

Dravidian University

Srinivasavanam, Kuppam - 517 426, Chittoor Dist. - A.P.

www.dravidianuniversity.ac.in

Prospectus - 2018-19

Vice-Chancellor's Message...

Dravidian University, the brain child of Late Sri Nandamuri Taraka Rama Rao Garu, former Chief Minister of Andhra Pradesh, legendary film artist, humanist and visionary was established in 1997 with a view to develop Dravidian Languages. His imagination, initiative and foresight was amply reflected in establishing the University in Kuppam, a confluence of three States – Andhra Pradesh, Karnataka and Tamil Nadu and he succeeded in involving the neighbouring states Kerala and Puducherry in the noble cause of unearthing hidden treasures of Dravidian languages, Folklore, Tribal Studies, History, Archaeology, Literature and Philosophy through teaching and research.

The University has been serving the cause of higher education in this backward region with the support and cooperation of the participating State Governments.

My illustrious predecessors have contributed significantly for the growth of this University.

It is my endeavour to strive hard not only to continue the legacy of earlier Vice-Chancellors but also explore every possibility to take this institution forward to higher realms of recognition and excellence among the Universities in India and abroad.

I look forward to unstinted support from every stake holder -students, parents, teachers, administrative staff and the public - in this great task.

(Prof. E.Sathyanarayana)
Vice-Chancellor

DRAVIDIAN UNIVERSITY

Year of Establishment: 1997

Recognized by the UGC under Sections 2 (f) & 12 (B)

**PROSPECTUS
2018-19**

**Srinivasavanam
Kuppam – 517426, Chittoor (District)
Andhra Pradesh**

www.dravidianuniversity.ac.in

Dravidian University

Chancellor

His Excellency E.S.L.Narasimhan
Governor of Andhra Pradesh

Vice-Chancellor

Prof. E.Sathyannarayana

Rector

Prof. G. Balasubramanian

Registrar

Prof.B.Tirupati Rao

Dean, Academic Affairs

Prof. S.Penchalaiah
Dravidian University
Srinivasavanam
Kuppam - 517 426, Chittoor (District)
Andhra Pradesh

Admission Enquiries

Contact Phone Number: 9550866176

Email: academicdeandu@gmail.com

The University

The Dravidian University was established by the Government of Andhra Pradesh through a Legislature Act (No.17 of 1997) at Kuppam, a tri-lingual junction in the south-western part of Andhra Pradesh with the initial support extended by the Governments of Tamil Nadu, Karnataka and Kerala for an integrated development of Dravidian Languages, Literatures thus, paving way for cultural and emotional integration of all the regions that carry forward the ancient historical torch of the nation.

The University, which came into existence in 1997 with two departments in 1999, has today grown into a strong institution of 30 Academic Departments and 4 Centers. Located in a sylvan surroundings pollution-free and aesthetically appealing at Srinivasavanam, the campus presents a picture of a unique blend of tradition and harmony.

The Emblem

The Emblem of Dravidian University is designed to indicate the main objectives and ideals of the University. The *open book* symbolizes knowledge accessible to all. The popular maxim *Knowledge is Power* found at the top of the open book indicates supreme place given to knowledge. The basic aim of the university being the promotion of knowledge, the university has chosen this maxim as its motto.

Lotus is a symbol representing the seat of learning and prosperity and the blossomed lotus symbolizes various facets of knowledge to which the University contributes.

The *lighted lamp with four wicks* is indicative of the destruction of ignorance and emergence of brightness and liveliness from all sides paving the way for learning and progress.

The word *dravida* in the scripts of the four major Dravidian Languages is a unifying interpretation of the coalescence of Dravidian culture.

A. Schools

A. Schools

I. School of Comparative Dravidian Literature and Translation Studies

1. Department of Comparative Dravidian Literature and Philosophy
2. Department of English and Communications
3. Department of Kannada Language and Translation Studies
4. Department of Malayalam Language and Translation Studies
5. Department of Tamil Language and Translation Studies
6. Department of Telugu Language and Translation Studies
7. Department of Tulu Language and Translation Studies

II. School of Human and Social Sciences

1. Department of Dravidian and Computational Linguistics
2. Department of Folklore and Tribal Studies
3. Department of History, Archaeology and Culture
4. Department of Social Work
5. Department of Sociology
6. Department of Rural Development Management

III. School of Education and Human Resource Development

1. Department of Education
2. Department of Language Teaching Technology
3. Department of Physical Education

IV. School of Herbal Studies and Naturo-Sciences

1. Department of Biotechnology
2. Department of Chemistry
3. Department of Herbal Sciences
4. Department of Zoology
5. Department of Biochemistry
6. Department of Botany
7. Department of Microbiology

V. School of Science and Technology

1. Department of Computer Science
2. Department of Library and Information Science
3. Department of Mathematics
4. Department of Statistics

VI. School of Commerce and Management

1. Department of Business Management
2. Department of Commerce

B. Centre for Publications (Prasaranga)

C. University Library

D. Other Centers

E. Office of the Dean, Academic Affairs

F. Office of the Controller of Examinations

G. Other Units

PROGRAMMES OF STUDY (Regular)

S.No	Department	Programme	Subject	Duration (in years)	Intake	Eligibility
1.	Comparative Dravidian Literature & Philosophy	M.A.	Philosophy**	2	10	Any degree
2.	Dravidian & Computational Linguistics	M.A.	Linguistics**	2	10	Any degree
3.	Education	B.Ed.	Education	2	20	As per EdCET rules
		M.Ed.	Education	2	20	B.Ed.
		B.P.Ed.	Physical Education	2	100	As per PECET rules
4.	Language Teaching Technology	TPT*	Telugu Pandit Training	1	50	As per LPCET rules
5.	English Language & Communications	M.A.	English	2	30	Any degree with English under Part I or II
6.	Folklore & Tribal Studies	M.A.	Folklore	2	10	Any degree
7.	Herbal Sciences	M.Sc.	Herbal Sciences	2	20	B.Sc. with Chemistry and any two subjects in Life Sciences
8.	History, Archaeology & Culture	M.A.	History**	2	20	Any degree
9.	Kannada Language & Translation Studies	M.A.	Kannada	2	20	Any degree with Kannada under Part I or II
11.	Tamil Language & Translation Studies	M.A.	Tamil	2	20	B.A. Tamil or B.Litt. or any degree with Tamil under Part I or II
12.	Telugu Language & Translation Studies	M.A.	Telugu	2	30	Any degree with Telugu under Part I or II

Programmes of Study (Self-financing)

S. No.	Department	Programme	Subject	Duration	Intake	Eligibility
1.	Biotechnology	B.Sc.	Botany, Biotechnology, Chemistry	3	60	Intermediate (Bi.P.C.)
		B.Sc.	Zoology, Biotechnology, Chemistry	3	60	Intermediate (Bi.P.C.)
		B.Sc.	Botany, Zoology, Chemistry	3	60	Intermediate (Bi.P.C.)
		B.Sc.	Biochemistry, Microbiology, Chemistry	3	60	Intermediate (Bi.P.C.)
		M.Sc.	Biotechnology***	2	30	B.Sc. with Chemistry and any two subjects in Life Sciences
2.	Zoology	M.Sc.	Zoology	2	30	B.Sc. with Zoology
3.	Business Management	M.B.A.		2	60	As per the ICET norms
		B.B.M.		3	60	Intermediate
4.	Chemistry	M.Sc.	Chemistry	2	50	B.Sc. with Chemistry as one of the subjects
5.	Commerce	B.Com (Computer applications)	Commerce	3	120	Intermediate
		M.Com	Commerce	2	60	B.Com or B.A. Commerce
6.	Comparative Dravidian Literature & Philosophy	Diploma	Yoga	1	25	Any degree
7.	Computer Science	M.C.A.	Computer Applications	3	30 (Regular)	3 Years Bachelors Degree with Mathematics as one of the Subjects + ICET Rank in 20167
		M.Sc.	Computer Science	2	20	B.Sc. Computer Science with Mathematics combination
		B.Sc.	M.S.Cs.	3	60	Intermediate with Mathematics
8.	Dravidian and Computational Linguistics	P.G. Diploma Certificate course	Translation	1	10	Any degree
			Academic Writing	1	10	Any degree
		B.A	Linguistics, Sociology, History.	3	20	Intermediate
9.	Folklore	M.A.	Performing Arts	2	30	Any degree
		P.G Diploma	Folkloristics	1	10	Any degree

10	History, Archaeology & Culture	B.A.	History, Telugu, Political Science	3	30	Intermediate
		B.A.	History, Economics, Political Science	3	30	Intermediate
		B.A.	History, Telugu, Sanskrit	3	30	Intermediate
		B.A.	History, Telugu, Philosophy	3	30	Intermediate
		M.A.	Tourism Management	2	20	Any Degree
		P.G. Diploma	Tourism	1	20	Any Degree
11	Library & Information Science	M.L.I.Sc.	Library Science**	2	20	Any degree
12	Malayalam Language & Translation Studies	Diploma course	Malayalam	1	10	A pass in Certificate course
		Certificate Course	Malayalam	6 months	10	Any Degree
13	Mathematics	M.Sc.	Mathematics	2	30	Degree with Mathematics as main subject or Degree with Mathematics, Economics, Statistics
14	Social Work	B.S.W.	Sociology, Social Work, Psychology	3	30	Intermediate
		M.S.W.	Social Work**	2	20	Any degree
15	Tamil Language & Translation Studies	Certificate course	Tamil	6 months	10	Any Degree
		Diploma course	Tamil language	1	10	Any Degree
16	Tulu Language & Translation Studies	Certificate course	Tulu	6 months	10	Any Degree
		Diploma course	Tulu	1	10	Any Degree

MODE OF ADMISSION:

As per merit in the entrance examination except the following:

B.Ed.: EdCET, **TPT:** LPCET, **MCA/MBA:** ICET **B.P.Ed.:** PECET

Note: There is no Entrance Test for U.G., Certificate, Diploma & P.G. Diploma Courses.

** Common Entrance Test : Group-1

*** Common Entrance Test : Group-2

The following eligibility criteria may please be noted carefully while admitting the UG students into various courses of study:

- (a) For admission into B.Sc., Computer Science combinations, Candidates should have studied Mathematics at the qualifying examination.
- (b) For admission into B.Sc., Degree Course with Biology/Zoology/Biochemistry Sericulture/ Chemistry/ Microbiology/Bio-Technology as one of the subjects under Part-II candidates should have passed Biology, Physics and Chemistry in the qualifying examination.
- (c) For admission into B.Com, Degree course, priority should be given to the students who passed Commerce/Arts subjects in the qualifying examination, though all are eligible.
- (d) For admission into B.A., Degree course, priority should be given to the students who passed Arts subjects in the qualifying examination, though all are eligible.
- (e) For admission into BBM, Degree Course, priority should be given to the students who passed Commerce subject in the qualifying examination, though all are eligible.

Fee particulars

Course	Subjects	Admission Fee (one-time) in Rs.	Tuition Fee (per Annum) in Rs.	Library Caution Deposit (refundable)	Library Utility Fee (per annum) in Rs.	Sports Fee in Rs. (per annum)	Project Fee (in the Final Year only) in Rs.	Lab Utility Fee (per annum)	Medical Insurance (one-time)
Regular courses									
M.A.	English	300/-	5200/-	1000/-	500/-	500/-	--	600/-	200/-
	History	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
	Kannada	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
	Linguistics	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
	Philosophy	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
	Tamil	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
	Telugu	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
	Folklore	300/-	5200/-	1000/-	500/-	500/-	--	--	200/-
M.Ed.	Education	300/-	24000/-	1000/-	500/-	500/-	--	--	200/-
B.Ed.	Education	300/-	As Prescribed by the Govt.	1000/-	500/-	500/-	--	600/-	200/-
B.P.Ed	Physical Education	300/-	As Prescribed by the Govt.	1000/-	500/-	500/-	Special Fee 3500	600/-	200/-
T.P.T.		300/-	As Prescribed by the Govt.	1000/-	500/-	500/-	--	--	200/-
M.C.A.	Computer Applications	300/-	12500/-	2000/-	500/-	500/-		1200/-	200/-
M.B.A.	Business Management	300/-	As Prescribed by the Govt.	2000/-	500/-	500/-	--	1200/-	200/-
M.Sc	Herbal Science	300/-	8215/-	2000/-	500/-	500/-	--	--	200/-
Self-financing Courses									
M.A.	Performing Arts	300/-	10000/-	1000	500	500/-	--	--	200/-
	Tourism Management	300/-	10000/-	1000	500	500/-	--	--	200/-

M.S.W	Master of Social Work	300/-	15000/-	1000	500	500/-	--	--	200/-
M.L.I.Sc	Library Science	300/-	15800/-	2000/-	500/-	500/-	--	--	200/-
M.Com	Commerce	300/-	15800/-	2000/-	500/-	500/-	--	--	200/-
M.Sc.	Biotechnology	300/-	25000/-	2000/-	500/-	500/-	--	1200/-	200/-
	Chemistry	300/-	25000/-	2000/-	500/-	500/-	--	1200/-	200/-
	Computer Science	300/-	25000/-	2000/-	500/-	500/-	2500	1200	200/-
	Zoology	300/-	17000/-	2000/-	500/-	500/-	--	1200/-	200/-
	Mathematics	300/-	17000/-	2000/-	500/-	500/-	--	--	200/-
B.A.	Political Science)/ (History, Economics, Political Science)/ (History, Telugu, Sanskrit)/ (History, Telugu, Philosophy) (Linguistics, Sociology, History)	200/-	2000/-	1000/-	300/-	500/-	--	--	200/-
B.S.W.	(Sociology, Social Work, Psychology)	200/-	3000/-	1000/-	300/-	500/-	--	--	200/-
B.Sc.	(Botany, Biotechnology, Chemistry)/ (Zoology, Biotechnology, Chemistry)/ (Botany, Zoology, Chemistry)/ (Biochemistry, Microbiology, Chemistry)/ (Mathematics, Statistics, Computer Science)/	200/-	3000/-	1000/-	300/-	500/-	--	1200/-	200/-
B.Com. (Computer Applications)		200/-	3000/-	1000/-	300/-	500/-	--	600/-	200/-
BBM		200/-	3000/-	1000/-	300/-	500/-	--	600/-	200/-
Certificate	Tulu	200/-	2000/-	1000/-	200/-	500/-	--	--	200/-
	Malayalam	200/-	2000/-	1000/-	200/-	500/-	--	--	200/-
	Tamil	200/-	2000/-	1000/-	200/-	500/-	--	--	200/-
	Academic Writing	200/-	2000/-	1000/-	200/-	500/-	--	--	200/-
Diploma	Tulu	200/-	3000/-	1000/-	300/-	500/-	--	--	200/-
	Malayalam	200/-	3000/-	1000/-	300/-	500/-	--	--	200/-
	Tamil Language	200/-	3000/-	1000/-	300/-	500/-	--	--	200/-
	Yoga and Allied Sciences	200/-	3000/-	1000/-	300/-	500/-	--	--	200/-
P.G. Diploma	Folkloristics	200/-	3500/-	1000/-	350/-	500/-	--	--	200/-
	Translation	200/-	3500/-	1000/-	350/-	500/-	--	--	200/-
	Tourism	200/-	3500/-	1000/-	350/-	500/-	--	--	200/-

Refund of Fee

1. Registration fee once paid will not be refunded or readjusted to any other programme. Full tuition fee will be refunded if any student cancels his/her admission before the closure of admission schedule.
2. If any student cancels his/her admissions after the commencement of classes, only 75% of Tuition Fee of that year will be refunded, even if the student discontinues in the first year or second year, irrespective of whether the student has attended any class or not.
3. If any student discontinues the course and rejoins, in whichever year he/she has to pay the prescribed admission and tuition fees as per the fees prescribed in the prospectus which is in force at the time of rejoining.

Refund of Caution Deposit

Caution Deposit will be returned to the student after the completion of the course. Caution Deposit has to be claimed within one year after the completion of the course. Otherwise the amount paid will not be refunded.

For refund of tuition fees and caution deposit, the students can approach the Dean, Academic Affairs and submit the requisition letter.

General Information

1. The University reserves the right to start or not to start a course during the academic year 2018-19.
2. Submission of application and marks/rank in entrance examinations do not guarantee admission.
3. Admission into the University Hostels is on first-come-first-served basis and depends on the availability of accommodation. Students admitted into hostels should pay the hostel bills regularly.
4. Once admitted, the students shall abide by the Dravidian University Conduct rules in force and shall forfeit admission for violating them.
5. Ragging in any form is forbidden and any one indulging in it shall be severely punished as per law.
6. The power to sanction Scholarship rests with the Government and the University cannot be held responsible for non-sanction or delays in receipt of Scholarships.

Choice Based Credit System (CBCS)

All the Under Graduate/Post Graduate Programmes of the Dravidian University are offered under Choice Based Credit System (CBCS).

The structure of Post Graduate Programme consists of:

- a) Core Courses-compulsory.
- b) Internal Elective courses – open for the students of the particular programme in which they are admitted.
- c) External Elective course – Open for the students from the other departments.
- d) Soft Skills- Open for the students from the other departments.

Attendance

1. Each student has to put up at least 75% of attendance to take the end-semester examinations. If a student gets 62.5% of minimum attendance, he/she is eligible to get condonation by producing a medical certificate and by paying the penalty prescribed by the university. All other candidates who get less than 62.5% of attendance have to re-do the course in the following year by paying the admission fees and other prescribed fees.
2. The above rules of attendance are also applicable to the students who are already admitted in the previous years and continuing their studies at present.
3. Exempted 20% of attendance to a girl students who are pregnant

Disciplinary Rules

In order to maintain discipline on the campus, the students are instructed:

1. To maintain dignity, decency, decorum, order and calmness and also to obey the instructions of the teachers in the classrooms;
2. To maintain silence in reading rooms and in the Library and also on the campus;
3. To submit to the disciplinary jurisdiction of the authorities and obey the rules and regulations made by the University from time to time;
4. Not to form any formal or informal groups on the basis of caste, creed, community or religion;
5. Not to sow seeds of discord among students;
6. Not to engage in any kind of activity that interrupts the corporate life of the University;
7. Not to adopt any coercive measures;
8. Not to abuse the privileges of status of students;
9. Not to go outside the place of study during the class hours;
10. Not to be in the canteen or any public place during the working hours of the College;
11. Not to smoke on the campus;
12. Not to misbehave or tease any girl or boy student and commit nuisance on the campus by involving in any act of ragging;
13. Not to demand for postponement of examinations or for re-examination;
14. Not to misbehave with any staff member, examiner, invigilator or any official of the university;
15. Not to meddle with the conduct of examinations in any way;
16. Not to resort to any type of malpractice, unfair means or boycott the examinations;

It is strictly warned that violation of any one of these said norms result in disciplinary action including expulsion *from the University without any notice*.

Facilities available on the Campus

1. Hostels for Men and Women:

- i) There are separate Hostels for men and women on the Dravidian University Campus. All women students will be provided with accommodation. There is limited accommodation for men students.
- ii) All the students hailing from more than 20 k.m. radius of Dravidian University are eligible for Hostel Accommodation. However, admission will be given depending upon the distance of their hometown and based on the availability of accommodation. The discretion of the University is providing hostel accommodation is final and binding.

Wardens:

Prof. S.Penchalaiah	-	Chief Warden
Dr. A.Kishore	-	Warden (Men's Hostel)
Dr. M. Prasad Naik	-	Deputy Warden (Men's Hostel)
Ms. V. Mercy Jyothi	-	Warden (Women's Hostel)

Hostel Fees: The students admitted in the hostel have to pay the fees as follows:

For OCs: Caution Deposit- Rs 4500/- (refundable)

Maintenance Fee- Rs 500/- (one-time)

Crockery Fee: Rs.100/- (one-time)

Room Rent- Rs.1500/- (per annum)

For BC, SC & STs: Caution Deposit- Rs 3500/- (refundable)

Maintenance Fee- Rs 500/- (one-time)

Crockery Fee: Rs.100/- (one-time)

Room Rent- Rs.1500/- (per annum)

2. Library: The University library is equipped with a large collection of more than 75,399 rare reference and general books and 162 journals.

3. Computer Centre: The Computer Centre has state-of-the-art computing systems, with sophisticated software packages, and connected by a powerful high-speed network. It provides a central computing facility with network servers for all the students and staff of the University.

Centre In-Charge : Mrs. B. N. Kalavathi, Assistant Professor,
Department of Computer Science

4. Language Laboratory: The language laboratory has 40 multimedia PCs with rich software to provide learning in communication skills to the students. The lab provides the students with valuable, practical experience-based training with the help of audio-visual aids.

5. Health Centre: One Doctor, one paramedical staff, a Staff Nurse and two Nurses to serve the Health Centre on the Campus.

6. Canteen: A spacious canteen besides lotus-pond has all the amenities for the use of students and staff. Food in the canteen is provided at subsidized rates.

7. Post-office: Campus post office with the pin code 517 426 caters the postal needs of students and staff of the university campus.

8. Bank: Andhra Bank has established a campus branch with ATM facility and caters to the banking needs of the students and staff.

Details

Branch: Dravidian University

IFSC Code: ANDB0001539

MICR Code: 517011703

Branch Code: 001539

Address: Kuppam - 517426, Chittoor (District) A.P.

Contact No. : 08570-207369

9. Shopping Complex: Campus Shopping Complex is housing a public telephone booth with all-mobile recharge facility and a Gents saloon along with Post-Office of the university.

10. Multipurpose Gym: Three Multipurpose Gyms are available for both Men and Women students in the Hostels and at the Cellar of Bhasha Bhavan.

11. Indira Gandhi Open Air Stadium: Stadium is large enough for playing Cricket, Hockey and Football. There are also Tennis, Ball Badminton, Basket Ball and Volley Ball Courts on the campus.

12. Transport: APSRTC Bus facility to the University campus is available from Kuppam town, V.Kota, K.G.F., Kolar and Krishnagiri.

Day Care Centre: A daycare centre is available on the campus with all facilities for children.

A. Schools

I. School of Comparative Literature and Translation Studies

Dean: Prof. K. Sharada

1. Department of Comparative Dravidian Literature and Philosophy

Courses offered:

M.A. (Philosophy)

Diploma in Yoga

M.Phil. (Philosophy)

: Full-Time/Part-Time

M.Phil. (Comparative Dravidian Literature)

: Full-Time/Part-Time

Ph.D. (Philosophy)

: Full-Time/Part-Time

Ph.D. (Comparative Dravidian Literature)

: Full-Time/Part-Time

Faculty:

1) Dr. S. Penchalaiah - Professor & Head

2) Dr. N. Susheela - Associate Professor

2. Department of English and Communications

Courses offered:

M.A. (English)

M.Phil.

: Full-Time/Part-Time

Ph.D.

: Full-Time/Part-Time

Faculty:

1) Dr. Ch.A.Rajendra Prasad - Professor

2) Dr. B. Tirupati Rao - Professor

3) 4) Dr. R. Dyvadatham - Assistant Professor & Head i/c

4) Dr. E. Dileep - Assistant Professor

3. Department of Kannada Language and Translation Studies

Courses offered:

M.A. (Kannada)

P.G. Diploma in Translation Studies

M.Phil.

: Full-Time/Part-Time

Ph.D.

: Full-Time/Part-Time

Faculty:

1) Dr. K. Sharada - Professor

2) Dr. Jayalalitha - Assistant Professor & Head i/c

3) Dr. M.S. Durga Praveena - Assistant Professor

4. Department of Malayalam Language and Translation Studies

Courses Offered:

Diploma in Malayalam

Certificate course in Malayalam

Faculty:

1) Mr.P. Sreekumar – Assistant Professor, Head I/c

5. Department of Tamil Language and Translation Studies

Courses offered:

M.A. (Tamil)

M.Phil. : Full-Time/Part-time

Ph.D. : Full-Time/Part-time

Diploma in Tamil Language

Certificate Programme in Tamil

Faculty:

1) Dr. R. Vivekanandagopal - Associate Professor & Head

2) Dr. T. Vishnukumaran - Assistant Professor

3) Mr. G. Padmanabhan - Assistant Professor

4) Dr. P.S. Ganesh Moorthy - Assistant Professor

5) Dr. G. Mariappan - Assistant Professor

6. Department of Telugu Language and Translation Studies

Courses offered:

M.A. (Telugu)

M. Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

Faculty:

1) Dr K. Sreedevi - Associate Professor

2) Dr. S. Chinna Reddaiah - Assistant Professor

3) Dr. B. Thirupathi - Assistant Professor & Head I/c

4) Dr. A.K.Venugopal Reddy - Assistant Professor

5) Dr. V. Palani - Assistant Professor

7. Department of Tulu Language and Translation Studies

Courses offered:

M.Phil.: Full-Time/Part-Time

Ph.D.: Full-Time/Part-Time

Diploma in Tulu Certificate in Tulu

Faculty:

1) Prof. B.S. Shivakumar - Professor & Head

II. School of Human and Social Sciences

Dean: Prof. N. Kanakarathnam

1. Department of Dravidian and Computational Linguistics

Courses offered:

M.A (Linguistics)

B.A. (Linguistics, Sociology, History)

Certificate in Academic Writing

Diploma in Academic Writing (Malayalam)

P.G. Diploma in Translation

M.Phil (Linguistics) : Full-Time/Part-Time

Ph.D (Linguistics) : Full-Time/Part-Time

Faculty:

- 1) Dr. G. Balasubramanian - Professor
- 2) Dr. G. Ambedkar - Professor & Head
- 3) Dr. M.C.Kesava Murty - Assistant Professor
- 4) Mr. P. Sreekumar - Assistant Professor
- 5) Dr. M.Prasad Naik - Assistant Professor

2. Department of Folklore and Tribal Studies

Courses offered:

M.A. Folklore

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

Faculty:

- 1) Dr. P. Subbachary - Professor
- 2) Dr. M. N. Venkatesha - Associate Professor (On Lien)
- 3) Dr. K. Shyamala - Associate Professor & Head
- 4) Dr. T. Manappa - Assistant Professor

3. Department of History, Archaeology and Culture

Courses offered:

M.A. (History)

M.A. (Tourism Management)

M.Phil. (History) : Full-Time/Part-Time

Ph.D. (History) : Full-Time/Part-Time

B.A. (History, Telugu, Political Science)/ (History, Economics, Political Science)/

(History, Telugu, Sanskrit)/ (History, Telugu, Philosophy)

P.G. Diploma in Tourism

Faculty:

- 1) Prof. N. Kanakaratham - Professor & Head
- 2) Dr. P.C. Venkatasubbaiah - Associate Professor
- 3) Dr. Aravind Kumar - Associate Professor
- 4) Mr. E.Harshavardhan - Assistant Professor
- 5) Dr. D.Mercy Ratna Rani - Assistant Professor

4. Department of Performing Arts

Course Offered:

M.A. (Performing Arts)

Coordinator

Dr. T. Manappa - Assistant Professor, Dept. Folklore and Tribal Studies

5. Department of Rural Development Management

Coordinator:

- 1) Dr.K.Shyamala -Associate Professor, Department of Folklore & Tribal Studies

6. Department of Social Work

Course Offered:

M.S.W. (Master of Social Work)

B.S.W. (Sociology, Social Work, Psychology)

Coordinator:

- 1) Dr. K. Shyamala - Associate Professor, Department of Folklore & Tribal Studies

7. Department of Sociology

Coordinator:

1) Dr. K. Shyamala - Associate Professor, Department of Folklore & Tribal Studies

III. School of Education and Human Resource Development

Dean: Prof.D.Srinivas Kumar

1. Department of Education

Courses Offered:

B.Ed.

M.Ed.

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

Faculty:

- 1) Dr. G.Lokanadha Reddy - Professor
- 2) Dr. D. Srinivas Kumar - Professor
- 3) Dr.R.Yasoda - Assistant Professor & Head i/c
- 4) Dr.S.Vijayavardhini - Assistant Professor
- 5) Ms.V.Mercy Jyothi - Assistant Professor
- 6) Ms.V.Saraswathi - Assistant Professor

2. Department of Language Teaching Technology

Courses offered:

T.P.T. (Telugu Pandit Training)

Faculty:

- 1) Dr. J. Venkata Satyavani - Professor & Head

3. Department of Physical Education

Courses offered:

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part time

B.P.Ed.

Faculty:

- 1) Dr. Syed Kareemulla - Professor cum Director and Head

IV. Herbal Studies and Naturo-Sciences

Dean: Prof. G.L. Narayanappa I/c

1. Department of Biochemistry

Coordinator:

Dr. M. Mastan - Associate Professor, Department of Herbal Science

2. Department of Biotechnology

Courses offered:

M.Sc. (Biotechnology)

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

B.Sc. (Biochemistry, Microbiology, Chemistry)/ (Botany, Biotechnology, Chemistry)/ (Botany,

Zoology, Chemistry)/(Zoology, Biotechnology, Chemistry)

Faculty:

Prof. V. Lokanatha - (On Lien)

Dr. B. Srinivas - Head

3. Department of Botany

Coordinator:

Dr. D. Sripriya - Assistant Professor, Department of Herbal Sciences

4. Department of Chemistry

Course Offered:

M.Sc. Chemistry

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

Faculty:

Dr. T. Shobha Rani - Assistant Professor & Head I/c

5. Department of Herbal Science

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

Faculty:

- 1) Prof. C. Varadarajulu Naidu - Professor (On Lien)
- 2) Dr. M. Mastan - Associate Professor
- 3) Prof. V. Lokanatha - Professor (On Lien)
- 4) Dr. B. Srinivas - Assistant Professor & Head I/c
- 5) Dr. D.Sripriya - Assistant Professor
- 6) Dr.S.Rajeswara Reddy - Assistant Professor

.6. Department of Microbiology

Coordinator:

Dr.S.Rajeswara Reddy - Assistant Professor, Department of Herbal Science

7. Department of Zoology

Course Offered:

M.Sc. (Zoology)

Coordinator:

Dr. D.Sripriya - Assistant Professor, Department of Herbal Science

V. School of Science and Technology

Dean : Prof. C. Lokanadha Reddy

1. Department of Computer Science

Courses offered:

M.Sc. (Computer Science)

M.C.A.

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

B.Sc. (Mathematics, Statistics, Computer Science)

Faculty:

- 1) Prof. C.Lokanadha Reddy - Professor
- 2) Prof.T.Anuradha - Professor
- 3) Ms.K.Ammulu - Associate Professor
- 4) Dr.S.Aquter Babu - Associate Professor
- 5) Dr.V.Kiran Kumar - Associate Professor & Head
- 6) Ms. D. Mabuni - Assistant Professor
- 7) Ms. B.N.Kalavathi - Assistant Professor

2. Department of Library and Information Science

Courses Offered:

M.L.I.Sc. (Library and Information Science)

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

Faculty:

- 1) Dr. M. Doraswamy - Associate Professor & Head
- 2) Dr. A. Kishore - Assistant Professor
- 3) Dr. M. Anjaiah - Assistant Professor

3. Department of Mathematics

Course Offered:

M.Sc. (Mathematics)

Faculty:

Dr. S. Aquter Babu - Head I/c

4. Department of Statistics

Faculty:

Dr. S. Aquter Babu - Head I/c

VI. School of Commerce and Management

Dean: Prof. G.L. Narayanappa

1. Department of Business Management

Courses Offered:

M.B.A.

M.Phil. : Full-Time/Part-Time

Ph.D. : Full-Time/Part-Time

BBM

Faculty:

- 1) Dr. G.L. Narayanappa – Professor & Head

2. Department of Commerce

Courses Offered:

M.Com

B.Com (Computer Applications)

Faculty:

- 1) Dr. G.L. Narayanappa – Head

B. CENTRE FOR PUBLICATIONS (PRASAARAANGA)

Staff & Designation:

1. Dr. D.V. Sravan Kumar - Professor cum Director
2. Dr. D. Udayakumari - Associate Professor cum Deputy Director
3. Dr. V. Gopal - Assistant Director
4. Dr. P. Murali Krishna Reddy - Assistant Director
5. Ms. V. Kalaiyarasi - Assistant Director
6. Ms. S. Hemalatha - Assistant Director
7. Dr. D. Jyothamma - Editorial Assistant
8. Dr. M. Hari Krishna - Editorial Assistant
9. Dr. G. Sailamma - Editorial Assistant
10. Mr. T. Venkata Swamy - Assistant Editor
11. Dr. Malleshappa - Assistant Editor

C. University Library

University Library joined as a member of DELNET online databases for accessing E-Resources such as e-journals, e-books, online databases, inter-library loan, etc.

Staff & Designation:

1. Dr. M. Doraswamy - Associate Professor & Librarian
2. Dr. A. Kishore - Assistant Professor
3. Dr. M. Anjaiah - Assistant Professor
4. Dr. K. Kusuma Kumari - Library Assistant Gr – II
5. Mr. K. Harinath Reddy - Library Assistant Gr – II
6. Mr. S. Naresh - Library Assistant Gr – II
7. Mr. G. Subramanyam - Library Assistant Gr – II
8. Dr. M. Padmaja - Library Assistant Gr – II
9. Dr. C. Krishna Reddy - Library Assistant Gr – II

E. Office of the Dean, Academic Affairs

Dean: Prof. S. Penchalaiah

The Office of the Dean, Academic Affairs looks after all admissions and other matters related to scholarships. This office also coordinates the academic activities of all the departments.

F. Office of the Controller of Examinations

Controller of Examinations : Dr. P. Nageswara Rao

G. Director of Distance Education

Director i/c : Prof. B. Shiva Kumar

H. Other Centers

1. National Service Scheme (NSS): Six NSS units have been functioning in the University. Co-ordinator/Programme Officers

1. Dr.A.K.Venugopal Reddy - Programme Coordinator & Programme Officer Unit-I
2. Dr.M.Kesava Murthy - Programme Officer Unit-II (Boys)
3. Dr.E.Dileep - Programme Officer Unit-III (Boys)
4. Dr.Jayalalitha - Programme Officer Unit-IV (Girls)
5. Dr. V. Gopal - Programme Officer Unit-V
6. Dr. V. Kalaiyarasi - Programme Officer Unit-VI

2. Internal Quality Assurance Cell: The IQAC is established to monitor continuously the academic and administrative mechanism and to improve their quality and performance.

Director: Prof. D. Srinivas Kumar

Department Education and
HRD

3. NAAC Committee: ANAAC Committee is established to prepare Self-Study Report (SSR) to NAAC, Bangalore for assessment and accreditation for the University.

1. Prof. D. Srinivas Kumar - Coordinator
2. Dr. R. Vivekananda Gopal - Deputy Coordinator

4. Remedial Coaching Centre: The remedial coaching scheme is meant for those students belonging to marginalized social groups and those who are not able to cope up with regular classroom teaching and not so motivated. Under this scheme the University invites experts in the fields of Psychology, Personality Development, Leadership Development, Motivation, Self Assessment, Soft Skills and Corporate Communication.

Coordinator: Dr. S. Vijayavardhini, Assistant

Professor Department of Education &
HRD

5. Coaching Centre for UGC NET/SLET: The Centre is established under the auspices of UGC to provide support to the SC, ST, OBC-Minority Students in preparing themselves for the National Eligibility Test.

Coordinator: Dr. S.Vijaya Vardhini, Assistant Professor

Department of Education & HRD

6. Coaching Centre for Competitive Exams: The Centre is equipped with excellent collections of over 1000 books meant for competitive exams. These books comprise areas such as History, Culture, Heritage, India Polity and Politics, Indian Economy, Geography, Numerical and Arithmetical Ability, Logic and Reasoning, General and Special Aptitude, Physical Sciences, Natural Sciences, Commerce and Management, Computer Applications, Information and Communication Technology, General Essays, Corporate Communication, Soft Skills, Personality Development, Better Writing Skills etc. The Centre is open from 8.00am to 08.00pm on all the working days.

Coordinator: Dr. M.C. Kesava Murthy, Assistant Professor

Department of Dravidian and Computational Linguistics

7. Career and Counseling Cell: Coordinator: Dr.Aravind Kumar, Associate Professor

Department of History, Archaeology and Culture

8. Equal Opportunity Cell: Coordinator: Dr.B.Srinivas

Department of Herbal Studies & Naturo Sciences

9. Placement Cell: Coordinator: Dr.M.C.Kesava Murthy, Assistant Professor

Department of Dravidian and Computational Linguistics

10. Public Relations Officer: Dr. M. Hari Krishna, Editorial

Assistant Centre for Publications & Extension Services

11. UGC Coordinator: Dr.P.C.Venkatasubbaiah, Associate Professor

Department of History, Archaeology and Culture

12. UGC-SC/ST Cell: Coordinator: Dr. Prasad Naik

Department of CDL

13. Women's Grievances Redressal Cell:

Coordinator: Dr. Jayalalitha, Assistant Professor

Department of Kannada Language & Translation Studies

14. Website Officer: Dr.S. Rajeswara Reddy

Department of Bio-technology

15. Statistical Cell:

Nodal Officer: Dr. V. Kiran Kumar, Associate Professor

Department of Computer Science

16. Centre for Dravidian Lexicography

- Dr. G.Ambedkar, Professor,

Department of Dravidian and Computational Linguistics

17. Desisiri: South Indian Folk Museum and Archives

- Dr.K. Shyamala, Dy.Director I/c

Department of Folklore and Tribal Studies

18. Centre for Preservation of Endangered Dravidian Languages

- Prof. G. Balasubramanian, Director

Department of Dravidian and Computational Linguistics

19. Anusrijana (Translation Bureau)

20. Centre for Traditional and Knowledge and Manuscriptology

- Dr. K. Shyamala,

Department of Folklore & Tribal Studies

21. Day Care Centre

- Coordinator: Ms. V. Saraswathi, Assistant Professor

Department of Education and HRD

22. Dravidian Culture and Fine Arts Cell

- Coordinator: Dr. K. Shyamala,

Department of Folklore and Tribal Studies

DRAVIDIAN UNIVERSITY

DUCET – 2018-19

Instructions to the candidates for filling the Application Form

1. Application for entrance examination for admission into various courses during 2018-19 is to be submitted in the prescribed form. A separate application is required for each course.
2. Candidates are required to pay the prescribed entrance examination fees of Rs. 350/- (for General/BC Candidates) and Rs.250/- (for SC/ST/Differently Abled candidates) in the form of Demand Draft drawn in favour of the Registrar, Dravidian University, Kuppam payable at Andhra Bank, Dravidian University Branch, Kuppam (Code 0001539).
3. The Application form must be filled in English only (using CAPITAL letters). Where the information is required to be filled in boxes, only one alphabet is to be written in each box.
- 4. Choice of Subject Codes:** Each subject has been given a two letter code. Select the subject from the list given below and indicate the code of the subject.

Programme	Subject	Subject Code
Certificate Course	Academic Writing	CA
Certificate course	Malayalam	CM
Certificate Course	Tamil	CD
Certificate Course	Tulu	CT
Diploma course	Malayalam	DM
Diploma Course	Tamil Language	DD
Diploma Course	Tulu	DT
Diploma Course	Yoga	DY
P.G. Diploma Course	Folkloristics	DF
P.G. Diploma Course	Translat ion	DI
P.G. Diploma Course	Tourism	DS
B.A.	History, Telugu, Political Science	HTP
	History, Economics, Political Science	HEP
	History, Telugu, Sanskrit	HTS
	History, Telugu, Philosophy	HTP
	Linguistics, Sociology, History	LSH
B.B.M.		BBM
B.Com. (Comp.App)		BCC
B.Sc.	Botany, Biot echnology, Chemistry	BBC
	Zoology, Biotechnology, Chemi stry	ZBC
	Botany, Zoology, Chemistry	BZC
	Bi ochemistry, Microbiology, Chemistry	BMC
	Maths, Statistics, Computer Science	MSCS
B.S.W.	Sociol ogy, Social Work, Psychology	BSW
B.Ed.		BED
B.P.Ed.		BPED
T.P.T		TPT
M.A.	English	EN
M.A.	Folklore	FS
M.A.	History	HT
M.A.	Kannada	KD
M.A.	Linguistics	LG
M.A.	Performing Arts	PA
M.A.	Philosophy	PH
M.A.	Tamil	TM

M.A.	Telugu	TL
M.A.	Tourism Management	TR
M.Com	Commerce	CO
M.Ed.	Education	ME
M.L.I.Sc	Library Science	LS
M.S.W.	Social Work	SW
M.Sc.	Biotechnology	BT
M.Sc.	Chemistry	CH
M.Sc.	Computer Science	CS
M.Sc.	Herbal Sciences	HS
M.Sc.	Mathematics	MM
M.Sc.	Zoology	ZO
M.C.A		MCA
M.B.A		MBA

Single application can be used for multiple courses by giving the order of preference of their choice from any of the following two groups of PG Programmes.

Group 1: Philosophy/Linguistics/Folklore/History/Library Science/Social Work.

Group 2: Bio-Chemistry/Biotechnology

Note: Each of the above two groups will have a Common Entrance Test. Preference will be given in admission based on the subjects studied in the qualifying degree.

Use the “Code” as indicated against each subject while providing the information against the column: order of preference in the application.

5. Examination Centre: Dravidian University, Kuppam

SPECIFIC INSTRUCTIONS FOR PROVIDING INFORMATION AGAINST EACH ITEM OF THE APPLICATION FORM

- 1. Mention the Course Applied for:** For example: **M.A. Telugu**
- 2. Choice/Preferences:** Select the preference code of the course from the list of the courses form for which single application can be used for any of the courses listed therein.
- 3. Name of the candidate:** Write your name in CAPITAL letters as was given in the SSC/ Matriculation certificate. One box should be left blank between two parts of the name. In case the name is long and cannot be accommodated within the boxes provided, add additional boxes.
- 4. Father's and Mother's name:** Write your father's and mother's name in CAPITAL Letters and also provide the information on their occupations and annual income.
- 5. Date of Birth:** Indicate your date of birth in terms of Day, Month and Year. Use numerals 01, 02, ... 31 for day and 01,02,12 for month, (January, February December respectively). Use all the four digits of the year for the year of birth. For example, 9th of March, 1987 is to be written as 09 03 1987.
- 6. Sex:** Write [M] for Male; [F] for Female.
- 7. State of Domicile:** Mention the following alphabetical code of the state /union territory to which you belong:

State	Code
Andhra Pradesh	AP
Arunachal Pradesh	AL
Assam	AS
Bihar	BH
Chattisgarh	CG
Delhi	DL
Goa	GA
Gujarat	GT
Haryana	HN
Himachal Pradesh	HP
Jammu & Kashmir	JK
Jharkhand	JH
Karnataka	KN
Kerala	KL
Madhya Pradesh	MP
Maharashtra	MT
Manipur	MN
Meghalaya	MG
Mizoram	MZ

Nagaland	NG
Orissa	OR
Punjab	PN
Rajasthan	RJ
Sikkim	SM
Tamil Nadu	TN
Telangana	TL
Tripura	TR
Uttaranchal	UA
Uttar Pradesh	UP
West Bengal	WB
Andaman & Nicobar	AN
Chandigarh	CH
Diu and Daman	DD
Dadra & Nagar Haveli	DN
Lakshadweep	LD
Pondicherry	PO
Foreign National	FN

- 8. Category:** Indicate the code corresponding to your category in the boxes provided.

General	GE
Backward classes	BC (A,B,C,D,E)
Scheduled Caste	SC
Scheduled Tribe	ST

- 9. Special Categories:** Candidates for admission to P.G. Courses, if seeking weightage for excellence in NCC, NSS, CAP (Children of Armed Personnel), DA (Differently Abled), SP

(sports and games) should tick (“”) the relevant box/boxes and also enclose copies of certificates in support of their claim, failing which no weightage would be given.

10. Choice of entrance examination centre: The candidates are required to indicate one of the centers along with its code where he/she intends to appear for the examination.

11. Result of the qualifying degree exam: Write present position regarding the Result of your qualifying degree examination indicating it by using one of the following codes:

If you have already passed the qualifying examination, **tick E P** If you have appeared for the said examination and are waiting for the result, **tick R A**

Provide the information on the percentage of marks you have secured in the qualifying exam. If the final year result of the qualifying degree is not available, write the percentage of marks available.

12. Academic Record: Information relating to academic record from Matriculation onwards should be furnished under this column indicating clearly name of the Board/ College/Institution, subjects studied and passed, month & year of passing, etc. In case the result of the final examination is not declared or the final examination is yet to be held, the result of the previous years/semesters should invariably be given in the relevant sub-columns. Percentage of marks must be clearly written in the prescribed column.

13. Address for Communication:

14. Mobile Number:

15. Email Id:

16. Declaration by the applicant: It should be signed by the candidate herself/himself. If the signature is found to be fake at any time (during or after completion of the course) will lead to automatic cancellation of the student’s admission in the University, if granted/cancellation of the degree if awarded in addition to appropriate action as the University may deem fit.

17. Declaration by the Father/Mother/Guardian: This should be signed strictly by the Father or Mother of the candidate, or by the Legal Guardian, if both the parents are not alive. The signature of Parent(s) / Legal Guardian appearing in the respective application form submitted by the student will be used for all purposes as the authentic one and liable for verification by State/ Central Governments or other organizations as the case may be, during the period of the studies in the University. If the signatures of Parent(s) / Legal Guardian are found to be fake at any time (during or after completion of the course), it may lead to automatic cancellation of admission of her/his ward, if granted/cancellation of the degree if awarded including appropriate action as the University may deem fit.

18. Particulars of Demand Draft: Give details of payment made towards entrance examination fee.

19. Filled in Applications are to be sent to the office of Dean, Academic Affairs, Dravidian University, Kuppam.

DOCUMENTS TO BE ATTACHED ALONG WITH APPLICATION

Note: Applications can be submitted in two modes: (i) online (ii) offline. Applications and prospectus can be obtained from the office of the Dean, Academic Affairs, Dravidian University, Kuppam – 517 426 either in person or by post by paying Rs.350/- as D.D. (Rs.250/- for SC/ST/Differently abled) drawn in favour of ‘The Registrar, Dravidian University’, payable at Kuppam.

c) Application can also be downloaded. For downloaded application, enclose D.D. for Rs.450/-
- d) Entrance Test will be conducted at Dravidian University Campus. For further details visit www.dravidianuniversity.ac.in

Contact: +91 7995957725; 83092760822.

1. Attested photocopies and other materials to be enclosed along with the application:
 - i. Transfer Certificate, Conduct Certificate, S.S.C & Intermediate Pass Certificates, Degree Marks & Provisional Certificates as the case may be.
 - ii. Original Caste Certificate (Permanent or Latest obtained from the M.R.O/Tahsildar).
 - iii. Income Certificate (obtained in 2015 from the M.R.O / Tahsildar).
 - iv. Relevant Certificate in case of Differently Abled.
 - v. Relevant Certificate in case of NCC/NSS/Games & Sports.
 - vi. Discharge Certificate and Service Certificate of the parent in case of Children of Armed personnel.
 - vii. Migration Certificate (in case of other university students).
 - viii. 4 Pass-port size recent photographs.
 - ix. A Demand Draft for Rs.350/- (for general categories) and Rs. 250/- (for SC/ST/Differently Abled) in person and by Registered Post favoring “The Registrar, Dravidian University” payable at Kuppam. c) For downloaded application, enclose DD for Rs.450/- drawn on any nationalized Bank (preferably Andhra Bank) payable at Kuppam in favour of the Registrar, Dravidian University, Kuppam.
 - x. Two Self-addressed Post-Cards.
 - xi. Legal Size Self-addressed cloth covers with Rs.10/- postal stamps affixed on them.
 - xii. Aadhar Card photocopy.
 - xiii. Bank Pass Book photocopy.

Note:

- (1) All the above original Certificates should be submitted by the candidate at the time of counselling and admission.
- (2) Registration fee once paid will not be adjusted to any other programme or refunded unless the programme is cancelled by the University.

RESERVATION/ALLOCATION OF SEATS

A. Reservation for SC/ST/BC Communities:

The seats are reserved for the following categories as per the relevant Government Orders of Government of Andhra Pradesh.

- (a) **15% of seats** in each course shall be reserved for the candidates belonging to Scheduled Castes.

- (a) **6% of seats** in each course shall be reserved for the candidates belonging to the scheduled Tribes.
- The seats reserved for scheduled tribes shall be made available to scheduled castes and vice versa, if qualified candidates are not available in the category.
 - If qualified candidate belonging to Scheduled Castes and Scheduled Tribes communities are not available, the left over seats reserved for them shall be treated as unreserved seats and shall be filled by the candidates of General pool.
- (c) **29% of seats** in each course shall be reserved for the candidates belonging to the Backward classes and shall be allocated among the five groups of Backward classes as shown below:
- GROUP 'A' - 7%
 GROUP 'B' - 10%
 GROUP 'C' - 1%
 GROUP 'D' - 7%
 GROUP 'E' - 4%
- If qualified candidates belonging to Backward Classes of a particular group are not available, the leftover seats shall be adjusted for the candidates of next group. If qualified candidates belonging to Backward Classes are not available to fill up the 29% seats reserved for them, the left over seats shall be treated as unreserved and shall be filled up with candidates of General pool.
 - No candidate seeking reservation for admission under the above categories be allowed to participate in the Counselling for admission unless he/she produces the Integrated Community Certificate prescribed by the Govt., and issued by the Revenue Authorities in the Government (vide G.O. Ms. No: 58, Social Welfare (J), Dept., Dated: 12-5-1997).

B. Reservation for women:

- (a) One third of the seats are reserved for women candidates in each category (i.e. OC, SC, ST, BC, Special Categories and L/NL). This rule is not applied if women candidates selected on merit in a category from one third or more of the seats therein. If there are no suitable candidates in a category, the seats will be filled with men candidates of the same category. Absence of adequate number of women candidates in a category cannot be compensated by giving more seats for women in another category.

C. Reservation for special categories:

- (a) There shall be horizontal reservation in each category (OC, BC, SC, ST) in each course for the following categories, to the extent indicated against them.
- Differently Abled (DA) – 3% (three percent) for Visually handicapped / hearing impaired / Orthopedically Handicapped (each 1%) (one percent).
 - Children of Armed Forces Personnel (CAP) – 2% (two percent) for the children of armed persons i.e. Ex-Servicemen, Defence Personnel including the Children of Border Security Force and the Central Reserve Police Force residing in Andhra Pradesh for a minimum period of 5 years.
 - National Cadet Corps (NCC) – 1% (one percent) for National Cadet Corps candidates.
 - National Service Scheme (NSS) – 1% (one percent) for NSS volunteer candidates.
 - Sports and Games (SP) – 1% (one percent) for Sports and Games candidates.
- (b) If qualified candidates belonging to NCC/NSS/DA/SP/CAP categories are not available, the left over seats shall be filled up with candidates of General Pool.

NCC/NSS

1. Local candidates only are considered for admission under the categories of NCC, NSS.
2. Participation during the period of study of the qualifying examination is alone considered.

Priority I:

International level participation in NCC.

International level participation in NSS activities.

International participation in approved World competitions/ World competitions for Juniors/
World University Competitions in the order.

International level participation in Youth Festival.

Priority II:

National level participation in NCC.

National level participation in NSS activities.

National championship/Junior National championship/South Zone championship Participation in
Games & Sports in the order.

National level participation in Youth Festival with prize.

Priority III:

State level participation in NCC or just 'C' or 'B' certificate Holders.

State or Inter-university NSS camps or NSS two Special camps.

Inter-University/Inter-District/Inter-Collegiate participation in Games & Sports in the order.

South Zone level participation in Youth Festival (Priority for prize winners)

Sports & Games

Participation in the following games and sports only shall be considered under Games & Sports
Category if certified by recognized bodies or associations:

*Cricket, Foot ball, Hockey, Volley Ball, Basket Ball, Tennis, Kabadi, Shuttle-Badminton,
Ball-Badminton, Table Tennis, Athletics, Swimming, Weight Lifting, Wrestling, Boxing,
Gymnastics, Kho-Kho, Hand Ball, Chess, Cycling, Rowing, Body Building and Shooting.*

Candidate shall have to produce the following documents:

- i. Certificates issued by a recognized Sports Body or Association.
- ii. Group photos or paper cuttings, if any as a proof of participation of the candidate in the sports or games events. Special Categories Merit list will be prepared with candidates of Priority I arranged in the order of DUCET rank followed by candidates of Priority II arranged in the order of DUCET rank followed by candidates of Priority III arranged in the order of DUCET rank.
- iii. When there is only one special category seat in a course, it will be filled as per the order in the special category merit list.
- iv. When there are two special category seats, the first seat will be filled as per the order in the special category merit list. The second seat will be filled from the special category merit list by a candidate belonging to the category other than the category of the first candidate selected ensuring women reservation.

- v. When there are three special category seats, one seat is earmarked for each category. The first seat will be filled as per the order in the special category merit list. The second seat will be filled from special category merit list by a candidate not belonging to the category of the first candidate selected. The third seat will be filled from the special category merit list by a candidate belonging to the remaining category ensuring women reservation. The left-over special category seats will be filled by general open category.

Differently Abled (DA) Category

- (a) DA candidates should enclose the attested copy of the certificate issued by the Medical Board of District Headquarters Hospital or General Hospital of a Medical College. The Certificate should indicate the nature and extent of disability in percentage.
- (b) At the time of interview, a differently abled candidate must submit the original DA certificate and appear before the Medical Officer of Dravidian University.
- (c) Admission will be made on the basis of the percentage of disability as assessed by the University Doctor, but not according to the rank in the entrance test. Where disability is equal, merit in the entrance test will be taken into consideration for admission.
- (d) A differently abled candidate will not be admitted into a course if the disability does not allow him to pursue the course to a reasonable extent.
- (e) If there is no suitable candidate under DA category, the seat will be filled with a candidate of local open category.

Children of the Armed Personnel (CAP)

The following priorities shall be drawn up with regard to the Children of Armed Personnel.

- i. Children of Servicemen killed in action.
- ii. Children of Ex-Servicemen disabled in action and permanently incapacitated as a result thereof in respect of disability pension.
- iii. Children of Ex-Servicemen and Servicemen who have received Gallantry Awards in the following order. (a) Param Vir Chakra; (b) Ashok Chakra; (c) Mahavir Chakra; (d) Kirti Chakra; (e) Vir Chakra; (f) Shaurya Chakra; (g) Sena/Nao Sena/Vayu Sena Medal; (h) Mention in dispatches.
- iv. Children of Armed Personnel (combatant) irrespective of the rank held by them.
- v. Children of other Ex-Servicemen or Servicemen who are eligible for pension.

If there is more than one candidate in any of the above groups, priority will be decided on the basis of DUCET-2018 rank.

Note: The candidates claiming reservation benefits under the above categories shall produce original documents in support of their claim to the Dean, Academic Affairs and he/she shall be entitled to refer the original documents of the candidates claiming reservation for scrutiny and confirmation, to the following authorities.

- i. **NCC** - To the Director of NCC, Andhra Pradesh
- ii. **Sports & Games** - To the Vice-Chairman and Managing Director, Sports Authority of Andhra Pradesh (SAAP)
- iii. **Differently Abled** - To the Director, Medical & Health Services, AP
- iv. **Children of Armed Personnel** - To the Director, Sainik Welfare Board, A.P.

(c) The priorities in respect of the special categories mentioned above shall be in accordance with Government Orders issued from time to time.

D. Reservation of seats to students from Other Southern states

10% of seats are reserved in each course (other than professional courses like MCA/MBA/B.Ed/B.P.Ed, TPT etc.) for each State (Tamil Nadu, Karnataka, Kerala and Puduchery) for which admissions are made through the Dravidian University Common Entrance Test over and above the existing seats.

The total seats for the M.Ed Course are 20 (inclusive of other States quota of 3 seats, i.e., 1 seat each for Karnataka, Tamil Nadu and Kerala). If any of such seats are not filled shall be added to the common pool of M.Ed seats and allotted as per rules of reservation.

E. Local and Non-Local Candidates

- (a) Students belonging to undivided Andhra Pradesh are considered local.
- (b) Students belonging to States of Tamil Nadu, Karnataka, Kerala and Pondicherry are considered non-locals.

F. Re-allotment of Unfilled seats

- (a) The open category seats will be filled up with General Merit students.
- (b) The SC category seats will be filled up with SC category students.
 - i. If SC (W) seat is vacant and not filled up it will be filled by ST (W) only
 - ii. If no ST (W) Candidate is available, it will be filled by SC /ST Merit Quota.
 - iii. If there is no candidate in SC category, it will go to ST category and vice – versa.
 - iv. If there is no SC/ST applicant and if the list is exhausted it will be converted into Open Category (OC).
- (c) Any vacant seat within BC category will be filled up by other BC candidates.
 - i. If BC (W) seat is vacant in any category, it will be filled up by other BC (W) categories.
 - ii. If there are no BC (W) candidates, it will be filled up by BC (Merit) candidates.
 - iii. If the total BC list (in all categories) is exhausted, then the remaining seats will be converted into Open Category.

Academic Calendar-2018-2019

01. Re-opening of the University	- 20.06.2018
02. a) Commencement of Classes for II Year	- 20.06.2018
b) Class work for Freshers (Semester I)	- 25.06.2018
3. Last date for submission of admission statement along with Fee particulars paid by the students to be sent to the Dean, Academic Affairs	- 05.07.2018
04. Dasara Holidays (10 days)	- 15.10.2018 to 25.10.2018
05. Last date for payment of Examination Fee	- 10.10.2018
06. Last working day for class work of odd semesters (I, III, V, VII and IX Semesters)	- 12.10.2018
07. Commencement of Exams for I & III semester 2nd year P.G and Others	- 29.10.2018
08. Commencement of classes for all Semesters Courses	- 16.11.2018
09. Sankranthi Holidays (10 days)	- 10.01.2019 to 19.01.2019
10. Last date for payment of Exam fee and Filled in Exam Application form by the students to the concerned Head of Department	- 10.04.2019
11. Last working day for all Semester Courses	- 15.04.2019
12. Commencement of Exams for all Semester Courses	- 20.04.2019
13. Summer Vacation (45 days)	- 06.05.2019 to 19.06.2019
14. Re-opening after summer vacation	- 20.06.2019

(Note: Schedule for TPT, B.Ed., M.Ed., MBA., MCA., courses will be given separately)

DRAVIDIAN UNIVERSITY
SRINIVASAVANAM, KUPPAM-517426

DUCET-2018
(for admitting students into PG courses)

Medium of Examination	: Bilingual for A.P. (English & Telugu) Other States: English (Other than Telugu, Kannada, Tamil & Malayalam)
Pattern & Syllabus of the Question Paper For P.G. Entrance Examination	: Objective type questions from the respective qualifying degree syllabus
Maximum Marks	: 100 Marks
Duration of Examination	: 100 Minutes
Notification for Admission	: 25-03-2018
Sale of Applications	: 29-03-2018 to 11-05-2018
Sale of Applications (with late fee of Rs.50/-)	: 12-05-2018 to 30-05-2018
Cost of Application form	: Rs.350/- (Rs.250/- for SC/ST/Differently Abled)
Cost of Online Application	: 450/-
Last Date for submission of filled in applications	: 31-05-2018
Common Entrance Test for PG Admissions (DUCET)	: 06-06-2018

