1986

INTRODUCTION

THE SAMBALPUR UNIVERSITY: A PEEP INTO THE PAST

The Sambalpur University Act was passed by the Orissa Legislature on 10th December, 1966 to fulfil (17) Business A the long cherished dream of the people of Western Odisha for establishment of a University. The University started functioning from 1st January, 1967 with Prof. Parsuram Mishra as the first Vice-Chancellor. (For Diplom The University was inaugurated on 4th January, 1967 (21) School of Poy Hon'ble Chancellor A.N Khosla. The University started functioning in 1967 in a rented private building at Ainthapali, Sambalpur from 1968-72. In the year 1973 the University was shifted to the present campus named Jyoti Vihar at Burla.

The territorial jurisdiction of the University covers 10 districts and part of Angul District of the state of Odisha namely Sambalpur, Sundargarh, Jharsuguda, Deogarh, Bargarh, Bolangir, Subarnapur, Nawapara, Kalahandi, Boudh and Athmallik Sub-Division of Angul District.

The University at Jyoti Vihar provides Post-Graduate education in Thirty-four subjects through Twenty-two Post-Graduate Departments. The University Post-Graduate Teaching Departments with their year of establishment in chronological order include:

includ	de;	o .
(1)	Political Science & Public Administration	tration 1968
(2)	Odia	1968
(3)	Physics	1969
(4)	Chemistry	1969
(5)	Mathematics	1969
(6)	School of Life Sciences	1969
(7)	History	1969
(8)	English	1969
(9)	Economics	1971
(10)	Lib. & Inf. Science	1975
(11)	Statistics	1976
(12)	Home Science	1976
(13)	Sociology	1976/1991
(14)	Anthropology	1976/1991
(15)	Earth Sciences(Applied Geology)	1984

(16)	Law (LL.IVI)	1986
(17)	Business Administration	1989
(18)	Environmental Science	1989
(19)	Computer Science & Application (PGDCA)1989
(20)	Centre of Regional Art and Culture Studi	es
	(For Diploma in Sambalpuri Studies)	1997
(21)	School of Performing Arts	
	(Dance & Drama)	2010
(22)	Hindi	2010
	The University offers the following Self-fina	ancing
	Courses.	
(1)	M.Sc. in Bio-Technology	2002
(2)	Executive M.B.A.	2004
(3)	P.G. Diploma in Development Journalism	2005
(4)	Master of Finance & Control(MFC)	2006
(5)	Master of Social Work (MSW)	2007
(6)	M.Tech in Environmental Science and	
	Engineering	2007
(7)	M.Sc. in Applied Chemistry	2008
(8)	M.Tech. in Food Science & Technology	2010
(9)	M.Sc. in Food Science & Nutrition	2011
(10)	M.Tech. in Geospatial Technology	2011
(11)	P.G. Diploma in Food Science & Techno	logy
		2012
(12)	MBA in Rural Management	2012

Besides the 34 courses cited above, the University offers M.Sc. courses in Computer Science, Bioinformatics and Electronics. It also offers an M.tech. course in Computer Science and courses in Master of Computer Application (MCA) All these aforesaid courses are run by Sambalpur University Institute of Information Technology (SUIIT), which is an autonomous constituent institute of Sambalpur University.

The University Post-Graduate Departments offer one-year study Programme for M.Phil Degree; two-year study programme for the Degrees of M.A/M.Sc/M.Tech/LL.M/Business Administration/M.Lib. & Info. Science; one-year P.G. Diploma Courses in Computer Science & Application, Sambalpuri Studies, Translation Studies and three-year course in Executive M.B.A.

The following Schools of Studies have been created since the session 2008-09;

- (1) School of Bio-social Studies comprising Sociology, Anthropology & Home Science Departments.
- (2) School of Mathematics, Statistics & Computer Science comprising Mathematics, Statistics & Computer Science Departments.
- (3) School of Life Sciences comprising Life Science & Bio-Technology courses.
- **(4)** School of Letters comprising Departments of English, Odia & Hindi.
- **(5)** School of Physics comprising Physics & Nuclear Physics courses.
- **(6)** School of Chemistry comprising Chemistry & Applied Chemistry courses.
- (7) School of Social Science comprising Economics, History and Political Science & Public Administration Departments.

Autonomous status has been conferred upon the P.G. Departments of Chemistry, Life Sciences, History, Economics, English, Environmental Science, Mathematics, Statistics and Physics.

There are 08 Post-Graduate Hostels in the University Campus out of which 03 are Ladies Hostels and 05 are Gents Hostels. The University provides several facilities to the boarders in the Hostels like Common Room with T.V, Reading Room with Newspapers and Magazines, Guest Room, First Aid, STD Telephone Booth, Computer with Internet facilities etc. The Central Canteen has been opened near the Hostel Campus for the benefit of students. Besides there are 02 Nationalized Banks, 02 ATM Counters, 01 Post-Office, 01 Health Centre, 01 Auditorium, 01 Police-Out Post, 01 Faculty House and 01 Community Centre in the University Campus for providing services to students/teachers and employees in the Campus.

The establishment of Directorate of Distance and Continuing Education (DDCE), Private Examination Cell (PEC), Nodal Computer Centre, UGC Academic Staff College, Gymnasium, and Professor Bhubaneswar Behera Central Library are added features of Sambalpur University.

Join Hands to make your Campus Ragging Free

Sambalpur University - 3 -

PROSPECTUS

FOR POST GRADUATE COURSES DURING THE ACADEMIC SESSION (2014-15)

1.A	This Prospectus presents an overview of the procedures of admission to various Post-Graduate Degrees/Diploma Courses offered by the Post-Graduate Departments of Sambalpur University.		12.	Life Sciences	32
			13.	Mathematics	32
			14.	Business Administration	36
			15.	Odia	48
B.	The Academic Session for all P.G. and P.G. Diploma courses is from 1 st June to 31 st May of the next year under course-cum-credit		16.	Physics	32
			17.	Political Science and Public	32
	semester system with continuous evaluation.			Administration	
C.	The Sambalpur University Post-Graduate Departments offer two-year study		18.	Sociology	24
			19.	Statistics	16
	programmes for the Degrees of M.A/M.Sc./ M.Tech/LLM/M.B.A/M.Lib. and Inf. Sc; one year P.G. Diploma Courses in Sambalpuri Studies, Computer Application and Translation Studies.			Centre of Regional Art and Culture Studies (For Diploma in Sambalpuri Studies	16 s)
2.	SANCTIONED SEAT STRENGTH		21.	School of Performing Arts	
SI.No		Sanctioned Strength		(1) Dance)	16
1.	Anthropology	16		(2) (Drama)	16
2.	Chemistry	28	22.	Hindi	16
3.	Computer Science and Application (PGDCA: 1 year)	n 30		In the P.G. Department of Physics to shortage of faculty the Nuclear Stream been kept in abeyance. The eight se earmarked for M.Sc. Physics (Nuclear) shalfilled up by students selected for admission	
4.	Earth Sciences (Applied Geology)	16			
5.	Economics	40			
6.	English (i) M.A. in English 24			M.Sc. Physics (General)	
				In addition to the above courses, to offers the following self-financing self-fin	
	(ii) P.G. Diploma in Translation Studies	10		M.Sc. in Bio-Technology, Executive Diploma in Development Journalism	-MBA, P.G
7.	Environmental Science	10		Finance & Control, Master of Social World M.Tech in Env. Sc. & Engg., M.Sc. in Applie Chemistry, M.A. in Rural Management, M.Tech in Food Science & Tech., M.Sc. in Food Science & Nutrition, M.Tech. in Geospatial Technology	
8.	History	32			
9.	Home Science	16			
10.	Law (L.L.M)	24			

16

Library & Information Science

11.

Food Science & Technology. For all such Selffinancing courses separate Prospectus is available.

For the M.Sc. (Computer Science), M.Sc. (Bioinformatics), M.Tech. (Computer Science), MCA and M.Sc. (Electronics) programmes offered by the SUIIT, separate Prospectus is also made available.

- N.B:(i) Each Department can take 20% of the total seats beyond sanctioned strength with the provision of a minimum of four seats in those departments where the maximum limit of 20% comes to less than four on self-finance basis @ Rs.10,000/- and Rs.15,000/- per year for Humanities and Science/Management stream respectively. The provision is applicable to P.G. regular courses only.
 - (ii) Department of Business Admn. can take 54 seats and Department of Env. Science can take 8 seats beyond the sanctioned strength on self-financing basis on payment of Rs.15,000/- per year.

3. ELIGIBILITY CRITERIA FOR ADMISSION INTO P.G. COURSES

- A. A candidate should have passed Three-year Degree Examination in Arts/Science/Commerce/Law (B.A/B.Sc./B.Com./LLB) from Sambalpur University or any equivalent examination from a UGC recognized University. He or she is required to obtain Honours in the concerned subject or at least 45% in aggregate in the same examination where the said subject is a "Pass" subject.
- B. Candidates, who have appeared at the qualifying examinations and the results thereof awaited, are also eligible to apply. However, they have to submit the Provisional Certificate and Marksheet of the qualifying examination within ten days after the publication of result of Sambalpur University, or on any date during the Entrance Test schedule i.e. from 23.06.2014 to

01.07.2014 whichever is later. Otherwise their cases for selection shall not be considered.

C. Eligibility for Specific Courses:

ANTHROPOLOGY

Any honours graduate or pass graduate having obtained atleast 45% marks in aggregate

Preference shall be given to graduate with Anthropology as honours or pass subject.

CHEMISTRY

As per general eligibility criteria.

- (i) Honours in Chemistry, or
- ii) Industrial Chemistry as a pass subject.

EARTH SCIENCES (Applied Geology)

- (i) As per general eligibility criteria, or
- (ii) Any Science honours graduate

ECONOMICS

As per General eligibility criteria

ENGLISH

- (i) As per General eligibility criteria, or
- (ii) Honours in any Humanities or Social Sciences other than English.

ENVIRONMENTAL SCIENCE

- (i) As per General eligibility criteria, or
- (ii) Students with B.Sc./B.Tech/B.Sc.(Agril) or any other science-based professional bachelor degree course.

HISTORY

- (i) As per General eligibility criteria, or
- (ii) Honours in an allied subject i.e. (Economics, Pol. Science, Sociology, Anthropology, Sanskrit, Philosophy) etc. along with History, Archaeology, Museology as Pass /Elective/ Vocational subject.

HOME SCIENCE

(Human Development & Family Studies)

(i) Only women Honours/Pass graduates in Arts/

Science/Commerce & B.Sc.(Agril) securing minimum 45% marks in aggregate. Preference shall be given to graduates with Home Science as Honours or Pass Subject.

LIFE SCIENCES

(Any of the following combination)

- (i) Honours in Botany / Zoology / Life Science / Biotechnology / Microbiology / Biochemistry
- (ii) Botany or Zoology and Chemistry as pass subject with 45% marks in aggregate.
- (iii) Botany/Zoology and any other subject as pass subject with 45% marks in aggregate.

The candidates are required to mention the stream (Botany/Zoology) they shall opt for in M.Sc. on the top of the application.

MATHEMATICS

As per general eligibility criteria.

PHYSICS

- Honours in Physics with any one or more of the following pass subjects- Chemistry, Mathematics, Statistics, Electronics and Computer Science or
- (ii) Physics as pass subject with any one or more of the following subjects- Chemistry, Mathematics, Statistics, Electronics and Computer Science with 45% marks in aggregate. However, preference will be given to students having Mathematics as a pass or major elective.

ODIA

- (i) As per general eligibility criteria, or
- (ii) Honours in English/Sanskrit/Hindi

POLITICAL SCIENCE

(i) As per general eligibility criteria

SOCIOLOGY

- (i) As per general eligibility criteria or
- (ii) Any honours/pass graduate with 45% marks in aggregate.

STATISTICS

- (i) As per general eligibility criteria(Excluding Commerce Graduates) or
- (ii) Honours in Mathematics or pass candidates with Mathematics as a subject at B.A/B.Sc level with 45% marks in aggregate.

LAW(LL.M)

(i) Graduation in Law under 5 year integrated LLB Course or 3 year LL.B Course.

LIBRARY & INFORMATION SCIENCE

As per general eligibility criteria.

BUSINESS ADMINISTRATION

- (i) Any graduate with honours or 45% marks in aggregate and
- (ii) With valid composite MAT score.

Non-MAT candidates having Honours or 45% marks in graduation may also apply. They will be required to appear at the written test conducted by Sambalpur University.

DIPLOMA IN SAMBALPURI STUDIES

- (i) Graduate in any discipline.
- (ii) Students pursuing M.Phil. course in English / Odia / History / Sociology / Anthropology under the Sambalpur University can also apply for admission in Diploma in Sambalpuri Studies course subject to their selection in the Entrance Examination. Such students shall be allowed to pursue both M.Phil. and D.S.S. courses simultaneously.

COMPUTER SCIENCE(PGDCA)

(i) Any graduate with 45% marks in any Honours subject or in aggregate.

P.G. DIPLOMA IN TRANSLATION STUDIES

(i) Graduates in Humanities with honours in English or Odia or Hindi or Bengali.

OR

Sambalpur University - 5

- (ii) Graduates in Humanities having English or Odia or Hindi or Bengali as a pass subject with minimum 45% marks in aggregate.
- (iii) Students pursuing M.Phil. / MA course in Humanities of Sambalpur University can also apply for admission in the P.G. Diploma in Translation Studies(PGDTS) course subject to their selection in the Entrance Examination. Such students shall be allowed to pursue M.Phil/MA & P.G.D.T.S. courses simultaneously.

PERFORMING ARTS

(Dance & Drama)

Graduate in any discipline.

HINDI

As per general eligibility criteria

- D. Provided that the qualifying marks for admission into P.G. Courses prescribed above shall not be insisted upon in case of candidates belonging to Scheduled Castes and Scheduled Tribes.
- E. Allotment of Special Paper: The number of special papers to be offered by a P.G. Department shall be decided by the Teachers' Council of the Department concerned and notified by the Head of the Department before the allotment of special papers, preferably at the time of calling for application from students for such allotment. As far as possible, the number of special papers offered by a Department shall be equally divided among the applicants on the basis of performance, rank in the Merit List of the entrance test and percentage of marks secured by them in the 1st semester examination, notwithstanding various categories of reservation.

4. RESERVATION

(i) Twelve and eight percent of seats in each course are reserved for candidates belonging to Scheduled Tribes and Scheduled Castes

- respectively. However, the unfilled seats reserved for ST candidates will be filled up by admitting SC candidates and vice-versa.
- ii) Five percent relaxation in qualifying marks will be allowed to deputed in-service candidates of the state of Odisha having five or more years of professional experience for admission into M.Lib. and Inf. Sc. Courses. Such candidates having 40% marks in qualifying exam. are eligible for admission.
- One seat in each department (both in P.G. and (iii) M.Phil level combined together) will be reserved for Physically Handicapped candidates. Such candidate is required to produce a certificate from the C.D.M.O. regarding his/her disability for 50% or above. On the basis of the certificate issued by the C.D.M.O. concerned admission under PH category may be considered by the respective Heads of the Departments. However, special consideration shall be made in respect of seats to be reserved for PH category in such cases where more than one applicant apply for studying any P.G. Course in accordance with reservation of 3% of seats as directed by the UGC.
- (iv) Concessions for the wards of Kashmiri migrants for admission shall be allowed as per the directive of the MHRD, Govt. of India.
- (v) In respect of admission into MBA Course, (i) 20% seats shall be filled up on open competition basis, (ii) 40% seats shall be filled up by candidates whose parents are permanent residents of Odisha and (iii) 40% seats shall be filled up from among the graduates of Sambalpur University. Reservation of seats for candidates belonging to SC/ST category shall be calculated category wise accordingly.
- (vi) The Department of Environmental Science may allot open seats at P.G. Level to the candidates from Physical Sciences stream and from Biological Sciences stream in proportion to the

candidates of the respective stream appearing at the Entrance Test.

5. ONLINE ADMISSION

A The University has introduced online filling up of application form.

The last date of submission of application online is 14.06.2014 till 5:00 P.M.

(i) Candidates should logon to the website

http://www.suniv.ac.in

and click "online admission"

or

http://eadmission.suniv.ac.in

- (ii) The candidates should download the Prospectus for P.G. Regular Courses, 2014-15 and read it carefully before filling up of form online.
- (iii) The candidates should download the Challan Form and deposit Rs.500/- in any branch of State Bank of India towards processing fee. The bank will provide a Journal No. against the deposit.
- (iv) The candidates should then register himself/ herself (through the appropriate link) by providing the following information;
 - (a) Name of the course
 - (b) Name of the candidate
 - (c) email ID
 - (d) Journal No. (provided by the Bank)
 - (e) Name of the Bank
 - (f) Password (to be created by the candidate)

The information as above are vital and the candidate should carefully note down those for future use.

(v) The candidates can then fillup the form online.

After completion of all the fields in the form, the

candidates should click the "submit" button. Thereafter a page will open with all the information of the candidate that he/she has filled in. The candidate then has to take a printout of this page and send/submit it to the respective Head of P.G. Department, Sambalpur University, Jyoti Vihar - 768019, Sambalpur (ODISHA) along with the following documents latest by 18.06.2014.

- (a) Two recent passport size colour photographs of the candidate duly attested by a Gazetted Officer.
- (b) Attested copies of the Mark sheets and Certificates of all examinations starting from H.S.C for determining eligibility. Applicants for MBA course have to submit MAT Score and the MAT validation date. This does not apply to non-MAT candidates who will appear at the entrance test conducted by the Department.
- (c) University copy of Bank Challan of Rs.500/- in original towards payment of processing fee.
- (d) An attested copy of the certificate from CDMO regarding his/her disability for 50% or more (in case of Physically Handicapped Candidates).
- (e) An attested copy of the Caste Certificate obtained from a Revenue Officer not below the rank of a Deputy Collector or MLA or MP or DWO, in absence of which the candidate will not be eligible to get concession allowed under reserved categories.
- (f) The undertaking form(s) should be duly filled in and signed by the applicant and his/her father or natural guardian.
- (g) The envelope containing the application complete in all respect must be superscribed

"Application	for	Admission	in
		course") S.U.	
Subject.			

(h) Application incomplete in any manner shall be rejected.

B. Procedure for downloading the Admit Card

Admit Card will available on the web for eligible candidates from **18.06.2014** and onwards. Candidates should login and download the same.

7. ENTRANCE EXAMINATION

Written Test for admission shall not be conducted where the number of applicants are less than the sanctioned strength. In that case only Viva-Voce shall be conducted.

PROGRAMME FOR ENTRANCE EXAMINATION - 2014

Date	9:00 A.M. to 11:00 A.M. (1 st sitting)	11:30 A.M. to 1:30 P.M. (2 nd sitting)	2:00 P.M. to 4:00 P.M. (3 rd sitting)
23.06.2014 (Monday)	Physics (M.Sc.)	Odia (M.A.)	Anthropology (M.A./M.Sc.)
24.06.2014 (Tuesday)	Life Sciences (M.Sc.)	Political Science (M.A.)	Diploma in Sambalpuri Studies
25.06.2014 (W ednesday)	Chemistry (M.Sc.)	Home Science (M.A./M.Sc.)	Statistics (M.A./M.Sc.)
26.06.2014 (Thursday)	Environmental Science (M.Sc.)	History (M.A.)	M.P.A. (Dance & Drama)
27.06.2014 (Friday)	English (M.A.)	P.G.D.C.A.	(i) Hindi (M.A.) (ii) Earth Sciences (M.Sc.)
28.06.2014 (Saturday)	Sociology (M.A./M.Sc.)	Economics (M.A.)	Diploma in Translation Studies
30.06.2014 (Monday)	Mathematics (M.A./M.Sc.)	M. Lib. & Inf. Sc.	LL.M.
01.07.2014 (Tuesday)	Business Administration	GD and PI for all candidates (MAT and non-MAT) from 12:00 Noon	

NB: The date and time for Viva-Voce test will be announced during the entrance test.

IMPORTANT DATES:

Filling up of Application form for online admission	From 15.04.2014
Last date of online submission of application	14.06.2014 upto 5:00 P.M.
Last date of submission of hard copy of application	18.06.2014
Downloading of Admit Cards for Entrance Test	18.06.2014 and onwards

8. SELECTION FOR ADMISSION

- (i) Admission cannot be claimed as a matter of right.
- (ii) Selection for admission into different Courses shall be done through Written Entrance Test (with coding and decoding system), Career Mark and Viva-Voce with 60%, 30% and 10% weightage respectively except for MBA, Physics and Performing Arts which shall be as follows:

MBA:

- (i) GD and PI for all candidates (MAT and non-MAT)
- (ii) Valid composite MAT score / written test 50%, Career 30%, Group Discussion / Presentation 10% and Personal Interview 10%.

Physics:

Selection for admission shall be done through written with 60% of weightage and career marks with 40% of weightage.

Performing Arts:

Written Entrance Test 30%, Career 30%, Performance and Viva-Voce 30%, Experience in Performing Arts 10%.

(iii) Absence of a candidate either in Written or Viva-Voce or both shall disqualify him/her for admission. The written test will cover Honours syllabi of the subject in the qualifying examination of Sambalpur University.

However, for P.G. Courses in Anthropology, Environmental Sciences, Library and Information Science, Sociology and P.G.D.C.A the questions will be set covering various qualifying subjects.

For Diploma in Sambalpuri Studies, questions will be asked on general awareness about art and culture of Western Odisha.

(iv) Five percent of the total career marks secured by the candidate in qualifying examination shall be added to the career marks in qualifying ex-

amination to a maximum of 15 in case of children of Ex-defence personnel and for participants in the Inter University Sports and State Team approved by the National Organisation provided that in order to be eligible for such concession under sportsman category the player concerned should have participated in the respective competitions within two years prior to the date of application for admission. The benefit under the concession shall be limited to only one category which provides the maximum benefit to the candidates.

Similarly three percent of the total aggregate marks secured by the candidate in qualifying examination shall be added to the aggregate marks for career marking for NSS Best Volunteers on submission of certificate from authorised body.

Weightage to N.C.C. **C**-certificate holders shall be given at par with N.S.S. volunteers on submission of certificate from the authorised body.

- (v) While calculating career mark, weightage shall be given to candidates for having secured Honours in the concerned subject only. Honours in other subjects shall be put at par with pass weightage. For PGDCA, all Honours shall be given equal weightage.
- (vi) (i) Formula for calculating career marks for admission into P.G. Courses: (Except LL.M. & MBA)

```
 H.S.C.E.:
 1st Divn.-6
 2nd Divn.-4.5
 3rd Divn/Pass.-3

 +2
 1st Divn.-9
 2nd Divn.-7
 3rd Divn/Pass.-5

 +3(Honours):
 1st Divn.-13
 2nd Divn.-10
 Distn. -2

 +3(Pass):
 7
 Distn:-2
```

- N.B. In cases where no division, marks or percentage of marks have been awarded, the division shall be determined on the basis of proportionate marking from the grades awarded for the purpose of career marking
- (ii) Formula for calculating career marks for ad-

mission into LL.M. course:

(a) For Law graduates under three years LL.B. course

H.S.C.E.:1st Divn.-5 2nd Divn.-3.5 3rd Divn./Pass-2

+2 1st Divn.-7 2nd Divn.-5 3rd Divn.-3 Distn:-2

+3(Honours): 1st Divn.-6 2nd Divn.-4 Distn:-2

+3(Pass): 2 Distn:- 2

LL.B. 1st Divn.-10 2nd Divn.-8

(b) For Law graduates under 5 year LL.B. integrated course

H.S.C.E.:1st Divn.-5 2nd Divn.-3.5 3rd Divn.-2

+2 1st Divn.-7 2nd Divn.-5 3rd Divn.-3

L.L.B. (Hons) 1st Divn.-18 2nd Divn.-14 **L.L.B. (Pass)** 1st Divn.-14 2nd Divn.-10

(iii) Formula for calculating career marks for admission into MBA course:

H.S.C.: 1^{st} Divn.-6 2^{nd} Divn.-4.5 3^{rd} Divn.-3

+2 : 1st Divn.-9 2nd Divn.-7 3rd Divn.-5

Graduation / (+3) : (Marks Secured in percentage)

"Total Marks Secured / Maximum Marks X 100"

75% or above = 15

60% or above but less than 75% = 12

45% or above but less than 60% = 10

All other eligible candidates = 08

(vii) The list of selected candidates in order of merit for admission into different courses, subject to reservations, shall be prepared strictly on the basis of marks secured in the Entrance Test / MAT score, Career Marks and Viva-Voce where applicable

9. INTIMATION

Intimation to the selected candidates will be sent by Registered Post / Speed Post and will be notified in Department Notice Boards.

10. ADMISSION

A. The selected candidates must send the follow-

- ing documents by Registered / Speed Post for admission to the respective Heads of the P.G. Departments.
- (i) College Leaving Certificate in original from the Institution last attended:
- (ii) Conduct Certificate in original from the Institution last attended;
- (iii) Original Mark Sheet/Certificates starting from H.S.C.E. to last qualifying examination.
- (In case of +3 Examination, Mark sheet of First Examination and Final Examination are to be submitted separately, if detailed marks are not provided in the final mark sheet).
- (iv) Migration Certificate in original for candidate from other University.
- (v) Two attested passport size colour photographs
- (vi) Original Income Certificate (In respect of female candidates claiming concession in tuition fee).
- (vii) Original Caste Certificate for SC/ST candidates.
- (viii) Experience certificate and relieving order for admission into M.Lib & Info. Sc.(only for inservice teachers and Lib. professionals as the case may be).
- (ix) Required fees specified in the Intimation Letter.

B. No admission shall be made into any P.G. Department beyond 13.08.2014

11. EXEMPTION FROM TUITION AND ADMISSION FEES

from payment of tuition fee and admission fee on production of certificate from a Revenue Officer not below the rank of Deputy Collector in the prescribed form. The candidates are also required to produce certificate from the competent authority in prescribed form within a fortnight of their taking admission for consideration of their case in making adhoc

- Sambalpur University - 10 —

grants towards SC/ST Scholarships.

- (b) Women students whose parents or guardians do not pay Income Tax or Agricultural Income Tax are required to pay tuition fee and admission fee only half of the stipulated amount provided that such women students produce Income Certificate of their parents/guardians duly signed by a Gazetted Officer of the Revenue Departments of the area at the time of admission.
- (c) The following categories of disabled students are exempted from Tuition Fee and other related fees.
 - (i) Blind Students who use Braille for studies.
 - (ii) Hearing impaired and speech impaired students.
 - (iii) Orthopaedically handicapped students with disability of more than 75%.

12. REQUIREMENT OF ATTENDANCE

A candidate shall be required to attend 75% of lectures, tutorials and practical classes offered during the year. Condoning of attendance may be granted by the Syndicate only to the extent of 15% in exceptional cases. When a candidates has been deputed by College/University to represent the College/University/ State for any activity, the lectures delivered during his/her absence, shall not be counted towards the calculation of percentage of attendance, provided the HOD/Coordinator certifies to that effect.

13. CONDUCT OF EXAMINATION

P.G. Examinations will ordinarily be held as per the University Act, Statutes and Regulations.

14. FEES AND SUBSCRIPTION

The following fees are payable at the time of admission.

(i) Tuition fee for Post-Graduate Rs.144.00 Courses in Humanities and

	Mathematics per annum	
(ii)	Tuition fee for Post-Graduate	Rs.168.00
	Courses in Science per annum	
(iii)	a. University Registration	Rs.50.00
	b. Enrollment Fee	Rs.50.00
	(For New entrants to Sambalpur	
	University)	
(iv)	Recognition fee for students	Rs.25.00

(who passed examination from other Universities recognized by the Academic Council of Sambalpur University as equivalent to corresponding examination of the University)

of the University.)				
(v)	Library fee and registration	Rs.100.00		
(vi)	Student Aid Fund	Rs. 5.00		
(vii)	Magazine Fee	Rs. 50.00		
(viii)	Games Fee(Athletic Club)	Rs. 50.00		
(ix)	Medical Fee	Rs. 5.00		
(x)	Cultural Society Fee	Rs. 50.00		
(xi)	Science Society Fee	Rs. 20.00		
	(Science Students only)			
(xii)	Common Cultural Fund	Rs. 10.00		
(xiii)	Students Welfare Fund	Rs. 10.00		
(xiv)	Students' Union Subscription	Rs. 50.00		
(xv)	D.S.A Fee (Only for Day Scholars)	Rs.10.00		
(xvi)	Fee for Wall Magazine	Rs. 5.00		
(xvii)	Fee for Pioneer	Rs. 5.00		
(xviii)	Fee for Sports	Rs.20.00		
(xix)	Fee for Horizon	Rs. 5.00		
(xx)	Alumni Index	Rs.100.00		
(xxi)	Admission Fee Equal to One M	lonth Tuition Fee		
	(for new entrants to a course)			

- (xxii) Fee for Insurance(Students Safety Rs.15.00 Insurance Scheme approved by Syndicate)
- (xxiii) One time Bus Fee from each student Rs.75.00 at the time of admission
- (xxiv) Advance Bus Fare per Annum Rs.3600.00 for Day Scholars residing at Sambalpur and expected to come by University Bus

Sambalpur University - 11 -

Note:

- The Candidate can seek refund of proportionate amount of bus fare after becoming a boarder.
- 2. Bus fare for a full academic session will be realized at the time of admission
- (xxv) Energy charges for boarders for two years Rs.1800.00

(xxvi) Water Charges for boarders for two years

Rs.240.00

(xxvii) N.C.C. Rs. 5.00
(xxviii) Red Cross Rs. 10.00
(xxix) Social Service Rs. 5.00
(xxx)One Time Caution Money Rs.1,000.00
(Caution money is refundable after completion

(Caution money is refundable after completion of course. If the said amount is not claimed within three years from the date of completion of course the claim for it will be automatically forfeited.)

Scholarship, stipend, refund, etc. due to be paid to any bonafide student of the University will be paid by order cheque only. The students are therefore, advised to open one Saving Bank Account in the Bank functioning on the Campus of Jyoti-Vihar immediately after admission into any course of the University.

- (xxxi) The following fees are to be collected from the candidates by the respective Head of the Department at the time of admission.
- (a) Laboratory deposit for each laboratory -based
 Department Rs.100.00
 (refundable at the end of the course less cost
 of breakage)
- (b) Fee for Maintenance of Abstract Rs.2.00 of Attendance
- (c) Fee for Identity Card Rs.5.00(d) Fee for Seminar Library Rs.5.00
- (e) Fee for Cultural Activities Rs.20.00
- (f) Student Seminar fee (One time)
 (to be spent by the students with the approval of the HOD/Teachers' Council) Rs.1000.00
- (g) Course Fee, as follows shall be collected by the H.O.D./Prof-in-Charge at the

time of admission

(i) Business Administration Rs.20,000.00

(ii) P.G.D.C.A Rs.3,000.00

- (h) Departments conducting field trip or study tour as a part of their curriculum shall bear the expenditures out of contributions levied on students, and the appropriate fees shall be collected from the students as decided by the Teachers Council of the respective Department at the time of admission and / or renewal of admission.
- (i) Candidates for admission to the Arts and Social Science Departments without laboratory are to pay Rs.1,000/- and to Science Departments and other Departments with laboratory are to pay Rs.1500/- as Infrastructure Development Fund fee.
- (j) The P.G. Departments, other than Computer Science, Physics, ;Mathematics and Statistics having computer theory and/or practical as part of the course curriculum shall collect one time fee of Rs.600/- from each student at the time of first admission to run the course.

15. HOSTEL ADMISSION RULES AND RELATED MATTERS

- (i) Hostel accommodation may be provided to students of P.G Programme depending on availability of seats in the following hostels.
- (a) Brahmaputra, Mahanadi, Bhagirathi and Satadru Hostels (for Gent Students).
- (b) Narmada, Silver Jubilee and Pravabati Devi Ladies Hostels and temporary M.Phil. Hostels (for lady students only).

(ii) RESERVATION

Reservation in various Hostels for SC and ST candidates is as per Rules, i.e., SC-8% and ST-12%

(iii) ADMISSION

(a) Students seeking admission in to the Hostels shall have to apply with two passport size recent colour photographs in the prescribed form available in the P.G. Departments duly forwarded

- Sambalpur University - 12 🗕

by the H.O.D.. The HOD will forward the merit list of the prospective boarders to the Warden as soon as the merit list of admission of students in the Department concerned is prepared.

- (b) The students will get an Intimation letter from the Warden for admission in the Hostel wherever required.
- (c) The date of admission in the Hostels during the session will be notified by the Warden.
- (d) The admission for the hostel is for one academic-session i.e., June to May only. However, admission of Ph.D. scholar's shall be made on month-to-month basis. Admission of M.Phil. Students shall be from January to December of one academic session.
- (e) The selected boarders shall have to take admission through the P.G. Central Office by paying the following fees for the session at the Cash Counter, P.G. Central Office.
- (f) (1) SEAT RENT(Except Mahodadhi)
- (i) Single Seated Room Rs.168/- per annum
- (ii) Multiple Seated Room Rs.120/- per annum (2)SEAT RENT (Mahodadhi Hostel)
- (i) Single Seated Room Rs.800/- per annum
- (ii) Double Seated Room Rs.400/- per annum (3)The energy charges for Ph.D Scholars Rs.1000/- per annum

These items and charges are subject to change from time to time. If any boarder can not take admission within the due time, the period of admission can be extended by the Warden, P.G. Hostels once without fine. A fine will be levied for subsequent extensions.

(g) On submission of the receipt of deposit of fee made in the P.G. Central Office in the respective hostel, the Superintendent shall collect the required prescribed charges of Hostel and allot seat/room in the Hostel. The boarder shall be provided with furniture and other materials for his/her seat/room for the hostel from the resources available.

The fees to be deposited in the hostel are as follows:

- (i) Establishment fee Rs.1000/- per annum
- (ii) Cultural fee Rs.300/- per annum (This may increase if a hostel so decides)
- (iii) Hostel Caution Money Rs.100/-
- (iv) Hostel Security Fee Rs.200/- per annum (Non refundable)
- (v) Mess charges to be decided by the Hostels. The charges are subject to change from time to time. A portion of the Hostel and Mess caution money will be deducted at the time of refund. The amount to be deducted shall be decided by the Hostel Residence Committee (HRC). If the caution money is not claimed within 3 years from the date of leaving the hostel, the claim for the said amount shall automatically stand forfeited.

If the students of Third Semester or 2nd Year do not deposit their annual fees like establishment, cultural etc. in the hostel office by the end of August, a late fine @ Rs.5/- per day shall be levied maximum upto one month. Otherwise allotment for admission shall be cancelled.

- (h) Research Scholars on completion of their tenure of Fellowship may be allowed to stay in the hostel for only one month on payment of usual charges.
- (i) **MESS:** The boarder shall have to be guided by the Mess Rules to be framed by each hostel.
- (j) DISCIPLINE: Boarders are expected to maintain discipline and proper atmosphere of studies in the hostels.
 - The following acts of indiscipline are strictly prohibited:
- All kinds of shouting, violence, knocking or /and anyother act of undesirable behaviour that is likely to cause disturbance or annoyance to others.
- 2. Ragging of all kinds in the hostel or in the University Departments and within or outside the Campus.
- 3. Any form of playing music and video system

- inside the room or the hostel premises causing annoyance and disturbance to others.
- 4. Maltreating or abusing the hostel employees, mess canteen staff and others.
- 5. Any meeting not relating to hostel affairs held on the hostel premises without prior permission.
- 6. Keeping fire arms, weapons and intoxicants of any kind in the hostels.
- 7. Cooking in the room of the hostels.
- 8. The use of electric heaters, emersion heater, radio, TV and other similar electrical appliances in the room.
- 9. Keeping the light and fan on when boarders are not inside the rooms.
- 10. Damaging, misusing and stealing of any hostel property or stealing others belongings.
- 11. Entertaining female visitor into the room of the boarders in the boys hostels and male visitor into the rooms of the women hostels.
- 12. Boarders staying outside overnight without permission of the competent authority.
- 13. Overstaying in Hostels by the boarders without permission of competent authority.
- 14. Entertaining guest/outsiders in the hostel without written permission of the respective Hostel Superintendent.
- 15. Leaving Jyoti Vihar without intimating the hostel authority in writing and without taking prior permission.

(k) FINAL CLEARANCE

- (i) After the completion of theory and practical examinations the boarders shall have to handover the furniture and other materials issued to him/her along with the room key with the hostel authorities within a week.
- (ii) The boarder can then claim a final clearance certificate in the prescribed format from the hostel office and submit the same to the respective H.O.D.

(iii) There shall be a Hostel Residence Committee (HRC) with Warden, P.G Hostels as the Chairman and all Superintendents and Assistant Superintendents as its members. The Hostel Residence Committee shall look into general administration of the Hostels

16. PENALTY & PUNISHMENT TO THE STUDENTS INDULGING IN RAGGING INSIDE THE UNIVERSITY /DEPARTMENT / HOSTEL PREMISES.

- (i) As per Supreme Court order communicated to University by the University Grants Commission, New Delhi, ragging in any form is strictly prohibited. If any incident of ragging comes to the notice of the authority the accused student will be given an opportunity to explain, and if his/her explanation is not satisfactory, the authority would expel him/her from the institution as well as hostel if he/she is a boarder.
- (ii) While admitting the students each H.O.D. shall ensure the submission of an undertaking in the format prescribed in the admission application form signed by both the candidate and his/her parents (or legal guardian).

17. INTERPRETATION

For any interpretation in respect of the provisions of the Prospectus, the decision of the University shall be treated as final.

GO AHEAD; REPORT RAGGING

APPENDIX-A

(Vide Rule-3(E)

SPECIALISATIONS OFFERED IN THE UNIVERSITY P.G. DEPARTMENTS FOR M.A/M.Sc./LL.M. COURSES

1. Anthropology

- 1. Group-A-Social Anthropology
- 2. Group-B-Biological Anthropology

2. Chemistry

- 1. Inorganic Chemistry 2. Organic Chemistry
- 3. Physical Chemistry 4. Industrial Chemistry

3. **Business Administration**

- 1. Finance
- 2. Marketing
- 3. Human Resources 4. Production

5. I.T.

6. Insurance & Risk Management

4. **Diploma in Computer Application**

- 1. Internated Web Technology
- 2. Java Programming
- 3. E-commerce
- 4. Information Technology

Earth Sciences (Applied Geology) 5.

- 1. Digital Image Processing and Geographic Information System
- 2. Environmental Geology

6. **Economics**

- 1. Mathematical Economics
- 2. Econometrics
- 3. Environmental Economics
- 4. Agricultural Economics
- 5. Industrial Economics
- 6. Demography
- 7. Economics and Law
- 8. History of Modern Economic Analysis
- 9. Economics of Insurance
- 10. Computer Application

7. **English**

- 1. Comparative Literature & Translation Studies
- 2. Non-British Novels in English

8. **Environmental Science**

- 1. Pollution control and Environmental Bio-Technology
- 2. Soil Biology and Biotechnology

History

- 1. Archaeology
- 2. Museology
- 3. Cultural Heritage of India
- 4. Cultural History of Orissa

10. Home Science

- 1. Adolescent & Youth
- 2. Gender & Development
- 3. Women's Studies
- 4. Gerentology
- 5. Advanced Family Studies

11. LAW (LL.M)

- 1. Business Law
- 2. Criminal Law
- 3. Family Law
- 4. Environmental Law
- 5. Intellectual Property Rights Law

12. Library & Information Science

- 1. Electronic Publishing
- 2. Resource Sharing & Networking

13. Life Sciences

- 1. Ecology
- 2. Biochemistry
- 3. Microbiology
- 4. Physiology

14. **Mathematics**

- 1. Analytic Number Theory
- 2. Graph Theory
- 3. Numerical Analysis
- 4. Optimization -II
- 5. Discrete Dynamical System
- 6. Theory of Computation
- 7. Wavelets
- 8. Algebraic Topology

15. Odia

- 1, Modern Poetry
- 2. Fiction (Katha Sahitya)
- 3. Drama
- 4. Folklore
- 5. Comparative Literature
- 6. Santali Study

- Sambalpur University - 15 -

16. Physics(General Stream)

- 1. Electronics
- 2. Nuclear Physics
- 3. Condensed Matter Physics
- 4. Particle Physics
- 5. Computer Application

17. Political Science & Public Administration

- 1. Political Ideology
- 2. Human Right
- 3. Contemporary Political Thought.

18. Sociology

- 1. Rural Sociology
- 2. Sociology of Environment
- 3. Sociology of Health

19. Statistics

- 1. Applied Stochastic Processes
- 2. Actuarial Statistics
- 3. Discrete Mathematical Structure
- 4. Statistical Quality Control and Reliability
- 5. Statistical Genetics
- 6. Statistical Ecology
- 7. Inference in Stochastic Process
- 8. Statistics Pattern Recognition
- 9. Data Ware Housing and Data Mining

APPENDIX-B (Vide Rule-2(SI.No.6(ii)) P.G. DIPLOMA IN TRANSLATION STUDIES

The PG Diploma in Translation Studies, comprising two consecutive semesters spread over one academic year, commenced from the session 2009-2010 under the UGC SAP scheme in the Department of English, Sambalpur University. The course seeks to promote:

- Translation of canonical texts from English/Oriya/Hindi/Bengali
- Understanding of India and other countries, their regions, societies, and cultures comparatively through translations
- Research and training in translation including translation of non-literary texts
- Linkages with translation study centres and other such organizations in and outside the country that may contribute to the teaching and research in the related fields
- Building of specialized library collections on translation studies and translated texts in English/Oriya/Hind i/Bengal i
- Translation of technical terms used in both literary and non-literary areas

Course Information:

The course carries a 32 credit load, and 800 marks, divided equally between the two semesters. It comprises 320 teaching hours, of which the First Semester will cover 160 teaching hours devoted to discussion of the Oriya, Hindi and English translations of culturally important texts in various genres through seminars and workshops. The performance of students in the seminars and workshops will be assessed by the faculty of the department. The Second Semester will also be of 160 hours duration, which will be devoted to lectures on the theoretical issues involved in translation.

Semester Wise Distribution of Course Contents

First Semester- Four courses in the form of Workshop

2 courses for Interaction in the Workshop

2 courses for Presentation in the Workshop

4 Credit load each (Total 16 credit load)

Second Semester- Four courses on translation theory

4 Credit load each (Total 16 credit load)

PGDTS-005, PGDTS-006, PGDTS-007 and PGDTS-008

First Semester: Translation Studies

The teacher will initiate the workshop by familiarizing the students with the translation from the original English/Oriya/Hindi/Bengali. The texts to be used can be lyrics, short stories and excerpts of longer works such as novels and autobiographies and non-literary texts. The teacher's focus will be on the linguistic, formal, cultural and ideological aspects of semantic transfer in the translations in question. This will be interactive in nature. Performance of the students will be evaluated by the teachers concerned (PGDTS-001 and PGDTS-002).

In the presentation phase, the students shall be asked to translate selected texts themselves and make presentations, comparing the translation with the original. Presentation of the students will be evaluated by the teachers concerned (PGDTS-003 and PGDTS-004).

Second Semester: Translation Studies

This course examines the main theoretical concepts currently discussed in translation studies, and demonstrates how they influence translation practice. By taking a cultural studies approach, rather than a purely linguistic approach, the course seeks to explore the impact of translation as a force for change and to trace the ways in which texts are received by readers in different cultural contexts. The course is to introduce the notion of a cultural transfer in relation to literary and cultural texts. Particular attention will be paid to the notions of influence, translation, reception and power relations. This semester will have four courses.

SCHOOL OF PERFORMING ARTS

Vide Rule 2(SI.No.21)

Courses Offered: (1) Master of Performing Arts, Dance (MPA-DNC)

(2) Master of Performing Arts, Drama (MPA-DRM)

Aim and Objective: The above courses aim at providing both theoretical and practical aspects pf

dance/drama to students and facilitating them to take up career in performing

art.

Duration : Two Years.Eligibility : Any Graduate.

Pattern : Semester-cum-Course Credit System.

Total Mark : 1000 Credit Hours : 80 CH

Specializations Offered: (1) MPA-(DNC) - Odissi / Bharat Natyam / Sambalpuri / Chhau.

(2) MPA-(DRM) - Folk Theatre of Western Odisha / Acting / Direction / Theater

Design and Techniques / Play Writing

For any information of general nature, contact Central Office, Sambalpur University Jyoti Vihar-768 019 Tel.: (0663) 2430 776

ANTHROPOLOGY

TEACHERS OF THE P.G.DEPARTMENTS

SAMBALPUR UNIVERSITY

Telephone No.(Office)

2432660

Prof. D.K. Behera, M.Sc., Ph.D., DLLPM

Professor (on lien)

Dr. Ratnawali, M.Sc., Ph.D.

Reader & Head

Sri S.C. Murmu, M.A. Lecturer

BUSINESS ADMINISTRATION 2431116, 243201

Prof. B. Satpathy, M.Sc.(Engg.), Ph.D.,

D.Sc.(Management) Professor Prof.(Mrs) P. Gahan, M.Com, M.Phil, Ph.D., Professor

FDPM(IIM-A)

Prof. A.K. Das Mahapatra, M.Com, M.Phil, LL.B, Professor & Head

Ph.D.,FDPM(IIM-A)

Dr. P.C. Tripathy, M.Com., M.Phil, MBA, Ph.D.

Reader
Dr. D.K. Mahalik, B.E., MBA, Ph.D.

Reader
Dr. T.K. Das, M.A., M.Phil, Ph.D.

Reader

Sri S. Kerketta, MBA Lecturer (Senior Scale)

<u>CHEMISTRY</u> 2430114

Prof. A.K.Panda, M.Sc., Ph.D. Professor (UGC-BSR Faculty Fellow)

Prof. (Mrs.) P.K.Misra, M.Sc., M.Phil, Ph.D. Professor & Head

Dr. P.K.Behera, M.Sc., M.Phil , Ph.D. Reader
Dr. A.K.Behera, M.Sc., M.Phil, Ph.D. Reader
Dr. A.Mohapatra, M.Sc., M.Phil, Ph.D. Reader
Dr. S.N. Sahu, M.Sc., M.Tech., Ph.D. Lecturer
Dr. B.N. Patra, M.Sc., M.Phil., Ph.D. Lecturer
Dr. N.K. Behera, M.Sc., Ph.D. Lecturer
Dr. R.N. Mahaling, M.Sc., M.Tech., Ph.D. Lecturer

COMPUTER SCIENCE & APPLICATION (1 Yr. Course) 2431016

Dr.(Mrs.) S. Baboo, MCA, Ph.D. Reader & Head

Dr. C.S. Panda, MCA, Ph.D. Lecturer

EARTH SCIENCES 2430325

Dr. J. K. Tripathy, M.Sc., Ph.D. Reader & Head

Mr. D. Behera, M.Sc., M.Phil., P.G. Dip. in RS&GIS Lecturer Dr.(Mrs.) N. Mahanta, M.Sc., M.Phil., Ph.D., Lecturer

P.G. Dip. in RS&GIS

ECONOMICS 2431548

Prof. P.K.Tripathy, M.A.,Ph.D. Professor Prof. S.S.Rath, M.A.,Ph.D. Professor

Dr.(Mrs) S. Das, M.A., Ph.D. Reader & Head

Sri B.Mishra, M.A. Reader Dr. R.K. Kumbhar, M.A., Ph.D. Lecturer

Sambalpur University - 18 -

ENGLISH

— PROSPECTUS 2014- 2015 –

Telephone No.(Office)

2432105

Prof. R.S. Nanda, M.A., Ph.D. Professor

Prof. K. Misra, M.A., Ph.D. **Professor & Head**

Prof. A.K. Mohapatra, M.A., M.Phil, Ph.D. Professor Prof. (Mrs) S. Tripathy, M.A., Ph.D. Professor Dr. (Ms.) A. Patel, M.A., Ph.D. Lecturer

ENVIRONMENTAL SCIENCES 2431033

Prof. S.K.Sahu, M.Sc., M.Phil, Ph.D. Professor

Dr. S.K. Pattanayak, M.Sc., Ph.D. Reader & Head

Dr. M.R. Mahananda, M.Sc., M.Phil, Ph.D. Lecturer

HISTORY 2432061

Dr. P.K. Behera , M.A., Ph.D. Reader & Head

Dr. K.N. Sethi, M.A.,M.Phil, Ph.D.

Dr. B. Pradhan, M.A.,M.Phil, Ph.D.

Lecturer

Mrs. N. Thakur, M.A.

Lecturer

Dr. S. Nayak, M.A., M.Phil., Ph.D.

Lecturer

HOME SCIENCE 2432258

Prof. (Mrs) B.K.Mishra, M.A., Ph.D. Professor & Head

Prof. (Mrs) B.Panda, M.A., Ph.D Professor

LAW

Dr. S.K. Mohapatra, LL.M., Ph.D. Reader

Dr. M.K. Sahu, LL.M., Ph.D. Reader & Head

Sri P. Dansana, LL.M. Lecturer

LIBRARY & INFORMATION SCIENCE 2432104

Dr. B. Maharana, M.Lib & Inf.Sc.,M.Phil., Ph.D. Reader & Head

Dr.(Mrs.) J. Sahoo, M.L.I.Sc., Ph.D. Lecturer Ms. S. Majhi, M.L.I.Sc., M.Phil., PGDLAN Lecturer

SCHOOL OF LIFE SCIENCES 2431752

Dr (Mrs.) B.Nayak, M.Sc., M.Phil, Ph.D. Reader & Head

Dr. E.Kariali, M.Sc., M.Phil, Ph.D.

Reader
Dr. J. Panigrahi, M.Sc., Ph.D.

Reader
Dr. R.K. Behera, M.Sc., M.Phil., Ph.D.

Reader
Dr. A.K. Patel, M.Sc., M.Phil., M.Tech, Ph.D.

Reader

Dr. S.P.Mishra, M.Sc., Ph.D. Lecturer (Sr.Scale)

Dr.(Mrs) S.Sahu, M.Sc., Ph.D.

Dr. J. Rath, M.Sc., Ph.D.

Lecturer

Dr. (Mrs.) S. Pattnaik, M.Sc., Ph.D.

Lecturer

Dr. (Mrs.) A. Pattnaik, M.Sc., Ph.D.

Lecturer

MATHEMATICS 2432106

Dr. (Mrs) S. Sahoo, M.Sc., M.Phil, Ph.D. Reader

Dr. N.R. Satapathy, M.Sc., Ph.D. Reader & Head

Dr. P. Gochhayat, M.Sc., M.Phil, Ph.D. Lecturer Dr. A.K. Tripathy, M.Sc., M.Phil., Ph.D. Lecturer

- Sambalpur University - 19 -

ODIA

— PROSPECTUS 2014- 2015 -

Telephone No.(Office) 2431329

Prof. S. Mudali, M.A., M.Phil, Ph.D.
Professor
Prof. K.C. Pradhan, M.A., M.Phil, Ph.D., D.Lit.
Professor

Prof. A.K. Dash, M.A., M.Phil, Ph.D. Professor & Head

Dr. N. Hansdah, M.A., Ph.D.

Dr. M.K. Meher, M.A., Ph.D.

Lecturer

Dr. G. Bag, M.A., Ph.D.

Lecturer

Dr. S. Meher, M.A., Ph.D.

Lecturer

PHYSICS 2431719

Prof. G.N. Dash, M.Sc., M.Phil, Ph.D. Professor

Prof. T.R. Routray, M.Sc., M.Phil, Ph.D. **Professor & Head**

Prof. D.P. Ojha, M.Sc., Ph.D., FRSC Professor

Dr. S.N. Nayak, M.Sc., Ph.D. Lecturer (Sr. Scale)

Dr. Z. Naik, M.Sc., Ph.D.

Lecturer
Dr. B. Behera, M.Sc., Ph.D.

Lecturer

POLITICAL SCIENCE & PUBLIC ADMINISTRATION 2431623

Smt. S. Mishra, M.A., M.Phil Reader Dr. (Mrs) J. Xaxa, M.A.,M.Phil, Ph.D. Reader

Dr. S.P. Dash, M.A., Ph.D. Reader & Head

Dr. S.C.Patel, M.A., M.Phil., Ph.D. Lecturer Dr. R.K. Kujur, M.A., Ph.D. Lecturer

SOCIOLOGY 2430248

Prof. S. Naik, M.A., Ph.D. Professor & Head

Dr. (Mrs) S. Nayak, M.A., M.Phil, Ph.D. Lecturer

STATISTICS 2431735

Prof. S.K. Acharya, M.Sc., M.Phil, Ph.D. Professor

Prof. S. Bagh, M.Sc., M.Phil, Ph.D. Professor & Head

Dr. C.K. Tripathy, M.A., M.Phil, Ph.D. Reader Dr. S.K. Sahu, M.A., M.Tech, Ph.D. Lecturer

HINDI

Chairman, P.G. Council H.O.D.

Dr. M.L. Sharma, M.A., Ph.D. Reader & Coordinator

Ms. G. Buda, M.A. Lecturer

SCHOOL OF PERFORMING ARTS 2430776

Chairman, P.G. Council H.O.D.

Dr. M.K. Behera, M.A., M.Mus., Ph.D. Lecturer & Coordinator

Dr. K. Mahanta, M.Mus., Ph.D. Lecturer