT, CRIMINOLOGY AND FORENSIC SCIENCE	DEVELOPMENT STUDIES, POSTGRADUATE DIPLOMA IN VIDEO PRODUCTION
19-08-2009 WEDNESDAY	GENETICS GIS (GEOGRAPHICAL INFORMATION SYSTEM)	SUGAR TECHNOLOGY ELECTRONIC MEDIA	POLYMER SCIENCE, BIO-SCIENCE WOMEN'S STUDIES

NOTE:

1. All the Examinations will be conducted in the Senate Bhavan, Departments of Botany, Zoology and Geology, Manasagangotri, Mysore. Details of seating arrangements will be announced on the notice Board of the Office of the Administrative Officer, Manasagangotri, Mysore, on the evening of 13-08-2009.
2. Candidates should adhere to the instructions printed on the answer Books.
3. (a) Wherever the number of eligible applications received is equal to OR less than the intake fixed for a course, there shall be no entrance examination. Admission will, however, be made to such courses as per University Rules.
(b) Fee paid to the Entrance Examination will not be refunded.

CONTENTS

1.	ABOUT THE UNIVERSITY	1
2.	HOSTEL FACILITIES	4
3.	COURSES OFFERED	7
4.	ELIGIBILITY CONDITIONS	11
5.	ADMISSION PROCEDURE	32
6.	ENTRANCE EXAMINATION	37
7.	REFUND OF FEES	38
8.	FEE STRUCTURE	39
9.	WEB ADDRESSES	53
10.	APPLICATION FORM	
11.	ENTRANCE EXAMINATION TIME TABLE (back inner)	
12.	CALENDER FOR ADMISSION (back outer)	

ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ
UNIVERSITY OF MYSORE

ಮಾಹಿತಿ ಪುಸ್ತಿಕೆ PROSPECTUS

ಸ್ನಾತಕೋತ್ತರ ಪದವಿ, ಡಿಪ್ಲೋಮಾ, ಸರ್ತಿಫಿಕೇಟ್ ಮತ್ತು
ಎಂ.ಫಿಲ್ ಕಾರ್ಯಕ್ರಮಗಳು
Postgraduate Degree, Diploma,
Certificate and M.Phil. Programmes

2009

The University emblem consists of Gandabherunda, a double headed mythological bird flanked by two Sharabhas which are animals. These symbols of bird and animals represent watchfulness, virtue, unity, courage, liberality and truth. The motto of the University, 'Na hi Jnanena Sadrusham' ನ ಹಿ ಜ್ಞಾನೇನ ಸದೃಶಂ which means "There is nothing comparable to knowledge", is depicted on the emblem. The emblem also contains, 'Sathyamevoddharmyam' ಸತ್ಯಮೇವೋದ್ಧರ್ಮ್ಯಮ್ which means "I always uphold the truth".

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

CERTIFICATE OF ACCREDITATION

The Executive Committee of the National Assessment and Accreditation Council (NAAC) on the recommendation of the duly appointed peer team is pleased to declare the University of Mysore, Mysore, Karnataka, as Accredited at the A⁺ level (Institution score percentage in the range 90-95 denotes A⁺ grade).

This certificate is valid for a period of FIVE years with effect from October 17, 2006.